

Guía de Ejercicios

Aplicar las reglas de normalización en los siguientes ejercicios.

1. Un dato sin normalizar no cumple con ninguna regla de normalización. Para explicar con un ejemplo en qué consiste cada una de las reglas, vamos a considerar los datos de la siguiente tabla.

ordenes (id_orden, fecha, id_cliente, nom_cliente, estado, num_art, nom_art, cant, precio)

Ordenes

Id_orden	Fecha	Id_cliente	Nom_cliente	Estado	Num_art	nom_art	cant	Precio
2301	23/02/11	101	Martin	Caracas	3786	Red	3	35,00
2301	23/02/11	101	Martin	Caracas	4011	Raqueta	6	65,00
2301	23/02/11	101	Martin	Caracas	9132	Paq-3	8	4,75
2302	25/02/11	107	Herman	Coro	5794	Paq-6	4	5,00
2303	27/02/11	110	Pedro	Maracay	4011	Raqueta	2	65,00
2303	27/02/11	110	Pedro	Maracay	3141	Funda	2	10,00

PRIMERA FORMAL NORMAL (1FN)

La 1FN ha desatado algunas controversias, no todos los autores sostienen la misma definición, en especial con los denominados “grupos repetitivos” mencionados por Chris Date. Esta asignatura va a adoptar la definición de Ramez Elmasri y Shamkant B. Navathe: para que una relación se encuentre en 1FN no debe contener atributos multivaluados, compuestos o sus combinaciones; los dominios de los atributos deben contener solo valores atómicos (simples, indivisibles), el valor de cualquier atributo en una tupla debe ser un valor individual proveniente del dominio de ese atributo. También se prohíben relaciones dentro de relaciones o relaciones como atributos de tuplas. Para que una relación este en 1FN también debe ser una “relación”, con lo que se entiende por ese término en el modelo de datos relacional de E. F. Codd; no debe contener tuplas repetidas (por lo tanto, debe existir alguna clave primaria). Aplicando esta definición, la relación Ordenes cumple con la 1FN. Resolver los “grupos repetitivos” en la 1FN o no hacerlo, tampoco implica que el resultado final de la normalización sea incorrecto, pues estas redundancias serán eliminadas aplicando las formales normales posteriores a la 1FN. Si deseamos resolver los “grupos repetitivos” de la relación Ordenes, podemos darnos cuenta que contienen un grupo repetido para NUM_ART, NOM_ART, CANT y PRECIO. Los pasos a seguir son:

- Tenemos que eliminar los grupos repetidos.
- Tenemos que crear una nueva tabla con la PK de la tabla base y el grupo repetido.

Los registros quedan ahora conformados en dos tablas que llamaremos ORDENES y ARTICULOS_ORDENES

ordenes (id_orden, fecha, id_cliente, nom_cliente, estado)

Articulos_ordenes (id_orden, num_art, nom_art, cant, precio)

Ordenes

Id_orden	Fecha	Id_cliente	Nom_cliente	Estado
2301	23/02/11	101	Martin	Caracas
2302	25/02/11	107	Herman	Coro
2303	27/02/11	110	Pedro	Maracay

Articulos_ordenes

Id_orden	Num_art	nom_art	cant	Precio
2301	3786	Red	3	35,00
2301	4011	Raqueta	6	65,00
2301	9132	Paq-3	8	4,75
2302	5794	Paq-6	4	5,00
2303	4011	Raqueta	2	65,00
2303	3141	Funda	2	10,00

SEGUNDA FORMAL NORMAL (2FN)

Ahora procederemos a aplicar la segunda formal normal, es decir, tenemos que eliminar cualquier columna no llave que no dependa de la llave primaria de la tabla. Los pasos a seguir son:

- Determinar cuáles columnas que no son llave no dependen de la llave primaria de la tabla.
- Eliminar esas columnas de la tabla base.
- Crear una segunda tabla con esas columnas y la(s) columna(s) de la PK de la cual dependen.

La tabla ORDENES está en 2FN. Cualquier valor único de ID_ORDEN determina un sólo valor para cada columna. Por lo tanto, todas las columnas son dependientes de la llave primaria ID_ORDEN.

Por su parte, la tabla ARTICULOS_ORDENES no se encuentra en 2FN ya que las columnas PRECIO y NOM_ART son dependientes de NUM_ART, pero no son dependientes de ID_ORDEN. Lo que haremos a continuación es eliminar estas columnas de la tabla ARTICULOS_ORDENES y crear una tabla ARTICULOS con dichas columnas y la llave primaria de la que dependen.

Las tablas quedan ahora de la siguiente manera.

Articulos_ordenes (id_orden, num_art, cant)

Articulos_ordenes

Id_orden	Num_art	cant
2301	3786	3
2301	4011	6
2301	9132	8
2302	5794	4
2303	4011	2
2303	3141	2

Articulos (num_art, nom_art, precio)

Articulos

Num_art	nom_art	Precio
3786	Red	35,00

4011	Raqueta	65,00
9132	Paq-3	4,75
5794	Paq-6	5,00
3141	Funda	10,00

TERCERA FORMAL NORMAL (3FN)

La tercera forma normal nos dice que tenemos que eliminar cualquier columna no llave que sea dependiente de otra columna no llave. Los pasos a seguir son:

- Determinar las columnas que son dependientes de otra columna no llave.
- Eliminar esas columnas de la tabla base.
- Crear una segunda tabla con esas columnas y con la columna no llave de la cual son dependientes.

Al observar las tablas que hemos creado, nos damos cuenta que tanto la tabla ARTICULOS, como la tabla ARTICULOS_ORDENES se encuentran en 3FN. Sin embargo la tabla ORDENES no lo está, ya que NOM_CLIENTE y ESTADO son dependientes de ID_CLIENTE, y esta columna no es la llave primaria.

Para normalizar esta tabla, moveremos las columnas no llave y la columna llave de la cual dependen dentro de una nueva tabla CLIENTES. Las nuevas tablas CLIENTES y ORDENES se muestran a continuación.

ordenes (id_orden, fecha, id_cliente)

Ordenes

Id_orden	Fecha	Id_cliente
2301	23/02/11	101
2302	25/02/11	107
2303	27/02/11	110

Clientes (id_cliente, nom_cliente, estado)

Ordenes

Id_cliente	Nom_cliente	Estado
101	Martin	Caracas
107	Herman	Coro
110	Pedro	Maracay

Por lo tanto la base de datos queda de la siguiente manera:

ordenes (id_orden, fecha, id_cliente)

Clientes (id_cliente, nom_cliente, estado)

Articulos (num_art, nom_art, precio)

Articulos_ordenes (id_orden, num_art, cant)

2. **FACTURA DE COMPRA VENTA**: La empresa COLOMBIAN SYSTEMS lo ha contratado como el “Ingeniero Encargado” para sistematizar la facturación. En la siguiente FACTURA DE COMPRA VENTA, usted debe analizar toda la información disponible y aplique el proceso de normalización, hasta llegar a la Tercera Forma Normal.
Se pide realizar la respectiva justificación detallada de cada uno de los pasos que conduzcan al resultado final.

Factura(NUM_FAC, FECHA_FAC, NOM_CLIENTE, DIR_CLIENTE, RIF_CLIENTE, CIUDAD_CLIENTE, TELEF_CLIENTE, CATEGORIA, COD_PROD, DESP_PROD, VAL_UNIT, CANT_PROD)

Donde:

NUM_FAC: Número de la factura de compra venta
FECHA_FAC: Fecha de la factura de compra venta
NOM_CLIENTE: Nombre del cliente
DIR_CLIENTE: Dirección del cliente
RIF_CLIENTE: Rif del cliente
CIUDAD_CLIENTE: Ciudad del cliente
TELEF_CLIENTE: Teléfono del cliente
CATEGORIA: Categoría del producto
COD_PROD: Código del producto
DESCRIPCION: Descripción del producto
VAL_UNIT: Valor unitario del producto
CANT_PROD: Cantidad de productos q compra el cliente
 La llave primaria es Número de Factura de venta: NUM_FAC

3. **EMPRESA DE ENVIO DE MERCANCIA**: a continuación se agrupan todos los atributos que hacen parte de la base de datos para aplicarle las reglas de normalización. Donde se incluyen los nombres de los atributos con su significado
- * GUIA_NO = Numero de Guia
 - * GUIA_FECHA= Fecha de la Guia
 - * GUIA_HORA= Hora de la Guia
 - * ORGN_RIF = Identificacion de Empresa Origen
 - * ORGN_NOM = Nombre de Empresa Origen
 - * ORGN_ACT = Actividad Comercial de Empresa Origen
 - * ORGN_CIUADAD= Ciudad de Empresa Origen
 - * ORGN_DIR = Direccion de Empresa Origen
 - * ORGN_TEL = Telefono de Empresa Origen
 - * ORGN_CEL = Celular de Empresa Origen
 - * DEST_ID = Identificacion del destinatario
 - * DEST_NOM = Nombre del destinatario
 - * DEST_COD_CIUADAD = Codigo de la ciudad del destinatario
 - * DEST_CIUADAD= Ciudad del destinatario
 - * DEST_DIR = Direccion del destinatario
 - * DEST_TEL = Telefono del destinatario

- * DEST_KM = Distancia kilometraje de Ciudad origen a ciudad del destinatario
- * CODIGO = Código del paquete
- * TIPO = Tipo de paquete
- * NOMBRE = Nombre del paquete
- * DESCRIPCION = Descripción del paquete
- * VALR_FLETE = Valor del flete

4. **Video club:** En una tienda de video se necesita mantener información de alrededor de 3000 casetas cada uno de los casetes tiene asignado un número por cada película se necesita conocer un título y categoría por ejemplo: comedia, suspenso, drama, acción, ciencia ficción, etc. Se mantienen algunas copias de muchas películas. Se le da a cada película una identificación y se mantiene seguimiento de lo que contiene cada casete.

Un casete puede venir en varios formatos y una película es grabada en un solo casete; frecuentemente las películas son pedidas de acuerdo a un actor específico Tom Cruise y Demi More son los más populares es por esto que se debe mantener información de los actores que pertenecen a cada película.

No en todas las películas actúan artistas famosos, a los clientes de la tienda le gusta conocer datos como el nombre real del actor, y su fecha de nacimiento.

En la tienda se mantienen información solo de los actores que aparecen en las películas y que se tiene a disposición. Solo se alquila videos a aquellos que pertenecen al club de videos. Para pertenecer al club se debe tener un buen crédito. Por cada miembro del club se mantiene una ficha con su nombre, teléfono y dirección, cada miembro del club tiene asignado un número de membresía. Se desea mantener información de todos los casetes que un cliente alquila, cuando un cliente alquila un casete se debería conocer el nombre de la película, la fecha en la que se alquila y la fecha de devolución.

Se pide aplicar las reglas de normalización hasta la tercera forma normal, teniendo las siguientes entidades con sus respectivos atributos:

Alquiler (cod_alquiler, num_membresia, cod_cliente, nom_cliente, dir_cliente, telef_cliente, cod_cassette, fecha_alquiler, fecha_dev, valor_alquiler, cantidad)

Cassette (cod_cassette, num_copias, formato, cod_pelicula, titulo, categoría, cod_actor, nom_actor, fechanac_actor, cod_tipo)

Donde:

- cod_alquiler = Código del alquiler
- num_membresia = Numero de membresia
- cod_cliente = código del cliente
- nom_cliente = nombre del cliente
- dir_cliente = dirección del cliente
- telef_cliente = teléfono del cliente
- cod_cassette = código del cassette
- fecha_alquiler = fecha del alquiler del al película
- fecha_dev = fecha de devolución de la pelicula
- valor_alquiler = valor del alquiler de la película
- cantidad = cantidad de película alquilada
- num_copias = números de copias de cassette
- formato = formato del cassette
- titulo = nombre de la película
- categoría = categoría de la película
- cod_actor = código del actor

nom_actor = nombre del actor
 fechanac_actor = fecha de nacimiento del actor
 cod_tipo = código del tipo de película.

5. Dada la siguiente relación PRESTAMO_LIBROS (Colegio, profesor, asignatura/ habilidad, aula, curso, libro, editorial, fecha_prestamo) que contiene información relativa a los préstamos que realizan las editoriales a los profesores de primaria de los colegios para su evaluación en alguna de las asignaturas/habilidades que imparten. Se pide aplicar las reglas de normalización y obtener su modelo relacional, indicar sus claves, atributos principales.

Colegio	Profesor	Asignatura/habilidad	Aula	Curso	Libro	Editorial	Fecha_prestamo
C.P Cervantes	Juan Pérez	Pensamiento Lógico	1.A01	1er Grado	Aprender y enseñar en educación infantil	Graó	09/09/2010
C.P Cervantes	Juan Pérez	Escritura	1.A01	1er Grado	Preescolar Rubio,N56	Técnicas Rubio	05/05/2010
C.P Cervantes	Juan Pérez	Pensamiento Numérico	1.A01	1er Grado	Aprender y Enseñar en educación infantil	Graó	05/05/2010
C.P Cervantes	Alicia García	Pensamiento Espacial, Temporal y causal	1.B01	1er Grado	Educación Infantil N9	Prentice Hall	06/05/2010
C.P Cervantes	Alicia García	Pensamiento Numérico	1.B01	1er Grado	Aprender y enseñar en educación infantil	Graó	06/05/2010
C.P Cervantes	Andrés Fernández	Escritura	1.A01	2do Grado	Aprender y enseñar en educación infantil	Graó	09/09/2010
C.P Cervantes	Andrés Fernández	Ingles	1.A01	2do Grado	Saber educar: guía para Padres y Profesores	Temas de Hoy	05/05/2010
C.P Quevedo	Juan Méndez	Pensamiento Lógico	2.B01	1er Grado	Saber educar: guía para Padres y Profesores	Temas de Hoy	18/12/2010
C.P Quevedo	Juan Méndez	Pensamiento Numérico	2.B01	1er Grado	Aprender y enseñar en educación infantil	Graó	06/05/2010

6. Se tiene una relación del REPORTE_MATRICULA (código_alumno, nombre_alumno, especialidad, código_curso, nombre_curso, nombre_docente, oficina, sección) se pide aplicar las reglas de normalización llegando hasta las 3FN.

Código/ alumno	Nombre/ alumno	Especialidad	Código/ curso	Nombre_ curso	Nombre/ docente	Oficina	curso
382145A	Luis Zuloaga	Industrial	MA123	Matemática 2	Carlos Arambulo	CB-214	U
382145A	Luis Zuloaga	Industrial	QU514	Física Química	Petra Rondinel	CB-110	U
382145A	Luis Zuloaga	Industrial	AU521	Descriptiva	Víctor Moncada	CB-120	W
360247k	Raúl Rojas	Sistemas	PA714	Investigación 1	Cesar Fernadez	SC-220	V
360247k	Raúl Rojas	Sistemas	MA123	Matemática 2	Carlos Arambulo	CB-214	V
360247k	Raúl Rojas	Sistemas	AU511	Dibujo	Víctor Moncada	CB-120	U

7. Se presenta una base de datos de una biblioteca, aplicar las reglas de normalización simplificando hasta la tercera forma normal.

Prestamos_libro (codLibro, Titulo, Autor, Editorial, nombreLector, Fechadev)

codLibro	Titulo	Autor	Editorial	nombreLector	Fechadev
1001	Variable compleja	Murray Spiegel	McGraw Hill	Pérez Gómez, Juan	15/04/2005
1004	Visual Basic 5	E. Petroustos	Anaya	Ríos Terán, Ana	17/04/2005
1005	Estadística	Murray Spiegel	McGraw Hill	Roca, René	16/04/2005
1006	Oracle University	Nancy Greenberg y Priya Nathan	Oracle Corp.	García Roque, Luis	20/04/2005
1007	Clipper 5.01	Ramalho	McGraw Hill	Pérez Gómez, Juan	18/04/2005