

Datenbanken

Teil 2: Informationen

Kapitel 8: Normalformen

ER-Modell und Normalformen

Schrittweise Normalisierung einer unnormalisierten Tabelle

1. Fehler im ER-Modell (m:m - Beziehung)
2. Fehler im ER-Modell (1:m - Beziehung)
3. Fehler, die von den NF übersehen werden.

Die m:m Beziehung

Fehler?

Die m:m Beziehung

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldedatum	Gründungsdatum	Belegungsdatum
1	1	02.02.04	01.01.95	01.04.06
1	2	02.02.04	12.12.02	07.05.05
2	1	12.12.05	01.01.95	12.08.05

Die m:m Beziehung

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldedatum	Gründungsdatum	Belegungsdatum
1	1	02.02.04	01.01.95	01.04.06
1	2	02.02.04	12.12.02	07.05.05
2	1	12.12.05	01.01.95	12.08.05

Die m:m Beziehung

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldeda	Gründungsdatum	Belegungsdatum
1	1	02.02.04		
1	2	02.02.04		
2	1	12.12.05	01.01.05	01.01.05

Nur das **Belegungsdatum** ist vollfunktional abhängig vom zusammengesetzten Schlüssel **(ID_Schüler, ID_Fach)**.

Die m:m Beziehung

Das Merkmal **Anmeldedatum** ist funktional abhängig vom Teilschlüssel **ID_Schüler** (Überführen in die Schülertabelle)

Fach

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldedatum	Gründungsdatum	Belegungsdatum
1	1	02.02.04	01.01.95	01.04.06
1	2	02.02.04	12.12.02	07.05.05
2	1	12.12.05	01.01.95	12.08.05

Die m:m Beziehung

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldedatum	Gründungsdatum	Belegungsdatum
1	1	02.02.04	01.01.95	01.04.06
1	2	02.02.04	12.12.05	07.05.05
2	1	12.12.05	01.01.95	12.08.05

Die m:m Beziehung

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldedatum	Gründungsdatum	Belegungsdatum
1	1	02.02.04	01.01.95	01.04.06
1	2	02.02.04	12.12.05	07.05.05
2	1	12.12.05	01.01.95	12.08.05

Die m:m Beziehung

2NF

belegt

<u>ID_Schüler</u>	<u>ID_Fach</u>	Anmeldedatum	Gründungsdatum	Belegungsdatum
1	1	02.02.04	01.01.95	01.04.06
1	2	02.02.04	12.12.05	07.05.05
2	1	12.12.05	01.01.95	12.08.05

Die 1:m Beziehung

Fehler?

Die 1:m Beziehung

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.66
2	07.04.97	15.12.02	1	01.01.66
3	31.10.98	17.03.05	2	20.05.74

Die 1:m Beziehung

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.66
2	07.04.97	15.12.02	1	01.01.66
3	31.10.98	17.03.05	2	20.05.74

Die 1:m Beziehung

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	Gründungsdatum
1	01.08.96	01.08.96	01.08.96
2	07.04.97	15.04.97	07.04.97
3	31.10.98	17.03.05	20.05.74

Das Merkmal **Gründungsdatum** ist transitiv abhängig von **ID_Mitarbeiter** (über das Merkmal **ID_Abteilung**)

Die 1:m Beziehung

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.95
2	07.04.97	15.12.02	1	01.01.60
3	31.10.98	17.03.05	2	20.05.74

Die 1:m Beziehung

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.65
2	07.04.97	15.12.02	1	01.01.60
3	31.10.98	17.03.05	2	20.05.74

Die 1:m Beziehung

3NF

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.65
2	07.04.97	15.12.02	1	01.01.60
3	31.10.98	17.03.05	2	20.05.74

Die 1:m Beziehung

3NF

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Gründungsdatum	ID_Abteilung	Gründungsdatum
1			1	01.01.65
1			1	01.01.66
2			2	20.05.74

Das Merkmal **Einstellungsdatum** ist ebenfalls falsch zugeordnet! Es gehört eindeutig zur Entität **Mitarbeiter!**

Abteilung → Gründungdatum

Die 1:m Beziehung

3NF

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.08.96
2	07.04.97	15.12.02	1	01.08.96
3	31.10.98	17.03.05	2	20.01.98

Warum wird der 2. Fehler nicht von den Normalformen gefunden?

Die 1:m Beziehung

3NF

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.95
2	07.04.97	15.12.02	1	01.01.60
3	31.10.98	17.03.05	2	20.05.74

Fehler korrigiert sich von selbst.

- Durch die Überführungsregeln wird das Merkmal **Einstellungsdatum** in die Tabelle **Mitarbeiter** überführt.

Die 1:m Beziehung

3NF

Mitarbeiter

ID_Mitarbeiter	Einstellungsdatum	Zuteilungsdatum	ID_Abteilung	Gründungsdatum
1	01.08.96	01.08.06	1	01.01.95
2	07.04.97	15.12.02	1	01.01.60
3	31.10.98	17.03.05	2	20.05.74

Fehler korrigiert sich von selbst.

- Durch die Überführungsregeln wird das Merkmal **Einstellungsdatum** in die Tabelle **Mitarbeiter** überführt. Auf Tabellenebene existiert somit kein Fehler mehr, der durch die NF gefunden werden kann.