[image: image1.png]

COLEGIO 113 – P

TOMÁS ALVA EDISON
PROGRAMACION II

Normalización de Base de Datos
¿Qué es la normalización?

Normalización es un conjunto de reglas que sirven para ayudar a los diseñadores a desarrollar un esquema que minimice los problemas de lógica. Cada regla está basada en la que le antecede. La normalización se adoptó porque el viejo estilo de poner todos los datos en un solo lugar, como un archivo o una tabla de la base de datos, era ineficiente y conducía a errores de lógica cuando se trataba de manipular los datos. Por ejemplo, vea la base de datos MiTienda. Si almacena todos los datos en la tabla Clientes, ésta podría verse como se muestra a continuación:

Clientes

ID_Cliente Nombre
Apellidos
Nombre_Producto1 Costo_Producto1
Imagen_Producto1 Nombre_Producto2 Costo_Producto2
Imagen_Producto2 Fecha_Pedido
Cantidad_Pedido
Nombre_Cia_Envios

La tabla se ha descrito de manera abreviada pero aun así representa la idea general.

¿Cómo podría añadir un nuevo cliente en su tabla Clientes?
Debería añadir un producto y un pedido también. ¿Qué tal si quisiera emitir un informe de todos los productos que vende? No podría separar fácilmente los productos de los clientes con una simple instrucción SQL. Lo bello de las bases de datos relacionales, si están bien diseñadas, es que puede hacer esto fácilmente.

La normalización también hace las cosas fáciles de entender. Los seres humanos tenemos la tendencia de simplificar las cosas al máximo. Lo hacemos con casi todo desde los animales hasta con los automóviles. Vemos una imagen de gran tamaño y la hacemos menos compleja agrupando cosas similares juntas. Las guías que la normalización provee crean el marco de referencia para simplificar la estructura. En su base de datos de muestra es fácil detectar que usted tiene tres diferentes grupos: clientes, productos y pedidos. Si sigue las guías de la normalización, podría crear las tablas basándose en estos grupos.

El proceso de normalización tiene un nombre y una serie de reglas para cada fase. Esto puede parecer un poco confuso al principio, pero poco a poco irá entendiendo el proceso, así como las razones para hacerlo de esta manera. A la mayoría de la gente le encantan las hojas de cálculo por la forma en la que manejan sus datos. El tiempo que le lleve reconfigurar su esquema para ajustarlo al proceso de normalización, siempre será bien Invertido.
Otra ventaja de la normalización de su base de datos es el consumo de espacio. Una base de datos normalizada puede ocupar menos espacio en disco que una no normalizada. Hay menos repetición de datos, lo que tiene como consecuencia un mucho menor uso de espacio en disco.

Grados de normalización
Existen básicamente tres niveles de normalización: Primera Fomla Normal (1NF), Segunda Fomla Normal (2NF) y Tercera Fomla Normal (3NF). Cada una de estas formas tiene sus propias reglas. Cuando una base de datos se conforma a un nivel, se considera normalizada a esa forma de normalización. Por ejemplo, supongamos que su base de datos cumple con todas las reglas del segundo nivel de normalización. Se considera que está en la Segunda Fomla Normal.
No siempre es una buena idea tener una base de datos conformada en el nivel más alto de normalización. Puede llevar aun nivel de complejidad que pudiera ser evitado si estuviera en un nivel más bajo de normalización.

Primera Forma Normal
La regla de la Primera Forma Normal establece que las columnas repetidas deben eliminarse y colocarse en tablas separadas. Ésta es una regla muy fácil de seguir. Observe el esquema de la tabla Clientes de la base de datos.
Clientes

 ID Cliente
 Nombre
 Apellidos
 Nombre_Producto1
 Costo_Producto1
 Imagen_Producto1
 Nombre_Producto2
 Costo_Producto2
 Imagen_Producto2
 Fecha_Pedido
 Cantidad_Pedido
 Nombre Cia Envios

La tabla tiene varias columnas repetidas. Éstas se refieren principalmente a los productos. De acuerdo con la regla, debe eliminar las columnas repetidas y crearles su propia tabla.
Eliminación de datos repetidos en una base de datos

Clientes Pedidos
ID_Clientes Nombre_Productos
Nombre Costo_Producto
Apellidos Imagen_Producto
Direccion
Numero_Pedido
Fecha_Pedido
Cantidad_Pedido
Clave_Cia_Envios
Nombre_Ci_ Envios

Ahora tiene dos tablas. Pero todavía hay un problema. No hay forma de relacionar los datos de la tabla original con los de la nueva tabla. Para hacerlo, debe añadir un campo clave a la segunda tabla de forma que se establezca la relación. Añada a la tabla Productos una clave primaria que se llame ID_Producto y añada una clave a la tabla Clientes que la relacione con la tabla Productos. El campo ID_Producto es el candidato ideal.

Primera Forma Normal

Clientes Pedidos

ID_Productos ID_Productos
ID_Clientes Nombre_Productos
Nombre Costo_Producto
Apellidos Imagen_Producto
Direccion
Numero_Pedido
Fecha_Pedido
Cantidad_Pedido
Clave_Cia_Envios

Así, se ha establecido una relación uno a varios. Ésta representa lo que la base de datos estará haciendo en la vida real. El cliente tendrá muchos productos que podrá comprar,
sin importar cuántos otros clientes quieran comprarlos también. Además, el cliente necesitará haber pedido un producto para ser un cliente. Usted ya no está obligado a añadir un cliente cada vez que añade un nuevo producto a su inventario.

Poner la base de datos en la Primera Forma Normal resuelve el problema de los encabezados de columna múltiples. Muy a menudo, los diseñadores de bases de datos inexpertos harán algo similar a la tabla no normalizada. Una y otra vez, crearán columnas que representen los mismos datos. En una empresa de servicios de electricidad, había una base de datos para el control de refacciones de una planta nuclear. La tabla de su base de datos, la cual contenía los números de parte de las refacciones, tenía una columna repetida más de treinta veces. Cada vez que una nueva parte se tenía que dar de alta, se creaba una nueva columna para almacenar la información. Obviamente, el diseño de la base de datos era bastante pobre y, por lo mismo, resultaba una pesadilla para sus programadores/administradores.

La normalización ayuda a clarificar la base de datos ya organizarla en partes más pequeñas y más fáciles de entender. En lugar de tener que entender una tabla gigantesca y monolítica que tiene muchos diferentes aspectos, usted sólo tiene que entender objetos pequeños y más tangibles, así como las relaciones que guardan con otros objetos también pequeños. No es necesario mencionar que un mejor entendimiento del funcionamiento de su base de datos conducirá aun mejor aprovechamiento de sus activos.

Segunda Forma Normal

La regla de la Segunda Forma Normal establece que todas las dependencias parciales se deben eliminar y separar dentro de sus propias tablas. Una dependencia parcial es un término que describe a aquellos datos que no dependen de la clave de la tabla para identificarlos. En la base de datos de muestra, la información de pedidos está en cada uno de los registros. Sería mucho más simple utilizar únicamente el número del pedido. El resto de la información podría residir en su propia tabla. Una vez que haya organizado la información de pedidos.

Eliminación de las dependencias parciales -Segunda Forma Normal

Clientes Pedidos Productos

ID_Productos ID_Productos ID_Producto
ID_Clientes Nombre_Productos Fecha_Compra
Nombre Cantidad_Pedido Costos_Productos
Apellidos Imagen_Producto
Direccion
Numero_Pedido
Nombre_Cia_Envios

De nuevo, al organizar el esquema de esta forma puede reflejar el mundo real en su base de datos. Tendría que hacer algunos cambios en sus reglas del negocio para que esto fuera aplicable, pero para ilustrar la normalización, así está bien.

Una de las mayores desventajas de la normalización es el tiempo que lleva hacerlo. La mayoría de la gente está demasiado ocupada, y emplear tiempo para asegurarse de que sus datos están normalizados cuando todo funciona más o menos bien, parece ser un desperdicio de tiempo. Pero no es así. Usted tendrá que emplear más tiempo arreglando una base de datos no normalizada que el que emplearía en una normalizada.

Al haber alcanzado la Segunda Forma Normal, usted puede disfrutar de algunas de las ventajas de las bases de datos relacionales. Por ejemplo, puede añadir nuevas columnas a la tabla Clientes sin afectar a las tablas Productos y Pedidos. Lo mismo aplica para las otras tablas. Alcanzar este nivel de normalización permite que los datos se acomoden de una manera natural dentro de los límites esperados.

Una vez que ha alcanzado el nivel de la Segunda Forma Normal, se han controlado la mayoría de los problemas de lógica. Puede insertar un registro sin un exceso de datos en la mayoría de las tablas. Observando un poco más de cerca la tabla Clientes, vemos la columna Nombre_Cia_Envios. Ésta no es dependiente del cliente. El siguiente nivel de normalización explicará cómo solucionar esto.

Tercera Forma Normal

La regla de la Tercera Forma Normal señala que hay que eliminar y separar cualquier dato que no sea clave. El valor de esta columna debe depender de la clave. Todos los valores deben identificarse únicamente por la clave. En la base de datos de muestra, la tabla Clientes contiene la columna Nombre_Cia_Envios, la cual no se identifica únicamente por la clave. Podría separar estos datos de la tabla y ponerlos en una tabla aparte.

Eliminación de los datos que no son claves para la Tercera Forma Normal

Clientes Productos PedidoMaestro PedidoDetallado Cias_Envios

ID_cliente ID_Producto ID_Pedido ID_PedidoDetallado ID_Cia_Envios

ID_Producto Nombre_Producto Fecha_Pedido ID_Pedido Nombre_Cia_Envios.

Numero_Pedido Costos_Productos Cantidad_Pedidos Fecha_Pedido

ID_Cia_Envios Foto_Producto Cantidad_Pedido

Nombre

Apellidos

Direccion

Ahora todas sus tablas están en la Tercera Forma Normal. Esto le da más flexibilidad y previene errores de lógica cuando inserta o borra registros. Cada columna en la tabla está identificada de manera única por la clave, y no hay datos repetidos. Esto provee un esquema limpio y elegante, que es fácil de trabajar y expandir.

Prof.: Natalia Bibiloni

[image: image2.png]

_1190092466.unknown

