

NORMALISERING

Mahmud Al Hakim
mahmud@webacademy.se

SCHEMA

Schema eller **databasschema** är en beskrivning av vilka data som kan finnas i en databas, oberoende av vilka data (innehållet) som råkar finnas i databasen just nu.

Exempel: I relationsmodellen, där man beskriver världen med hjälp av tabeller, består schemat huvudsakligen av vilka tabeller som finns i databasen, och vilka kolumner de har, men inte vilka värden som råkar finnas i tabellerna just nu.

RELATION OCH ATTRIBUT

- En **relation** är en tabell av den typ som används i relationsmodellen.
- Kolumnerna kallas **attribut**.

namn	befattning
Nina Larsson	Programmerare
Bengt Svensson	DBA
Erik Persson	Programmerare
Camilla Blom	Sekreterare

PRIMÄRNYCKEL (*PRIMARY KEY*)

En primärnyckel är en kolumn, eller en kombination av kolumner, som alltid **har ett unikt värde för varje rad i tabellen.**

Om det finns flera möjliga primärnycklar säger man att man har flera **kandidatnycklar**, och man väljer en av dem som primärnyckel.

PRIMÄRNYCKEL - EXEMPEL

En
primärnyckel

Id	namn	befattning
A1	Nina Larsson	Programmerare
A2	Bengt Svensson	DBA
A3	Erik Persson	Programmerare
A4	Camilla Blom	Sekreterare

FRÄMMANDE NYCKEL (*FOREIGN KEY*)

En främmande nyckel är ett attribut (kolumn) i en tabell som refererar till en annan (eller ibland samma) tabell.

En främmande nyckel kallas även för *referensattribut* eller *sekundärnyckel*.

REDUNDANS

Redundans (dataredundans) är data som upprepas i olika rader i en tabell eller i olika tabeller i databasen.

Viktigt

Minska upprepning av data utan att information går förlorad.

REDUNDANS - EXEMPEL

id	namn	befattning	avdelning
A1	Nina Larsson	Programmerare	Utveckling
A2	Bengt Svensson	DBA	Utveckling
A3	Erik Persson	Programmerare	Utveckling
A4	Camilla Blom	Sekreterare	Ekonomi

NULL-VÄRDEN

Ett speciellt värde, eller snarare brist på värde, som betyder att en **uppgift saknas i databasen.**

Motsvarar en "tom ruta" i relationsmodellen.

NORMALISERING

- Normalisering är en process som används för att avlägsna fel (anomalier) i en databas.
- Syftet med normalisering är att minimera **redundans** (dubbletter) och andra problem i en databas.
- Beskriver ett antal **normalformer** som består av en uppsättning regler som beskriver hur en tabellstruktur ska och inte ska utformas.

Från Wikipedia

W Normalform (databa: x)

← → ↻ [https://sv.wikipedia.org/wiki/Normalform_\(databaser\)](https://sv.wikipedia.org/wiki/Normalform_(databaser)) 🔍 📄 ☆ 🌐 📖 🎧 🗄

[Huvudsida](#)
[Skriv en ny artikel](#)
[Deltagarportalen](#)
[Bybrunnen](#)
[Senaste ändringarna](#)
[Slumpartikel \(-bot\)](#)
[Ladda upp filer](#)
[Stöd Wikipedia](#)
[Kontakta Wikipedia](#)
[Hjälp](#)

[Skriv ut/exportera](#)
[Skapa en bok](#)
[Ladda ner som PDF](#)
[Utskriftsvänlig version](#)

[Verktyg](#)
[Sidor som länkar hit](#)

Normalformer är i samband med [relationsdatabaser](#) ett systematiskt sätt att se till att databasstrukturen är lämplig för normala frågedatabaser så att inga oönskade anomalier vid insättning, uppdatering eller borttagning kan ske, och därmed att skydda databasens integritet. De vanligaste är 1NF, 2NF, 3NF och Boyce-Codds normalform (BCNF). Inte lika ofta implementerade är 4NF, 5NF och 6NF. Dessa anger, i ökande grad av strikthet, ett antal krav på databasens utseende. 1NF räcker för skapa en databas, men vid lägre normalform ökar risken för att [anomalier](#) när data uppdateras.

FÖRSTA NORMALFORMEN (1NF)

1. Det måste finnas en **primärnyckel** i varje tabell.
2. Varje **attribut** (kolumnvärde) måste vara odelbar. (*högst ett värde per ruta*).
3. Dessutom får kolumnerna (attributen) inte upprepas

id	namn	befattning	Kunskap
A1	Nina Larsson	Programmerare	C#, Java
A2	Bengt Svensson	DBA	MS SQL Server, MySQL
A3	Erik Persson	Programmerare	Java, C++
A4	Camilla Blom	Sekreterare	Office

1NF

VARJE ATTRIBUT MÅSTE
VARA ODELBAR

Eliminera återkommande
grupper
(No repeating groups)

id	namn	befattning	kunskap1	kunskap2
A1	Nina Larsson	Programmerare	C#	Java
A2	Bengt Svensson	DBA	MS SQL Server	MySQL
A3	Erik Persson	Programmerare	Java	C++
A4	Camilla Blom	Sekreterare	Office	

1NF

HÖGST ETT VÄRDE PER RUTA

Nu har vi "**atomära**" (odelbara) värden men mycket redundans!

id	namn	befattning	kunskap
A1	Nina Larsson	Programmerare	C#
A1	Nina Larsson	Programmerare	Java
A2	Bengt Svensson	DBA	MS SQL Server
A2	Bengt Svensson	DBA	MySQL
A3	Erik Persson	Programmerare	Java
A3	Erik Persson	Programmerare	C++
A4	Camilla Blom	Sekreterare	MS Office

1NF

DELA UPP TABELLEN

Främmande
nyckel

Sammansatt
Primärnyckel

id	namn	befattning	avdelning
A1	Nina Larsson	Programmerare	Utveckling
A2	Bengt Svensson	DBA	Utveckling
A3	Erik Persson	Programmerare	Utveckling
A4	Camilla Blom	Sekreterare	Ekonomi

Personal

personal	kunskap
A1	C#
A1	Java
A2	MS SQL Server
A2	MySQL
A3	Java
A3	C++
A4	MS Office

Kunskap

ANDRA NORMALFORMEN (2NF)

Alla attribut som inte är en del av primärnyckel är helt funktionellt beroende av hela primärnyckeln.

Funktionella beroenden (fb)

Om det finns ett funktionellt beroende mellan kolumn A och kolumn B i en viss tabell, så bestämmer värdet i kolumn A värdet i kolumn B.

$$A \rightarrow B$$

Om värdet på A entydigt bestämmer värdet på B, så är B funktionellt beroende av A.

Entydigt bestämmer betyder att om värdena på A på två rader i tabellen är lika, så måste värdena på B också vara lika.

2NF - EXEMPEL

Sammanfattad primärnyckel

Alla attribut som inte är en del av primärnyckel är helt funktionellt beroende av **hela primärnyckeln**.

id	ort	namn	befattning
A1	Stockholm	Nina Larsson	Programmerare
A1	Göteborg	Nina Larsson	Programmerare
A2	Stockholm	Bengt Svensson	DBA
A3	Göteborg	Erik Persson	Programmerare
A4	Stockholm	Camilla Blom	Sekreterare

2NF

DELA UPP TABELLEN

id	namn	befattning
A1	Nina Larsson	Programmerare
A2	Bengt Svensson	DBA
A3	Erik Persson	Programmerare
A4	Camilla Blom	Sekreterare

Sammansatt primärnyckel

personal	ort
A1	Stockholm
A1	Göteborg
A2	Stockholm
A3	Göteborg
A4	Stockholm

TREDJE NORMALFORMEN (3NF)

Definition av 3NF

1NF och 2NF plus att icke-nyckelattribut får inte vara funktionellt beroende av något annat icke-nyckelattribut.

Alltså

Attributen får inte vara beroende av någonting annat än nyckeln.

(Nothing but the key)

3NF

Attributen får inte vara beroende av någonting annat än nyckeln

id	namn	befattning	avdelning	avdelningschef
A1	Nina Larsson	Programmerare	Utveckling	Mahmud Al Hakim
A2	Bengt Svensson	DBA	Utveckling	Mahmud Al Hakim
A3	Erik Persson	Programmerare	Utveckling	Mahmud Al Hakim
A4	Camilla Blom	Sekreterare	Ekonomi	Johanna Ericsson

3NF - DELA UPP TABELLEN

Främmande nyckel

Primär nyckel

Primär nyckel

id	namn	befattning	avd	id	avdelning	avdelningschef
A1	Nina Larsson	Programmerare	Av1	Av1	Utveckling	Mahmud Al Hakim
A2	Bengt Svensson	DBA	Av1			
A3	Erik Persson	Programmerare	Av1			
A4	Camilla Blom	Sekreterare	Av2	Av2	Ekonomi	Johanna Ericsson

Personal

Avdelning

BOYCE-CODD NORMALFORM (BCNF)

Relationen måste vara i den tredje normalformen...
och

Alla funktionella beroenden måste ha en supernyckel på
den vänstra sidan.

BCNF - EXEMPEL

id	namn	befattning	avd
A1	Nina Larsson	Programmerare	Av1
A2	Bengt Svensson	DBA	Av1
A3	Erik Persson	Programmerare	Av1
A4	Camilla Blom	Sekreterare	Av2
A1	Nina Larsson	DBA	Av1

Nina har bytt roll...
Vi vill inte ta bort
gammal info. i
databasen och vi får
inte heller skapa en ny
post!

BCNF - DELA UPP TABELLEN

Nu kan vi lagra mer info om personal oberoende av befattning och avdelning

id	namn	
A1	Nina Larsson	
A2	Bengt Svensson	
A3	Erik Persson	
A4	Camilla Blom	

Personal

Ny Primärnyckel

ID	datum	person	befattning	avd
B1	150101	A1	Programmerare	Av1
B2	150101	A2	DBA	Av1
B3	150315	A3	Programmerare	Av1
B4	150401	A4	Sekreterare	Av2
B5	150901	A1	DBA	Av1

Befattning

EDGAR F. CODD (1923-2003)

År 1970 introducerade Codd 1NF och ett år senare 2NF

År 1974 definierade Boyce och Codd BCNF

NORMALIZATION

"Each attribute must represent a fact about
The key,
the whole key,
and nothing but the key,
so help me Codd."