
NORMALIZACIÓN DE BASES DE DATOS

CASOS PRÁCTICOS CON SOLUCIÓN

EJERCICIO1: PRÉSTAMO LIBROS
Dada la siguiente relación PRÉSTAMO_LIBROS (Colegio, ProfesorInfantil,
Asignatura_Habilidades, Aula, Curso, Libro, Editorial, Fecha_Préstamo) 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:

Colegio Profesor

Infantil
Asignatura

/Habilidades
Aula Curso Libro Editorial Fecha

Préstamo
C.P. Cervantes Juan Pérez Pensamiento

Lógico
1.A01 1º Aprender y Enseñar

en Educación Infantil
Graó 09/09/2006

C.P. Cervantes Juan Pérez Escritura 1.A01 1º Preescolar Rubio, N6 Técnicas
Rubio

05/05/2005

C.P. Cervantes Juan Pérez Pensamiento
Numérico

1.A01 1º Aprender y Enseñar
en Educación Infantil

Graó 05/05/2005

C.P. Cervantes Alicia
García

Pensamiento
Espacial,

Temporal y
Causal

1.B01 1º Educación Infantil N9 Prentice
Hall

06/05/2005

C.P. Cervantes Alicia
García

Pensamiento
Numérico

1.B01 1º Aprender y Enseñar
en Educación Infantil

Graó 06/05/2005

C.P. Cervantes Andrés
Fernández

Escritura 1.A01 2º Aprender y enseñar en
Educación Infantil

Graó 09/09/2006

C.P. Cervantes Andrés
Fernández

Inglés 1.A01 2º Saber Educar: Guía
para Padres y

Profesores

Temas de
Hoy

05/05/2005

C.P. Quevedo Juan
Méndez

Pensamiento
Lógico

2.B01 1º Saber Educar: Guía
para Padres y

Profesores

Temas de
Hoy

18/12/2006

C.P. Quevedo Juan
Méndez

Pensamiento
Numérico

2.B01 1º Aprender y Enseñar
en Educación Infantil

Graó 06/05/2005

Se pide responder a los siguientes apartados, considerando las tuplas relación
PRÉSTAMO_LIBRO mostradas en la tabla anterior, que a un profesor no se le puede prestar
más de un libro de la misma editorial en el mismo día y que a un profesor no se le puede prestar
más de una vez un mismo libro:

a) Indicar un ejemplo de anomalía de modificación

PARA MODIFICAR UN PROFESOR HAY QUE MODIFICAR TANTAS TUPLAS
COMO LIBROS LE HAYAN PRESTADO EN CADA ASIGNATURA.

b) Indicar las dependencias funcionales utilizando las siguientes abreviaturas: Colegio (C),
ProfesorInfantil (P), Asignatura_Habilidades (H), Aula (A), Curso (Cu), Libro (L),
Editorial (E) y Fecha_Préstamo (F)

SOLUCIÓN:
• P à C
• P à A
• A à Cu y transitivamente P à Cu
• L à E
• H à Cu
• P, F, E à L

• L, P, H à F

TAMBIÉN SE HA TOMADO COMO BUENA:
• A à C

IMPOSIBLES (por ejemplo):
• P -/-> H
• Cu -/-> P
• A -/-> P
• C, Cu -/-> A
• C, A -/-> Cu
• C, H, Cu -/-> A
• C, H, A -/-> Cu
• E -/-> L
• L -/-> F
• E -/-> F
• E, P -/-> F

c) ¿Cuáles son sus claves? ¿Cuáles son los atributos principales? ¿Y los atributos no

principales?

Claves: {PHFE} y {PHL}
AP: {PHFEL}
ANP: {ACCu}

d) ¿En qué forma normal se encuentra la relación? Explicar por qué.

La relación está en 1FN porque en la tabla no existen grupos repetitivos y no está en
2FN, porque existen atributos no principales que dependen de forma no-total de las
claves (por ejemplo: PàC).

EJERCICIO2: GASTOS DE EMPLEADOS

Dada la relación GASTOS_EMPLEADO(Cod_empleado, Cod_viaje, Destino, Gasto_total) en
la que se cumplen las siguientes dependencias funcionales:

Cod_empleado à Gasto_total
Cod_viaje à Destino

Se pide:
I. ¿En qué Forma Normal se encuentra la relación?¿Por qué?

• Clave: [Cod_empleado, Cod_viaje]
• ANP: [Gasto_total, Destino]
• 1FN porque se trata de una relación y no está en 2FN (los ANP no dependen

totalmente de la clave àp.e. Gasto_total depende de Cod_empleado -parte de la
clave-)

II. En caso de que la relación no esté en FNBC, ¿cuáles son los problemas que tiene la
relación GASTOS_EMPLEADO?

• Redundancias y anomalías de actualización (borrado, inserción, modificación). P.e.
à Siempre que se tenga el mismo empleado, el gasto_total será el mismo.

