Талаптарды  түрге келтіру және талдау
ДҚ-н жобалау осы қорға енгізілетін деректерді анықтайтын объектілерді табу және олардың атрибуттары мен типтерін беруден басталады. Сосын атрибуттар бір кестеге жинақталады – оны бастапқы берілгендер кестесі дейді.
            Мысалы: ЖОО-ң оқытушылары туралы ДҚ-на бастапқы берілгендер кестесін жасауды қарастырайық. Алдымен, тапсырыс берушіден оқытушылар туралы деректерді анықтап сұрап, сосын қандай қызмет көрсетілуін қалайтынын біліп алу керек. Сосын алғашқы деректерді жинақтаймыз:
            ОҚЫТУШЫЛАР  - аты-жөні, қызметі, жалақы, стаж, стажға қосымша, кафедра, пәні, топ, сабақ түрі атрибуттарымен анықталсын (1.4.-сурет). 
            
	Аты-жөні
	қызметі
	жалақы
	стаж
	Стаж-қ
	каф
	Пән
	топ
	Сабақ түрі

	Иванова Д.А.
	оқытушы
	500
	5
	100
	25
	Логика
	256
	практика

	Иванова Д.А.
	оқытушы
	500
	5
	100
	25
	Моделир
	123
	практ

	Петрова И.С.
	Аға оқытушы
	800
	7
	100
	25
	СУБД
	256
	Практ

	Петрова И.С.
	Аға оқытушы
	800
	7
	100
	25
	Проект
	256
	Лекция

	Сидорова Т.П.
	оқытушы
	500
	10
	150
	25
	Логика
	123
	Лекция

	Сидорова Т.П.
	оқытушы
	500
	10
	150
	25
	Проектир
	256
	Практика

	Егоров  А.Т.
	оқытушы
	500
	5
	100
	24
	Дельфи
	244
	лекция


1.4.-сурет. Оқытушылар қатынасы

           Шамадан тыс қайталанудың 2 түрі бар:
1. Айқын қайталану
2. Айқын емес қайталану
Егер бір объектіге қатысты деректер анық түрде шамадан тыс қайталанатын болса, мысалы: бір оқытушының аты-жөні жүргізетін пәнінің саны нешеу болса, сонша рет қайталанады: Иванова Д.А. 2 рет қайталанып тұр, 2 пән жүргізеді, егер ол аға оқытушыға өтсе, оның қызметі 2 жолда да жаңартылуы керек, әйтпесе Иванова туралы қайшылықтуындайды, міне мұны жөндеудің аномалиясы және айқын шамадан тыс қайталану дейді.
Айқын емес шамадан тыс қайталану оқытушылардың жалақысында, стажы бірдей оқытушыларға қосымша ақы төлеу кезінде көрінеді, стаждары бірдейлер үшін 500 доллар  жалақы 510 долларға көтерілсе, қордағы Сидорованың жалақысы өзгермей қалады да қайшылық туындатады. Бұл айқын емес шамадан тыс қайталану болады.
Шамадан тыс қайталанудан құтылу үшін қатынастарды қалыптандыру керек.
[bookmark: _GoBack]
Қалыпты формалар әдісі
 
            Бұл классикалық әдіске жатады. Мұнда қатынастар атрибуттарының арасындағы тәуелділіктер қарастырылады.
            Атрибуттар арасындағы тәуелділіктер.
            Атрибуттар арасындағы тәуелділіктер 3 түрлі:
1. Функционалды тәуелділік (ФТ)
2. Транзитивті тәуелділік (ТТ)
3. Көпмәнді (КТ)
ФТ – негізгі тәуелділік болып табылады.
            Б атрибуты А атрибутынан ФТ болады, егер А-ң әрбір мәніне Б-нан дәл сондай мән табылса А -  Б деп белгіленеді. (А және Б атрибуттары күрделі болуы мүмкін, яғни бірнеше атрибуттардан тұрады). 
            Өзара ФТ. Егер А – Б және Б – А түріндегі ФТ болса,  онда өзара ФТ болады. Мысалы: оқытушылардың аты-жөні (ФИО) және жеке куәлігінің нөмірі (№) атрибуттары өзара ФТ болады: ФИО - №. Себебі № атрибуты әрқашан ФИО атрибутымен 1:1 сәйкестікте болады, егер оқытушылардың аты-жөні толық сәйкестікпен қайталанбауы мүмкін жағдайды қарастырсақ. 
            Егер қатынас 1-ші қалыпты формада болса, онда барлық кілттік емес атрибуттар кілттік атрибуттардан әртүрлі дәрежеде ФТ болады. 
            Бөлікті ФТ. Кілттік емес атрибут құрмалас кілттің бөлшегінен тәуелді болса, оны бөлікті ФТ дейді. Мысалы: оқытушының аты-жөні ФИО – (құрмалас кілттің бөлшегі) мен қызметі (кілттік емес атрибут) арасында бөлікті ФТ бар.
            Толық ФТ. Кілттік емес атрибут құрмалас кілттен толық    тәуелділікте болса, оны толық ФТ дейді. Мысалы: Сабақ түрі атрибуты (кілттік емес) – барлық кілттік өрістерден тәуелді.
            Транзитивті ФТ. А,Б,С атрибуттары арасында А – Б, Б – С  ФТ болса, және кері ФТ болмаса, онда транзитивті ФТ табылады. ФИО – қызметі – жалақы атрибуттары арасында транзитивті ФТ бар. 
            Көпмәнді ФТ.  Б атрибуты А атрибынан көпмәнді ФТ болады, егер А атрибутының әрбір мәніне Б атрибутынан көп мән сәйкес келсе . Көпмәнді ФТ-ң мынадай түрлері болады:   «1: Көп», «Көп:1», «Көп:Көп». Мысалы: ФИО – Пән арасында көпмәнді ФТ бар, Иванова 2 түрлі пәннен (логика, моделир) сабақ берсе, Логика немесе Проектирование пәнін 2 мұғалім (Иванова, Сидорова) жүргізеді. 
            Өзара тәуелсіз атрибуттар. Бір немесе бірнеше атрибуттар өзара тәуелсіз атрибуттар деп аталады, егер олар басқа атрибуттардың бір де біреуінен тәуелсіз болса. Олар былай белгіленеді: А - - Б, Б - - А.  
            Атрибуттар арасындағы тәуелділікті табу. Атрибуттардың арасындағы тәуелділікті анықтау МҚ-ң дұрыс жобалануына көмектеседі. Қатынастарды құрғанда алдымен осы тәуелділікті табу керек.
Оқытушылар қатынасындағы атрибуттар арасындағы тәуелділікті қарастырайық. Мысал үшін 1 оқытушы 1 топта 1 сабақ түрін (лекция немесе практика) жүргізетін шарт орындалсын. Онда 1.5.а-суреттегі тәуелділікті аламыз.
ФИО – Жалақы 
ФИО – Қызметі 
ФИО – Стаж 
ФИО – Стаж-қ 
ФИО – Каф 
Стаж – Стаж-қ 
Қызметі – Жалақы 
Жалақы – Қызметі
ФИО.Пән.Топ – Сабақ түрі
Бұл тәуелділіктер туралы келесі тұжырымдар шығады:
-          оқытушылардың аты-жөні уникальды – кілттік. Әр оқытушыға стаж сәйкес келеді: ФИО – Стаж ФТ бар, ал керісінше ФТ жоқ, себебі, стаж ФИО-дан тәуелсіз, бірдей стаж әр түрлі оқытушыда болады. 
-          Әр оқытушы стажына байланысты қосымша алады: ФИО – Стаж-қ ФТ бар, ал кері ФТ жоқ, себебі бірдей қосымшаны басқа да оқытушылар алуы мүмкін. 
-          Әр оқытушы қызмет атқарады: ФИО – Қызметі ФТ бар, кері ФТ жоқ. 
-          Әр оқытушы тек қана бір кафедрада жұмыс істейді: ФИО – Каф ФТ бар, кері ФТ жоқ. 
-          Әрбір оқытушыға қызметі бірдейлігіне қарай жалақы сәйкестеледі: ФИО – Жалақы, Қызметі – Жалақы, Жалақы – Қызметі ФТ бар, себебі қызметі әртүрлі болса, жалақы ешқашан бірдей болмайды. 
-          Бір оқытушы 1 топта әртүрлі пәннен сабақтың әр түрін береді. Оқытушының қандай сабақ түрін жүргізетінін біле алмаймыз, егер оның пәні және тобы көрсетілмесе: ФИО, Пән, Топ – Сабақ түрі ФТ бар. Мысалы: Петрова 256 топта лекция да практика да жүргізеді, бірақ ол лекцияны Проектир. пәнінен, практиканы СУБД пәнінен жүргізеді. 
Сонымен біз ФИО, Топ, Пән атрибуттары кілттік болғандықтан арасындағы ФТ-ті анықтадық. Сосын 1.4.-суреттегі қатынас пен 1.5.-суреттегі ФТ-ті толық сәйкестікке салыстыру қажет. Мысалы: Қызметі= «Оқытушы», Жалақы = «500» деген сәйкестік барлық картеждерде бірдей болуы керек, сонда Қызметі – Жалақы ФТ дұрыс болады. Осылайша барлық ФТ-терді салыстырып шығу керек.

