
Universidade Federal da Bahia
Disciplina : Banco de Dados
Professora: Daniela Barreiro Claro

Atividade Programada – Normalização

Normalize até a 5ª. Formal Normal, quando for o caso. Justificar sua normalização através das
dependências funcionais.

a) Empregado (Número Empregado, Nome do Empregado, Número do Departamento, Nome do

Departamento, Número do Gerente, Nome do Gerente, Número do Projeto, Nome do Projeto, Data

de Início do Projeto, Número de horas trabalhadas no projeto, valor-hora do Projeto).

NumeroEmp →NomeEmpregado, NumeroDepto

NumeroDept →NomeDepto, NumeroGerente

NumeroGerente→NomeGerente

NumeroProjeto→NomeProjeto

NumeroProjeto, NumeroEmpregado→Data de Inicio Projeto, Numero de Horas Projeto, valor-

hora

Data de Inicio→Valor-hora

2FN

Empregado(NumeroEmp, NomeEmpregado, NumeroDepto)

Depto (NumeroDepto, NomeDepto, NumeroGerente)

Gerente (NumeroGerente, NomeGerente)

Projeto(NumeroProjeto, NomeProjeto)

TrabalhaProjeto(NumeroProjeto, NumeroEmpregado, dataInicio, NumeroHoras, valor-hora)

3FN

TrabalhaProjeto(NumeroProjeto, NumeroEmpregado, dataInicio, NumeroHoras)

DataValor(DataInicio, valor-hora)

b) OrdemCompra (codOrdem, dtEmissão, codFornecedor, nomeFornecedor, endereçoFornecedor,

codMaterial (n vezes), descriçãoMaterial (n vezes), qtComprada (n vezes), valorUnitário (n

vezes), valorTotalItem (n vezes), valorTotalOrdem).

1FN

ORDEMCOMPRA(codOrdem, dtEmissão, codFornecedor, nomeFornecedor,

endereçoFornecedor, codMaterial, descriçãoMaterial, qtComprada, valorUnitário, valorTotalItem,

valorTotalOrdem)

DF:

codFornecedor → nomeFornecedor, endereçoFornecedor

codOrdem, codMaterial → descriçaoMaterial, qtComprada, valorUnitario, valorTotalItem,

codFornecedor

codOrdem→dtEmissao, valorTotalOrdem

2FN

ORDEMCOMPRA(codOrdem, codMaterial, descricaoMaterial, qtComprada,

valorUnitario, valorTotalItem, codFornecedor)

FORNECEDOR(codFornecedor, nomeFornecedor, endereçoFornecedor)

DADOSCOMPRA(codOrdem, dtEmissao, valorTotalOrdem)

c) Tabela de Notas Fiscais (NumNF, Série, Data emissão, CodCliente, NomeCliente,

EndereçoCliente, CGC cliente, Código Mercadoria, Descrição Mercadoria, Quantidade

vendida, Preço de venda, Total da venda da Mercadoria e Total Geral da Nota).Cada nota

pode ter mais de uma mercadoria.

1FN

NOTAFISCAL(NumNF, Série, Data emissão, CodCliente, NomeCliente, EndereçoCliente, CGC

cliente, Código Mercadoria, Descrição Mercadoria, Quantidade vendida, Preço de venda, Total da

venda de Mercadoria e Total Geral da Nota)

DF

NumNF, CodigoMercadoria→ descricao Mercadoria, quantidade vendida, preço venda,

total da venda de Mercadoria

NumNF→Série, data emissao, codCliente, Total Geral da Nota

CodCliente→nomeCliente, EndereçoCliente, CGCCliente

2FN

NOTAFISCAL(numNF, CodigoMercadoria, descricaoMercadoria, quantidadeVendida,

preçoVenda, totalVendaMercadoria)

CLIENTE(CodCliente, NomeCLiente, EndereçoCliente, CGC Cliente)

DADOSNOTA(numNF, série, data emissao, codCliente)

1. Dado os atributos abaixo e algumas informações sobre eles, crie um projeto de banco de

dados relacional na forma 3NF ou BCNF capaz de armazená-los. Justifique a
normalização através das dependências funcionais.

Atributos da Disciplina:
nomeDisciplina, codDisciplina, turma, nomeAluno, assunto, nrAulasAssunto, nrCréditos

Informações:

• codDisciplina: código de uma disciplina que é composta por diversos assuntos;
• A disciplina pode receber diversos alunos;
• turma: turma a qual pertence o aluno;
• nrCréditos: número de créditos da disciplina;
• assunto: nome do assunto que pode fazer parte do programa da disciplina;
• nrAulasAssunto: quantidade de aulas reservada para um determinado assunto;
• Os alunos podem se matricular em diversas disciplinas.

Disciplina (codDisciplina, nomeDisciplina, turma(n), nomeAluno(n), assunto(n), nrCreditos,
nrAulasAssunto)

1FN
DISCIPLINA(codDisciplina, nomeDisciplina, turma, nomeAluno, assunto, nrCreditos,
nrAulasAssunto)

2FN
codDisciplina →nomeDisciplina, nrCreditos

DISCIPLINA(codDisciplina, turma, nomeAluno, assunto, nrAulasAssunto)
DADOSDISCIPLINA(codDisciplina, nomeDisciplina, nrCreditos)

Continua normalizando...
codDisciplina, assunto →nrAulasAssunto

DISCIPLINA(codDisciplina, turma, nomeAluno)
DADOSDISCIPLINA(codDisciplina, nomeDisciplina, nrCreditos)
CONTEUDO(codDisciplina, assunto, nrAulasAssunto)

