

Relational Normalization Theory

Designing Databases Using Normalization

On No!!! There's another way to design a good set of tables besides Conceptual and Logical Modeling.

Normalization

FDs, Keys, 1NF, 2NF, 3NF, BCNF, MVDS, F+, A+, FD Preservation, Lossless Join ...

See also http://en.wikipedia.org/wiki/Database_normalization

A Badly Designed Table*

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	DNAME	LOC
7369	SMITH	CLERK	7902	17-DEC-80	824		20	RESEARCH	DALLAS
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30	SALES	CHICAGO
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30	SALES	CHICAGO
7566	JONES	MANAGER	7839	02-APR-81	2975		20	RESEARCH	DALLAS
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30	SALES	CHICAGO
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30	SALES	CHICAGO
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10	ACCOUNTING	NEW YORK
7788	SCOTT	ANALYST	7566	09-DEC-82	3000		20	RESEARCH	DALLAS
7839	KING	none		17-NOV-81	5000		10	ACCOUNTING	NEW YORK
7844	TURNER	SALESMAN	7698	08-SEP-81	1500		30	SALES	CHICAGO
7876	ADAMS	CLERK	7788	12-JAN-83	1100		20	RESEARCH	DALLAS
7900	JAMES	CLERK	7698	03-DEC-81	950		30	SALES	CHICAGO
7902	FORD	ANALYST	7566	03-DEC-81	3000		20	RESEARCH	DALLAS
7934	MILLER	CLERK	7782	23-JAN-82	1300		10	ACCOUNTING	NEW YORK

This table was created with the following SQL: create table emp_dept as (select e., dname, loc from emp e, dept d where e.deptno = d.deptno)

What's wrong with this table?

- **Insertion Anomalies**

Can't insert information about Department 40 unless it has an employee. So where do you store information about Department 40?

- **Deletion Anomalies**

If you delete EMPNOs 7782, 7839, and 7934, you lose all information about Department 10.

- **Update Anomalies**

If you change CLARK's DNAME to 'SALES' and leave his DEPTNO=10, you need to make sure the DNAME for DEPT 10 is changed in every tuple.

What does “No Joins” Mean in MongoDB?


```
{"company": [ { "name": "ACCOUNTING", "identifier": "10", "location": "NEW YORK", "employees": [ { "name": "CLARK", "job": "MANAGER", "salary": 2450, "manager": { "name": "KING", "salary": 5000, "hiredate": "17-11-1981" }, "hiredate": "09-06-1981" }, { "name": "KING", "job": "PRESIDENT", "salary": 5000, "manager": "", "hiredate": "17-11-1981" } ] }, { "name": "OPERATIONS", "identifier": "40", "location": "BOSTON", "employees": [] }, { "name": "RESEARCH", "identifier": "20", "location": "DALLAS", "employees": [ { "name": "ADAMS", "job": "CLERK", "salary": 1100, "manager": { "name": "SCOTT", "salary": 3000, "hiredate": "09-12-1982" }, "hiredate": "12-01-1983" }, { "name": "FORD", "job": "ANALYST", "salary": 3000, "manager": { "name": "JONES", "salary": 2975, "hiredate": "02-04-1981" }, "hiredate": "03-12-1981" }, { "name": "JONES", "job": "MANAGER", "salary": 2975, "manager": { "name": "KING", "salary": 5000, "hiredate": "17-11-1981" }, "hiredate": "02-04-1981" }, { "name": "SCOTT", "job": "ANALYST", "salary": 3000, "manager": { "name": "JONES", "salary": 2975, "hiredate": "02-04-1981" }, "hiredate": "09-12-1982" }, { "name": "SMITH", "job": "CLERK", "salary": 800, "manager": { "name": "FORD", "salary": 3000, "hiredate": "03-12-1981" }, "hiredate": "17-12-1980" } ] }, { "name": "SALES", "identifier": "30", "location": "CHICAGO", "employees": [ { "name": "ALLEN", "job": "SALESMAN", "salary": 1600, "manager": { "name": "BLAKE", "salary": 2850, "hiredate": "01-05-1981" }, "hiredate": "20-02-1981" }, { "name": "BLAKE", "job": "MANAGER", "salary": 2850, "manager": { "name": "KING", "salary": 5000, "hiredate": "17-11-1981" }, "hiredate": "01-05-1981" }, { "name": "JAMES", "job": "CLERK", "salary": 950, "manager": { "name": "BLAKE", "salary": 2850, "hiredate": "01-05-1981" }, "hiredate": "03-12-1981" }, { "name": "MARTIN", "job": "SALESMAN", "salary": 1250, "manager": { "name": "BLAKE", "salary": 2850, "hiredate": "01-05-1981" }, "hiredate": "28-09-1981" }, { "name": "TURNER", "job": "SALESMAN", "salary": 1500, "manager": { "name": "BLAKE", "salary": 2850, "hiredate": "01-05-1981" }, "hiredate": "08-09-1981" }, { "name": "WARD", "job": "SALESMAN", "salary": 1250, "manager": { "name": "BLAKE", "salary": 2850, "hiredate": "01-05-1981" }, "hiredate": "22-02-1981" } ] } ] }
```

MongoDB Recap

1. No-Sql Database.
2. Installation.
3. Basic CRUD operation.
4. Stores data in JSON.
5. Schemaless.
6. Great Performance.
7. No Joins.
8. Easily scalable.

<http://www.slideshare.net/amithakkar01/get-expertise-with-mongo-db>

Is This a Good Thing?

Functional Dependencies

Informal definition of a Functional Dependency

- Require that the value for a certain set of attributes uniquely determines the value for another set of attributes.
- A functional dependency is a generalization of the notion of a key.

Formal definition of a Functional Dependency

Let R be a relation and

$$\alpha \subseteq R \text{ and } \beta \subseteq R$$

The functional dependency

$$\alpha \rightarrow \beta$$

holds on R if and only if for any tuples t_1 and t_2 that agree on the attributes α , they also agree on the attributes β .

That is, $t_1[\alpha] = t_2[\alpha] \Rightarrow t_1[\beta] = t_2[\beta]$

Keys

Keys

- **Superkey** - K is a superkey for relation R if and only if $K \rightarrow R$
- **Candidate Key** - K is a candidate key for R if and only if
 - $K \rightarrow R$ (*i.e., K is a super key*), and for no $\alpha \subset K$, $\alpha \rightarrow R$
 - (*i.e., K is minimal with respect to the number of attributes of which it is composed*)
- **Prime attributes** - attributes that belong to any candidate key
- **Primary Key** – Pick one from the candidate keys

Armstrong's Axioms

Armstrong's Axioms:

- if $\beta \subseteq \alpha$, then $\alpha \rightarrow \beta$ (**reflexivity**) (e.g., if $\alpha = AB$ then $AB \rightarrow A$ and $AB \rightarrow B$)
(these are the *trivial* dependencies)
- if $\alpha \rightarrow \beta$, then $\gamma \alpha \rightarrow \beta$ (**augmentation**)
and $\gamma \alpha \rightarrow \gamma \beta$
- if $\alpha \rightarrow \beta$, and $\beta \rightarrow \gamma$, then $\alpha \rightarrow \gamma$ (**transitivity**)

Additional Rules

Additional rules implied by Armstrong's Axioms:

- if $\alpha \rightarrow \beta$ holds and $\alpha \rightarrow \gamma$ holds, then $\alpha \rightarrow \beta \gamma$ holds (**union**)
- if $\alpha \rightarrow \beta \gamma$ holds, then $\alpha \rightarrow \beta$ holds and $\alpha \rightarrow \gamma$ holds (**decomposition**)
- if $\alpha \rightarrow \beta$ holds and $\gamma \beta \rightarrow \delta$ holds, then $\alpha \gamma \rightarrow \delta$ holds (**pseudotransitivity**)

1NF

1NF - Relation R is in 1NF if:

- All data stored at the intersection of a row (tuple) and column (attribute) must be atomic (i.e., it can't be decomposed into multiple values). See next pages for examples.
- A table (Relation) must not contain any repeating columns (attributes). See next pages for examples.

2NF

2NF - Relation R is in 2NF if:

R is in 1NF and

- there is no nonprime attribute (i.e., an attribute that's not part of any candidate key) that is dependent on any *part* of the candidate key
- (*no nonprime attribute is functionally determined by a prime attribute*)
- in other words, each nonprime attribute in relation R is fully dependent upon every candidate key

Note: If relation R has no compound keys, R is automatically in 2NF

Designing Databases Using Normalization

2NF – A good way to remember this.

If you have a **SINGLE** table that is a mapping from the following object model (instead of the normal three tables),

the single table will not be in 2NF.

3NF

3NF - Relation R is in 3NF if:

- R is in 2NF and
- No nonprime attribute functionally determines any other nonprime attribute

A Badly Designed Table*

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO	DNAME	LOC
7369	SMITH	CLERK	7902	17-DEC-80	824		20	RESEARCH	DALLAS
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30	SALES	CHICAGO
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30	SALES	CHICAGO
7566	JONES	MANAGER	7839	02-APR-81	2975		20	RESEARCH	DALLAS
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30	SALES	CHICAGO
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30	SALES	CHICAGO
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10	ACCOUNTING	NEW YORK
7788	SCOTT	ANALYST	7566	09-DEC-82	3000		20	RESEARCH	DALLAS
7839	KING	none		17-NOV-81	5000		10	ACCOUNTING	NEW YORK
7844	TURNER	SALESMAN	7698	08-SEP-81	1500		30	SALES	CHICAGO
7876	ADAMS	CLERK	7788	12-JAN-83	1100		20	RESEARCH	DALLAS
7900	JAMES	CLERK	7698	03-DEC-81	950		30	SALES	CHICAGO
7902	FORD	ANALYST	7566	03-DEC-81	3000		20	RESEARCH	DALLAS
7934	MILLER	CLERK	7782	23-JAN-82	1300		10	ACCOUNTING	NEW YORK

This table was created with the following SQL: create table emp_dept as (select e. , dname, loc from emp e, dept d where e.deptno = d.deptno)

In this table **EMPNO -> ENAME JOB MGR HIREDATE SAL COMM DEPTNO DNAME LOC**

and **DEPTNO -> DNAME LOC**

-> stands for "Functionally Determines" which we will discuss later.

Designing Databases Using Normalization

3NF – A good way to remember this.

If you have a SINGLE table that is a mapping from the following object model (instead of the normal two tables),

the single table will not be in 3NF.

Designing Databases Using Normalization

The problem is that some non-key attribute(s) are functionally dependent on a non-key attribute (this is not allowed for 3NF).

Decomposition into 3NF

A	B	C

+

B	C

A	B

$A \rightarrow B C$

$B \rightarrow C$

Offending Functional
Dependency, make it
its own table

$B \rightarrow C$

$A \rightarrow B$

This will be a Lossless-Join decomposition, see the next 2 pages for a description of a Lossless-Join decomposition.

Designing Databases Using Normalization

Lossless-Join Decomposition

Example of Non Lossless-Join Decomposition

Decompose empdept (create table empdept as select * from emp natural join dept) into 2 tables:


```
create table emp_dept1 as
```

```
 select empno, ename, job, mgr, hiredate, sal, comm from emp_dept
```

```
create table emp_dept2 as select job, deptno, dname, loc from emp_dept
```

Then try to recreate empdept by issuing the following query

```
select * from emp_dept1 natural join emp_dept2
```


Designing Databases Using Normalization

Lossless-Join Decomposition

Test for Lossless-Join Decomposition

Let R be a relation that you want to decompose into R1 and R2.

The decomposition is Lossless if

$$R1 \cap R2 \rightarrow R1 \text{ or } R1 \cap R2 \rightarrow R2$$

In other words, if $R1 \cap R2$ forms a superkey of either R1 or R2

Try This

Work from left to right →

Given the Relation R=ABCDEF that's in 1NF and the following set F of Functional Dependencies,

$A \rightarrow BC$

$D \rightarrow EF$

$E \rightarrow F$

find a set of Relations that are in 3NF.

You might need the following to find the Primary Key of R.

Armstrong's Axioms:

- if $\beta \subseteq \alpha$, then $\alpha \rightarrow \beta$ (**reflexivity**) (e.g., if $\alpha = AB$ then $AB \rightarrow A$ and $AB \rightarrow B$)
(these are the *trivial* dependencies)
- if $\alpha \rightarrow \beta$, then $\gamma \alpha \rightarrow \beta$ (**augmentation**)
and $\gamma \alpha \rightarrow \gamma \beta$
- if $\alpha \rightarrow \beta$, and $\beta \rightarrow \gamma$, then $\alpha \rightarrow \gamma$ (**transitivity**)

Additional rules implied by Armstrong's Axioms:

- if $\alpha \rightarrow \beta$ holds and $\alpha \rightarrow \gamma$ holds, then $\alpha \rightarrow \beta \gamma$ holds (**union**)
- if $\alpha \rightarrow \beta \gamma$ holds, then $\alpha \rightarrow \beta$ holds and $\alpha \rightarrow \gamma$ holds (**decomposition**)
- if $\alpha \rightarrow \beta$ holds and $\gamma \beta \rightarrow \delta$ holds, then $\alpha \gamma \rightarrow \delta$ holds (**pseudotransitivity**)

Another Example

Second Normal Form (2NF) Conversion Results

Third Normal Form (3NF) Conversion Results

