Objectives of Normalization

- How tables that contain redundant data can suffer from update anomalies, which can introduce inconsistencies into a database.
- The rules associated with the most commonly used normal forms, namely first (1NF), second (2NF), and third (3NF).
- The identification of various types of update anomalies such as insertion, deletion, and modification anomalies.

Normalization

• Is a process of deleting different anomalies by splitting the relation into two or more classes

- 2NF
- 3NF
- BCNF(Boyce Coded Normal Form)
- 4NF
- 5NF

Data redundancy and update anomalies

 Problems associated with data redundancy are illustrated by comparing the Staff and Branch tables with the StaffBranch table.

- StaffBranch table has redundant data; the branch information are repeated for every member of staff.
- In contrast, the <u>branch information</u> appears only once for each branch in the Branch table and <u>only the branch number (branchNo) is repeated</u> in the Staff table, to represent where each member of staff is located.

Data Redundancy and Update Anomalies

staffNo	name	position	salary	branchNo	branchAddress	telNo
S1500	Tom Daniels	Manager	46000	B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0003	Sally Adams	Assistant	30000	B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0010	Mary Martinez	Manager	50000	B002	City Center Plaza, Seattle, WA 98122	206-555-6756
S3250	Robert Chin	Supervisor	32000	B002	City Center Plaza, Seattle, WA 98122	206-555-6756
S2250	Sally Stern	Manager	48000	B004	16 – 14th Avenue, Seattle, WA 98128	206-555-3131
S0415	Art Peters	Manager	41000	B003	14 – 8th Avenue, New York, NY 10012	212-371-3000

Staff

staffNo	name	position	salary	branchNo
\$1500	Tom Daniels	Manager	46000	B001
S0003	Sally Adams	Assistant	30000	B001
S0010	Mary Martinez	Manager	50000	B002
\$3250	Robert Chin	Supervisor	32000	B002
S2250	Sally Stern	Manager	48000	B004
S0415	Art Peters	Manager	41000	В003

Branch

branchNo	branchAddress	telNo
B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
B002	City Center Plaza, Seattle, WA 98122	206-555-6756
B003	14 – 8th Avenue, New York, NY 10012	212-371-3000
B004	16 – 14th Avenue, Seattle, WA 98128	206-555-3131

Data Redundancy and Update Anomalies

- Tables that contain redundant information may potentially <u>suffer from update anomalies.</u>
- Types of update anomalies include:
 - Insertion
 - Deletion
 - Modification

Normalization

 Is a process of deleting different anomalies by splitting the relation into two or more classes

- 1NF
- 2NF
- **3NF**
- BCNF(Boyce Codd Normal Form)
- 4NF
- 5NF

Most databases should be 3NF or BCNF in order to avoid the database anomalies.

Normalization

Relationship of Normal Forms

Relationship of Normal Forms

Stages of Normalisation

First normal form (1NF)

• A table in which the intersection of every column and record contains only one value.

Branch table is not in 1NF

branchNo	branchAddress	telNos					
B001	8 Jefferson Way, Portland, OR 97201	503-555-3618, 503-555-2727, 503-555-6534					
B002	City Center Plaza, Seattle, WA 98122	206-555-6756, 206-555-8836					
В003	14 – 8th Avenue, New York, NY 10012	212-371-3000					
B004	16 – 14th Avenue, Seattle, WA 98128	206-555-3131, 206-555-4112					
Primary key	More that	an					
	one value, so						
not in 1NF							

Converting Branch table to 1NF

Branch (Not 1NF)

branchNo	branchAddress	telNos
B001	8 Jefferson Way, Portland, OR 97201	503-555-3618, 503-555-2727, 503-555-6534
B002	City Center Plaza, Seattle, WA 98122	206-555-6756, 206-555-8836
B003	14 – 8th Avenue, New York, NY 10012	212-371-3000
B004	16 – 14th Avenue, Seattle, WA 98128	206-555-3131, 206-555-4112

Take copy of branchNo column to new table to become foreign key

Remove telNos column and create new column called telNo in the new table

BranchTelephone (1NF)

Branch (1NF)

branchNo	branchAddress
B001	8 Jefferson Way, Portland, OR 97201
B002	City Center Plaza, Seattle, WA 98122
B003	14 – 8th Avenue, New York, NY 10012
B004	16 – 14th Avenue, Seattle, WA 98128

Primary key

branchNo	telNo
B001	503-555-3618
B001	503-555-2727
B001	503-555-6534
B002	206-555-6756
B002	206-555-8836
B003	212-371-3000
B004	206-555-3131
B004	206-555-4112
	^

Becomes foreign key

Becomes primary key

Second Normal Form (2NF)

- 2NF only applies to tables with composite primary keys.
- A table that is in 1NF and in which the values of each non-primary-key column can be worked out from the values in *all* the columns that make up the primary key.
- A functional dependency $X \longrightarrow X$ is fully functional dependency if removal of any attribute A from X means that the dependency doesn't hold any more.

i.e.: $A \in X$, $(X - \{A\})$ does not functionally determine **Y**

Second normal form (2NF)

- Formal definition of 2NF is a table that is in 1NF and every non-primary-key column is fully functional dependent on the primary key.
- Full functional dependency indicates that if A and B are columns of a table, B is fully dependent on A if B is functionally dependent on A but not on any proper subset of A.
- A relation schema R is in second normal form if every nonprime attribute A in R is not partially depend on any key of R.

EMP_PROJ

EMP_PROJ

EMP_PROJ

TempStaffAllocation table is not in 2NF

staffNo	branchNo	branchAddress	name	position	hoursPerWeek
S4555	B002	City Center Plaza, Seattle, WA 98122	Ellen Layman	Assistant	16
S4555	B004	16 – 14th Avenue, Seattle, WA 98128	Ellen Layman	Assistant	9
S4612	B002	City Center Plaza, Seattle, WA 98122	Dave Sinclair	Assistant	14
S4612	B004	16 – 14th Avenue, Seattle, WA 98128	Dave Sinclair	Assistant	10

Values in hoursPerWeek column can only be worked out from staffNo and branchNo

Converting TempStaffAllocation table to 2NF

Third Normal Form (3NF)

- The formal definition of 3NF is a table that is in <u>1NF and 2NF</u> and in which no non-primary-key column is *transitively dependent* on the primary key.
- A functional dependency $X \rightarrow Y$ in a relation schema R is a transitive dependency if there exists a set of attributes Z in R that is neither a candidate key nor a subset of any key of R, and both $X \rightarrow Z$ and $Z \rightarrow Y$ hold.
- If a transitive dependency exists on the primary key, the table is not in 3NF.
- There should be no transitive dependency of non key attribute on the primary key.
- Definition: According to Codd's original definition, a relation schema R is in 3NF if it satisfies 2NF and no nonprime attribute of R is transitively dependent on the primary key.
- A relation schema R is in 3NF if every nonprime attribute of R meets both of the following conditions:
 - It is fully functionally dependent on every key of R.
 - It is non transitively dependent on every key of R.

Third normal form (3NF)

- Definition: According to Codd's original definition, a relation schema R is in 3NF if it satisfies 2NF and no nonprime attribute of R is transitively dependent on the primary key.
- A relation schema R is in 3NF if every nonprime attribute of R meets both of the following conditions:
 - It is fully functionally dependent on every key of R.
 - It is non transitively dependent on every key of R.
- Definition: A relation schema R is in third normal form (3NF) if, whenever a non trivial functional dependency $X \rightarrow A$ holds in R, either
 - (a) X is a superkey of R, or
 - (b) A is a prime attribute of R.

EMP_DEPT

. .

StaffBranch table is not in 3NF

StaffBranch (Not 3NF)

Stalibiali	ch (Not SNF)					
staffNo	name	position	salary	branchNo	branchAddress	telNo
S1500	Tom Daniels	Manager	46000	B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0003	Sally Adams	Assistant	30000	B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0010	Mary Martinez	Manager	50000	B002	City Center Plaza, Seattle, WA 98122	206-555-6756
S3250	Robert Chin	Supervisor	32000	B002	City Center Plaza, Seattle, WA 98122	206-555-6756
S2250	Sally Stern	Manager	48000	B004	16 – 14th Avenue, Seattle, WA 98128	206-555-3131
S0415	Art Peters	Manager	41000	В003	14 – 8th Avenue, New York, NY 10012	212-371-3000
1	1	1	1	1	<u> </u>	<u> </u>
Primary key	Values in all	non-primary	-key colu	mns can be w	vorked out from the primary key, staffN	0

Converting the StaffBranch table to 3NF

StaffBranch (Not 3NF)

staffNo	name	position	salary	branchNo	branchAddress	telNo
S1500	Tom Daniels	Manager	46000	B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0003	Sally Adams	Assistant	30000	B001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0010	Mary Martinez	Manager	50000	B002	City Center Plaza, Seattle, WA 98122	206-555-6756
S3250	Robert Chin	Supervisor	32000	B002	City Center Plaza, Seattle, WA 98122	206-555-6756
S2250	Sally Stern	Manager	48000	B004	16 – 14th Avenue, Seattle, WA 98128	206-555-3131
SO415	Art Peters	Manager	41000	В003	14 – 8th Avenue, New York, NY 10012	212-371-3000

Staff (3NF)

staffNo	name	position	salary	branchNo
S1500	Tom Daniels	Manager	46000	B001
S0003	Sally Adams	Assistant	30000	B001
S0010	Mary Martinez	Manager	50000	B002
S3250	Robert Chin	Supervisor	32000	B002
S2250	Sally Stern	Manager	48000	B004
SO415	Art Peters	Manager	41000	B003

Primary key

Boyce-Codd Normal Form (BCNF)

■ A relation schema R is in BCNF if whenever a non trivial functional dependency $X \rightarrow A$ holds in R, then X is a superkey of R.

R = {Student ID, Last Name, First Name, Course ID, Course Section, Course Name, Grade, Professor Last Name, Professor First Name, Bldg, Office #, Semester}

FD1 = Student ID --> Last Name, First Name

 $FD2 = Student ID, Semester, C_ID, C_Section \rightarrow Grade$

 $FD4 = Course ID \rightarrow Course Name$

FD3 = Semester, C_ID, C_Section --> Prof_LName, Prof_FName, Bldg, Office#

Given the following relational schema & constraints. Normalize relation schema to BCNF

Vendor(ID, Name, Account_No, Bank_Code_No, Bank)

- 1. Name, Account_No, Bank_Code_No are functionally dependent on ID
 ID → {Name, Account_No, Bank_Code_No}
- 2. Bank is functionally dependent on Bank_Code_No
 Bank_Code_No→ Bank

Vendor(ID, Name, Account_No, Bank_Code_No, Bank)

1. Name, Account_No, Bank_Code_No are functionally dependent on ID

ID \rightarrow {Name, Account_No, Bank_Code_No}

2. Bank is functionally dependent on Bank_Code_No
Bank_Code_No → Bank

Vendor(ID, Name, Account_No, Bank_Code_No, Bank)

1. Name, Account_No, Bank_Code_No are functionally dependent on ID

ID \rightarrow {Name, Account_No, Bank_Code_No}

2. Bank is functionally dependent on Bank_Code_No
Bank_Code_No → Bank

Fourth Normal Form (4NF)

- 4NF: A relation that is in Boyce-Codd Normal Form and contains no MVDs.
- BCNF to 4NF involves the removal of the MVD from the relation by placing the attribute(s) in a new relation along with a copy of the determinant(s).

Consider the following relationship: R(A,B,C,D) and following dependencies:

 $A \rightarrow BCD$

 $BC \rightarrow AD$

 $D \rightarrow B$

Normalize the relation schema.

Consider the following relationship: R (A,B,C,D)

and following dependencies:

A -> BCD

BC -> AD

D -> B

Above relationship is already in 3rd NF. Keys are A and BC.

Hence, in the functional dependency, **A -> BCD**, A is the super key. in second relation, **BC -> AD**, BC is also a key. but in, **D -> B**, D is not a key.

Hence we can break our relationship R into two relationships R1 and R2.

Breaking, table into two tables, one with A, D and C while the other with D and B.

Lossless-join Decomposition

• For the case of $R = (R_1, R_2)$, we require that for all possible relations r on schema R

$$r = \prod_{RI}(r) \bowtie \prod_{R2}(r)$$

- A decomposition of R into R_1 and R_2 is lossless join if and only if at least one of the following dependencies is in F^+ :
 - $R_1 \cap R_2 \rightarrow R_1$
 - $R_1 \cap R_2 \rightarrow R_2$
- If $R_1 \cap R_2$ forms a superkey of either R_1 or R_2 , the decomposition of R is lossless decomposition.

bor_loan \rightarrow (<u>customer_id, loan_number</u>, amount)

borrower \rightarrow (customer_id, <u>loan_number</u>) loan \rightarrow (<u>loan_number</u>, amount) Here borrower \cap *loan=loan_number* thus it is lossless decomposition

Check the following:

$$R = (A, B, C)$$

$$F = \{A \rightarrow B, B \rightarrow C\}$$

- Can be decomposed in two different ways
 - $R_1 = (A, B), R_2 = (B, C)$
 - Lossless-join decomposition:

$$R_1 \cap R_2 = \{B\} \text{ and } B \rightarrow BC$$

- Dependency preserving
- $R_1 = (A, B), R_2 = (A, C)$
 - Lossless-join decomposition:

$$R_1 \cap R_2 = \{A\} \text{ and } A \rightarrow AB$$

- Not dependency preserving

Let F_i be the set of dependencies F^+ that include only attributes in R_i .

- A decomposition is dependency preserving, if

$$(F_1 \cup F_2 \cup \ldots \cup F_n)^+ = F^+$$

- If it is not, then checking updates for violation of functional dependencies may require computing joins, which is expensive.

BCNF Decomposition

- R = (A, B, C) $F = \{A \rightarrow B$ $B \rightarrow C\}$ $Key = \{A\}$
 - R is not in BCNF ($B \rightarrow C$ but B is not superkey)
 - Decomposition
 - $R_1 = (B, C)$
 - $R_2 = (A, B)$

Comparison of BCNF and 3NF

- It is always possible to decompose a relation into a set of relations that are in 3NF such that:
 - the decomposition is lossless
 - the dependencies are preserved
- It is always possible to decompose a relation into a set of relations that are in BCNF such that:
 - the decomposition is lossless
 - it may not be possible to preserve dependencies.

Comparison of BCNF and 3NF

- It is always possible to decompose a relation into a set of relations that are in 3NF such that:
 - Decomposition is lossless
 - Dependencies are preserved
- It is always possible to decompose a relation into a set of relations that are in BCNF such that:
 - the decomposition is lossless
 - it may not be possible to preserve dependencies.

Multivalued Dependencies (MVDs)

• Let R be a relation schema and let $\alpha \subseteq R$ and $\beta \subseteq R$. The multivalued dependency $\alpha \longrightarrow \beta$

holds on R if in any legal relation
$$r(R)$$
, for all pairs for tuples t_1 and t_2 in r such that $t_1[\alpha] = t_2[\alpha]$, there exist tuples t_3 and t_4 in r such that:

$$t_1[\alpha] = t_2[\alpha] = t_3[\alpha] = t_4[\alpha]$$

 $t_3[\beta] = t_1[\beta]$
 $t_3[R - \beta] = t_2[R - \beta]$
 $t_4[\beta] = t_2[\beta]$
 $t_4[R - \beta] = t_1[R - \beta]$

E.g.:

	α	β	$R-\alpha-\beta$
t_1	$a_1 \dots a_i$	$a_{i+1} \dots a_j$	$a_{j+1} \dots a_n$
t_2	$a_1 \dots a_i$	$b_{i+1} \dots b_j$	$b_{j+1} \dots b_n$
t_3	$a_1 \dots a_i$	$a_{i+1} \dots a_j$	$b_{j+1} \dots b_n$
t_4	$a_1 \dots a_i$	$b_{i+1} \dots b_j$	$a_{j+1} \dots a_n$

Use of Multivalued Dependencies

- We use multivalued dependencies in two ways:
 - 1. To test relations to determine whether they are legal under a given set of functional and multivalued dependencies
 - 2. To specify constraints on the set of legal relations. We shall thus concern ourselves only with relations that satisfy a given set of functional and multivalued dependencies
- If a relation r fails to satisfy a given multivalued dependency, we can construct a relations r' that does satisfy the multivalued dependency by adding tuples to r.

Fourth Normal Form

- A relation schema R is in 4NF with respect to a set D of functional and multivalued dependencies if for all multivalued dependencies in D^+ of the form $\alpha \to \beta$, where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following hold:
 - $\alpha \rightarrow \beta$ is trivial (i.e., $\beta \subseteq \alpha$ or $\alpha \cup \beta = R$)
 - α is a superkey for schema R
- If a relation is in 4NF it is in BCNF

Non Additive Join Decomposition into 4 NF

Whenever we decompose a relation schema into $R_1 = (X \cup Y)$ and $R_2 = (R - Y)$ based on an $MVD: X \longrightarrow Y$ that holds in R, the decomposition has the non additive join property.

$$R_{1} \cap R_{2} \longrightarrow (R_{1} - R_{2})$$

$$OR$$

$$R_{1} \cap R_{2} \longrightarrow (R_{2} - R_{1})$$

Algorithm: Input: A universal relation R and a set of functional & multivalued dependencies F.

- $1. \quad \mathbf{Set} \ \ D \coloneqq \{R\}$
- 2. While there is a relational schema Q in D that is not in 4NF, do { choose a relation schema Q in D that is not in 4NF; find a nontrivial $MVD: X \longrightarrow Y$ in Q that violates 4NF; replace Q in D by two relation schemas (Q-Y) and $(X \cup Y)$; };

■ Decompose the relation schema R in to 4NF with Nonadditive join property

$$R = (A, B, C, G, H, I)$$

$$F = \{A \rightarrow \rightarrow B$$

$$B \rightarrow \rightarrow HI$$

$$CG \rightarrow \rightarrow H \}$$

$$R = (A, B, C, G, H, I)$$

$$F = \{ A \longrightarrow B \\ B \longrightarrow HI$$

$$CG \rightarrow \rightarrow H$$

- R is not in 4NF since $A \rightarrow B$ and A is not a superkey for R
- **Decomposition**

a)
$$R_1 = (A, B)$$

 $(R_1 \text{ is in 4NF})$

b)
$$R_2 = (A, C, G, H, I)$$

 $(R_2 \text{ is not in 4NF})$

c)
$$R_3 = (C, G, H)$$

 $(R_3 \text{ is in 4NF})$

d)
$$R_4 = (A, C, G, I)$$

 $(R_4 \text{ is not in 4NF})$

Since $A \rightarrow B$ and $B \rightarrow HI$, $A \rightarrow HI$, $A \rightarrow I$

e)
$$R_5 = (A, I)$$

 $(R_5 \text{ is in 4NF})$

$$f)R_6 = (A, C, G)$$

 $(R_6 \text{ is in } 4NF)$

MVD multi-valued dependency

- Represents a dependency between attributes (for example, A, B, and C) in a relation, such that for each value of A there is a set of values for B, and a set of values for C.
- However, the set of values for B and C are independent of each other.

Normalization BCNF to 4NF Relations

Branch_Staff_Client relation

Branch_No	SName	CName
В3	Ann Beech	Aline Stewart
B3	David Ford	Aline Stewart
B3	Ann Beech	Mike Richie
B3	David Ford	Mike Richie

Branch_Staff relation

Branch_No	SName
В3	Ann Beech
В3	David Ford

Branch_Client relation

Branch_No	CName
В3	Aline Stewart
B3	Mike Richie

Computation of Super key from FD's

Given: Drinkers(name, addr, beersLiked, manf, favBeer)

Reasonable FD's to assert:

- 1. name -> addr
- 2. name -> favBeer
- 3. beersLiked -> manf

Drinkers (name, addr, beersLiked, manf, favBeer)

{name, beersLiked} is a superkey because together these attributes determine all the other attributes.

Name → addr, favBeer} beersLiked → manf