Normalization

DATABASE SYSTEM SESSION 17

Normalization

- The biggest problem needed to be solved in database is data redundancy.
- Why data redundancy is the problem? Because it causes:
 - Insert Anomaly
 - Update Anomaly
 - Delete Anomaly

Teacher	Subject	Teacher Degree	Tel
Sok San	Database	Master's	012666777
Van Sokhen	Database	Bachelor's	017678678
Sok San	E-Commerce	Master's	012666777

Normalization (Cont.)

- Normalization is the process of removing redundant data from your tables to improve storage efficiency, data integrity, and scalability.
- Normalization generally involves splitting existing tables into multiple ones, which must be re-joined or linked each time a query is issued.
- Why normalization?
 - The relation derived from the user view or data store will most likely be unnormalized.
 - The problem usually happens when an existing system uses unstructured file, e.g. in MS Excel.

Steps of Normalization

- First Normal Form (1NF)
- Second Normal Form (2NF)
- Third Normal Form (3NF)
- Boyce-Codd Normal Form (BCNF)

First Normal Form (1NF)

The official qualifications for 1NF are:

- 1. Each attribute name must be unique.
- 2. Each attribute value must be single.
- 3. Each row must be unique.
- There is no repeating groups.

Additional:

Choose a primary key.

Reminder:

A primary key is *unique*, *not null*, *unchanged*. A primary key can be either an attribute or combined attributes.

First Normal Form (1NF) (Cont.)

Example of a table not in INF:

Group	Topic	Student	Score
Group A	up A Intro MongoDB	Sok San	18 marks
		Sao Ry	17 marks
Group B	Group B Intro MySQL	Chan Tina	19 marks
		Tith Sophea	16 marks

It violates the 1NF because:

- Attribute values are not single.
- Repeating groups exists.

First Normal Form (1NF) (Cont.)

After eliminating:

Group	Topic	Family Name	Given Name	Score
Α	Intro MongoDB	Sok	San	18
Α	Intro MongoDB	Sao	Ry	17
В	Intro MySQL	Chan	Tina	19
В	Intro MySQL	Tith	Sophea	16

Now it is in 1NF.
However, it might still violate 2NF and so on.

Functional Dependencies

We say an attribute, B, has a *functional dependency* on another attribute, A, if for any two records, which have the same value for A, then the values for B in these two records must be the same. We illustrate this as:

 $A \rightarrow B$ (read as: A determines B or B depends on A)

employee name	project	email address
Sok San	POS Mart Sys	soksan@yahoo.com
Sao Ry	Univ Mgt Sys	sao@yahoo.com
Sok San	Web Redesign	soksan@yahoo.com
Chan Sokna	POS Mart Sys	chan@gmail.com
Sao Ry	DB Design	sao@yahoo.com

employee name → email address

Functional Dependencies (cont.)

<u>EmpNum</u>	EmpEmail	EmpFname	EmpLname
123	jdoe@abc.com	John	Doe
456	psmith@abc.com	Peter	Smith
555	alee1@abc.com	Alan	Lee
633	pdoe@abc.com	Peter	Doe
787	alee2@abc.com	Alan	Lee

If EmpNum is the PK then the FDs:

EmpNum → EmpEmail, EmpFname, EmpLname must exist.

Functional Dependencies (cont.)

EmpNum → EmpEmail, EmpFname, EmpLname

3 different ways you might see FDs depicted

EmpNı	um	EmpEmail	EmpFname	EmpLname
	-			

Determinant

Functional Dependency

EmpNum → EmpEmail

Attribute on the left hand side is known as the *determinant*

• EmpNum is a *determinant* of EmpEmail

Second Normal Form (2NF)

The official qualifications for 2NF are:

- I. A table is already in INF.
- 2. All nonkey attributes are fully dependent on the primary key.

All partial dependencies are removed to place in another table.

Example of a table not in 2NF:

CourselD	<u>SemesterID</u>	Num Student	Course Name
IT101	201301	25	Database
IT101	201302	25	Database
IT102	201301	30	Web Prog
IT102	201302	35	Web Prog
IT103	201401	20	Networking
	Primary Key		

The *Course Name* depends on only *CourseID*, a part of the primary key not the whole primary {*CourseID*, *SemesterID*}.It's called **partial dependency**.

Solution:

Remove CourseID and Course Name together to create a new table.

CourseID	Course Name
IT101	Database
IT101	Database
IT102	Web Prog
IT102	Web Prog
IT103	Networking

Done? Oh no, it is still not in 1NF yet.
Remove the repeating groups too.
Finally, connect the relationship.

CourseID	SemesterID	Num Student
ITIOI	201301	25
ITIOI	201302	25
IT102	201301	30
IT102	201302	35
IT103	201401	20

Third Normal Form (3NF)

The official qualifications for 3NF are:

- I. A table is already in 2NF.
- Nonprimary key attributes do not depend on other nonprimary key attributes (i.e. no transitive dependencies)

All transitive dependencies are removed to place in another table.

Example of a Table not in 3NF:

<u>StudyID</u>	Course Name	Teacher Name	Teacher Tel
1	Database	Sok Piseth	012 123 456
2	Database	Sao Kanha	0977 322 111
3	Web Prog	Chan Veasna	012 412 333
4	Web Prog	Chan Veasna	012 412 333
5	Networking	Pou Sambath	077 545 221
			1

The Teacher Tel is a nonkey attribute, and the Teacher Name is also a nonkey attribute. But Teacher Tel depends on Teacher Name. It is called **transitive dependency**.

Solution:

Primary Key

Remove **Teacher Name** and **Teacher Tel** together to create a new table.

Teacher Name	Teacher Tel
Sok Piseth	012 123 456
Sao Kanha	0977 322 111
Chan Veasna	012 412 333
Chan Veasna	012 412 333
Pou Sambath	077 545 221

Done?
Oh no, it is still not in 1NF yet.
Remove Repeating row.

<u>StudyID</u>	Course Name	T.ID
1	Database	ΤI
2	Database	T2
3	Web Prog	Т3
4	Web Prog	Т3
5	Networking	T4

<u>Teacher Name</u>	Teacher Tel
Sok Piseth	012 123 456
Sao Kanha	0977 322 111
Chan Veasna	012 412 333
Pou Sambath	077 545 221

Note about primary key:

In theory, you can chooseTeacher Name to be a primary key.But in practice, you should addTeacher ID as the primary key.

<u>ID</u>	Teacher Name	Teacher Tel
ΤI	Sok Piseth	012 123 456
T2	Sao Kanha	0977 322 111
T3	Chan Veasna	012 412 333
T4	Pou Sambath	077 545 221

Boyce Codd Normal Form (BCNF) - 3.5NF

The official qualifications for BCNF are:

- I. A table is already in 3NF.
- 2. All determinants must be superkeys.

All determinants that are not superkeys are removed to place in another table.

Boyce Codd Normal Form (BCNF) (Cont.)

Example of a table not in BCNF:

<u>Student</u>	Course	Teacher
Sok	DB	John
Sao	DB	William
Chan	E-Commerce	Todd
Sok	E-Commerce	Todd
Chan	DB	William

- Key: {Student, Course}
- Functional Dependency:
 - ► {Student, Course} → Teacher
 - ► Teacher → Course
- Problem: Teacher is not a superkey but determines Course.

<u>Student</u>	<u>Course</u>
Sok	DB
Sao	DB
Chan	E-Commerce
Sok	E-Commerce
Chan	DB

Solution: Decouple a table contains Teacher and Course from original table (Student, Course). Finally, connect the new and old table to third table contains Course.

Course

DML & DDL

DML

- DML is abbreviation of Data Manipulation
 Language. It is used to retrieve, store, modify, delete, insert and update data in database.
- Examples: SELECT, UPDATE, INSERT statements

<u>Usage</u> & <u>Commands</u>

- SELECT retrieve data from a database
- Syntax
- SELECT column_name,column_name
 FROM table name;
- <u>INSERT</u> insert data into a table
- Syntax
- INSERT INTO table_name
 VALUES (value1,value2,value3,etc...);
- <u>UPDATE</u> updates existing data within a table
- Syntax
- UPDATE table_name
 SET column1=value1,column2=value2,...
 WHERE some column=some value;
- DELETE deletes all records from a table, the space for the records remain
- Syntax
- DELETE FROM table_name
 WHERE some_column=some_value;

<u>DDL</u>

- DDL is abbreviation of **Data Definition Language**. It is used to create and modify the structure of database objects in database.
- Examples: CREATE, ALTER, DROP statements

Usage & commands

- <u>CREATE</u> to create objects in the database.
- Syntax
- CREATE TABLE table_name
 (
 column_name1 data_type(size),
 column_name2 data_type(size),
 column_name3 data_type(size),
 etc...
);
- ALTER alters the structure of the database
- Syntax
- ALTER TABLE table_name ADD column_name datatype;
- <u>DROP</u> delete objects from the database
- Syntax
- DROP TABLE table name;
- TRUNCATE remove all records from a table, including all spaces allocated for the records are removed
- Syntax
- TRUNCATE TABLE table_name;
- <u>COMMENT</u> add comments to the data dictionary
- Syntax
- -- text of comment
- RENAME rename an object
- Syntax
- RENAME TABLE old table name TO new table name;

MySQL. The world's most popular open source database

MySQL Powers the Web

Global Top 20 Sites: Powered by MySQL

- 1. Google
- 2. Facebook
- 3. YouTube
- 4. Baidu
- 5. Yahoo!
- 6. Amazon
- 7. Wikipedia
- 8. QQ
- 9. Google.co.in
- 10. Twitter

- 11. Live.com
- 12. Taobao
- 13. Msn.com
- 14. Yahoo.co.jp
- 15. Sina
- 16. Linkedin.com
- 17. Google.co.jp
- 18. Weibo
- 19. Bing.com
- 20. Yandaz.ru

Mobile Network Supporting
Over 800 Million
Subscribers

2 Billion Events/Day for Booking.com

They Scale with MySQL

IDs Processed for **1 Billion** Citizens

2+ Billion Active Users

850 Million Candy Crush Game Plays/Day

Booking.com

Digi-Capital

PHP PDO

Summary

	PDO	MySQLi
Database support	12 different drivers	MySQL only
API	OOP	OOP + procedural
Connection	Easy	Easy
Named parameters	Yes	No
Object mapping	Yes	Yes
Prepared statements	Yes	No
(client side)		
Performance	Fast	Fast
Stored procedures	Yes	Yes

Connection

It's a cinch to connect to a database with both of these:

Please note that these connection objects / resources will be considered to exist through the rest of this tutorial.

API Support

Both PDO and MySQLi offer an object-oriented API, but MySQLi also offers a procedural API - which makes it easier for newcomers to understand. If you are familiar with the native PHP MySQL driver, you will find migration to the procedural MySQLi interface much easier. On the other hand, once you master PDO, you can use it with any database you desire!

Database Support

The core advantage of PDO over MySQLi is in its database driver support. At the time of this writing, **PDO supports 12 different drivers**, opposed to MySQLi, which supports **MySQL only**.

To print a list of all the drivers that PDO currently supports, use the following code:

```
1 var_dump(PDO::getAvailableDrivers());
```

What does this mean? Well, in situations when you have to switch your project to use another database, PDO makes the process transparent. So, *all you'll have to do* is change the connection string and a few queries - if they use any methods which aren't supported by your new database. With MySQLi, you will need to *rewrite every chunk of code* - queries included.

Named Parameters

This is another important feature that PDO has; binding parameters is **considerably easier** than using the numeric binding:

```
$params = array(':username' => 'test', ':email' => $mail, ':last login' => time() -
1
 3600);
2
3
 $pdo->prepare('
4
 SELECT * FROM users
5
 WHERE username = :username
 AND email = :email
6
 AND last login > :last login');
7
8
 $pdo->execute($params);
```

...opposed to the MySQLi way:

The question mark parameter binding might seem shorter, but it isn't nearly as flexible as named parameters, due to the fact that the developer must always *keep track of the parameter order*; it feels "hacky" in some circumstances.

Unfortunately, MySQLi doesn't support named parameters.

Object Mapping

Both PDO and MySQLi can map results to objects. This comes in handy if you don't want to use a custom database abstraction layer, but still want ORM-like behavior. Let's imagine that we have a User class with some properties, which match field names from a database.

```
class User {
01
 public $id;
02
 public $first name;
03
 public $last_name;
04
05
 public function info()
06
 return '#'.$this->id.': '.$this->first name.' '.$this->last name;
07
 }
08
 }
09
10
```

Without object mapping, we would need to fill each field's value (either manually or through the constructor) before we can use the info() method correctly.

This allows us to predefine these properties before the object is even constructed! For instance:

```
$query = "SELECT id, first name, last name FROM users";
01
02
 // PDO
03
 $result = $pdo->query($query);
04
 $result->setFetchMode(PDO::FETCH CLASS, 'User');
05
06
 while ($user = $result->fetch()) {
07
 echo $user->info()."\n";
08
 // MySQLI, procedural way
09
 if ($result = mysqli_query($mysqli, $query)) {
10
 while ($user = mysqli_fetch_object($result, 'User')) {
11
 echo $user->info()."\n";
12
 }
 }
13
 // MySQLi, object oriented way
14
 if ($result = $mysqli->query($query)) {
15
 while ($user = $result->fetch object('User')) {
 echo $user->info()."\n";
16
 }
17
 }
18
```

Security

```
SELECT * FROM
users
WHERE
username = 'Administrator'
AND
password = 'x' OR 'x' = 'x';
```

Both libraries provide **SQL injection security, as long as the developer uses them the way they were intended** (read: escaping / parameter binding with prepared statements).

Let's say a hacker is trying to inject some malicious SQL through the 'username' HTTP query parameter (GET):

```
1 $_GET['username'] = "'; DELETE FROM users; /*"
```

If we fail to escape this, it will be included in the query "as is" - deleting all rows from the users table (both PDO and mysqli support multiple queries).

```
// PDO, "manual" escaping
susername = PDO::quote($_GET['username']);

pdo->query("SELECT * FROM users WHERE username = $username");

// mysqli, "manual" escaping
susername = mysqli_real_escape_string($_GET['username']);

smysqli->query("SELECT * FROM users WHERE username = '$username'");

smysqli->query("SELECT * FROM users WHERE username = '$username'");
```

As you can see, PDO::quote() not only escapes the string, but it also quotes it. On the other side, mysqli real escape string() will only escape the string; you will need to apply the quotes manually.

```
// PDO, prepared statement
$pdo->prepare('SELECT * FROM users WHERE username = :username');
$pdo->execute(array(':username' => $_GET['username']));

// mysqli, prepared statements
$query = $mysqli->prepare('SELECT * FROM users WHERE username = ?');
$query->bind_param('s', $_GET['username']);
$query->execute();
```

I recommend that you always use prepared statements with bound queries instead of PDO::quote() and mysqli real escape string().

Advertisement

Performance

While both PDO and MySQLi are quite fast, MySQLi performs insignificantly faster in benchmarks - ~2.5% for non-prepared statements, and ~6.5% for prepared ones. Still, the native MySQL extension is even faster than both of these. So, if you truly need to squeeze every last bit of performance, that is one thing you might consider.

Summary

Ultimately, PDO wins this battle with ease. With support for twelve different database drivers (eighteen different databases!) and named parameters, we can ignore the small performance loss, and get used to its API. From a security standpoint, both of them are safe as long as the developer uses them the way they are supposed to be used (read: prepared statements).

So, if you're still working with MySQLi, maybe it's time for a change!