

# CSE 204 - INTRO TO DATABASE SYSTEMS NORMALIZATION

Joseph LEDET
Department of Computer Engineering
Akdeniz University
josephledet@akdeniz.edu.tr

### OUTLINE

- The purpose of normalization.
- How normalization can be used when designing a relational database.
- The potential problems associated with redundant data in base relations.
- The concept of functional dependency, which describes the relationship between attributes.
- The characteristics of functional dependencies used in normalization.
- · How to identify functional dependencies for a given relation.


### OUTLINE

- How functional dependencies identify the primary key for a relation.
- How to undertake the process of normalization.
- How normalization uses functional dependencies to group attributes into relations that are in a known normal form.
- How to identify the most commonly used normal forms, namely First Normal Form (1NF), Second Normal Form (2NF), and Third Normal Form (3NF).
- The problems associated with relations that break the rules of 1NF, 2NF, or 3NF.
- How to represent attributes shown on a form as 3NF relations using normalization.


### PURPOSE OF NORMALIZATION

- Normalization is a technique for producing a set of suitable relations that support the data requirements of an enterprise.
- Characteristics of a suitable set of relations include:
  - the minimal number of attributes necessary to support the data requirements of the enterprise;
  - attributes with a close logical relationship are found in the same relation;
  - minimal redundancy with each attribute represented only once with the important exception of attributes that form all or part of foreign keys.
- The benefits of using a database that has a suitable set of relations is that the database will be:
  - easier for the user to access and maintain the data;
  - take up minimal storage space on the computer.


# HOW NORMALIZATION SUPPORTS DATABASE DESIGN


## DATA REDUNDANCY AND UPDATE ANOMALIES

- Major aim of relational database design is to group attributes into relations to minimize data redundancy.
- Potential benefits for implemented database include:
  - Updates to the data stored in the database are achieved with a minimal number of operations thus reducing the opportunities for data inconsistencies.
  - Reduction in the file storage space required by the base relations thus minimizing costs.
- Problems associated with data redundancy are illustrated by comparing the Staff and Branch relations with the StaffBranch relation.

# DATA REDUNDANCY AND UPDATE ANOMALIES

### Staff

| staffNo | sName | Name position | | branchNo |
|---------|-------------|---------------|-------|----------|
| SL21 | John White  | Manager | 30000 | B005 |
| SG37 | Ann Beech | Assistant | 12000 | B003 |
| SG14 | David Ford  | Supervisor | 18000 | B003 |
| SA9 | Mary Howe | Assistant | 9000  | B007 |
| SG5 | Susan Brand | Manager | 24000 | B003 |
| SL41 | Julie Lee | Assistant | 9000  | B005 |

#### Branch

| branchNo | bAddress |  |  |
|----------|------------------------|--|--|
| B005 | 22 Deer Rd, London |  |  |
| B007 | 16 Argyll St, Aberdeen |  |  |
| B003 | 163 Main St, Glasgow |  |  |

### Staff Branch

| staffNo | sName | position | salary | branchNo | bAddress |
|---------|-------------|------------|--------|----------|------------------------|
| SL21 | John White  | Manager | 30000  | B005 | 22 Deer Rd, London |
| SG37 | Ann Beech | Assistant  | 12000  | B003 | 163 Main St, Glasgow |
| SG14 | David Ford  | Supervisor | 18000  | B003 | 163 Main St, Glasgow |
| SA9 | Mary Howe | Assistant  | 9000 | B007 | 16 Argyll St, Aberdeen |
| SG5 | Susan Brand | Manager | 24000  | B003 | 163 Main St, Glasgow |
| SL41 | Julie Lee | Assistant  | 9000 | B005 | 22 Deer Rd, London |


## DATA REDUNDANCY AND UPDATE ANOMALIES

- StaffBranch relation has redundant data; the details of a branch are repeated for every member of staff.
- In contrast, the branch information appears only once for each branch in the Branch relation and only the branch number (branchNo) is repeated in the Staff relation, to represent where each member of staff is located.
- Relations that contain redundant information may potentially suffer from update anomalies.
- Types of update anomalies include
  - Insertion
  - Deletion
  - Modification


## LOSSLESS-JOIN AND DEPENDENCY PRESERVATION PROPERTIES

- Two important properties of decomposition.
  - Lossless-join property enables us to find any instance of the original relation from corresponding instances in the smaller relations.
  - Dependency preservation property enables us to enforce a constraint on the original relation by enforcing some constraint on each of the smaller relations.


### FUNCTIONAL DEPENDENCIES

- Important concept associated with normalization.
- Functional dependency describes relationship between attributes.
- For example, if A and B are attributes of relation R, B is functionally dependent on A (denoted A -> B), if each value of A in R is associated with exactly one value of B in R.


## CHARACTERISTICS OF FUNCTIONAL DEPENDENCIES


- Property of the meaning or semantics of the attributes in a relation.
- Diagrammatic representation.


 The determinant of a functional dependency refers to the attribute or group of attributes on the left-hand side of the arrow.


# AN EXAMPLE FUNCTIONAL DEPENDENCY


## EXAMPLE FUNCTIONAL DEPENDENCY THAT HOLDS FOR ALL TIME

- Consider the values shown in staffNo and sName attributes of the Staff relation (slide 7).
- Based on sample data, the following functional dependencies appear to hold.
  - staffNo → sName
  - sName → staffNo
- However, the only functional dependency that remains true for all possible values for the staffNo and sName attributes of the Staff relation is:
  - staffNo → sName


## CHARACTERISTICS OF FUNCTIONAL DEPENDENCIES

- Determinants should have the minimal number of attributes necessary to maintain the functional dependency with the attribute(s) on the right hand-side.
- This requirement is called full functional dependency.
- Full functional dependency indicates that if A and B are attributes of a relation, B is fully functionally dependent on A, if B is functionally dependent on A, but not on any proper subset of A.

## EXAMPLE FULL FUNCTIONAL DEPENDENCY

- Exists in the Staff relation (slide 7).
  - staffNo, sName → branchNo
- True each value of (staffNo, sName) is associated with a single value of branchNo.
- However, branchNo is also functionally dependent on a subset of (staffNo, sName), namely staffNo. Example above is a partial dependency.


## CHARACTERISTICS OF FUNCTIONAL DEPENDENCIES

- Main characteristics of functional dependencies used in normalization:
  - There is a one-to-one relationship between the attribute(s) on the lefthand side (determinant) and those on the right-hand side of a functional dependency.
  - · Holds for all time.
  - The determinant has the minimal number of attributes necessary to maintain the dependency with the attribute(s) on the right hand-side.


### TRANSITIVE DEPENDENCIES

- Important to recognize a transitive dependency because its existence in a relation can potentially cause update anomalies.
- Transitive dependency describes a condition where A, B, and C are attributes of a relation such that if A → B and B → C, then C is transitively dependent on A via B (provided that A is not functionally dependent on B or C).


### EXAMPLE TRANSITIVE DEPENDENCY

- Consider functional dependencies in the StaffBranch relation (slide 7)
  - staffNo → sName, position, salary, branchNo, bAddress
  - branchNo → bAddress
- Transitive dependency, branchNo → bAddress exists on staffNo via branchNo.


- Formal technique for analyzing a relation based on its primary key and the functional dependencies between the attributes of that relation.
- Often executed as a series of steps. Each step corresponds to a specific normal form, which has known properties.


## IDENTIFYING FUNCTIONAL DEPENDENCIES

- Identifying all functional dependencies between a set of attributes is relatively simple if the meaning of each attribute and the relationships between the attributes are well understood.
- This information should be provided by the enterprise in the form of discussions with users and/or documentation such as the users' requirements specification.
- However, if the users are unavailable for consultation and/or the documentation is incomplete then depending on the database application it may be necessary for the database designer to use their common sense and/or experience to provide the missing information.

## EXAMPLE - IDENTIFYING A SET OF FUNCTIONAL DEPENDENCIES FOR THE STAFFBRANCH RELATION

- Examine semantics of attributes in StaffBranch relation (slide 7).
 Assume that position held and branch determine a member of staff's salary.
- With sufficient information available, identify the functional dependencies for the StaffBranch relation as:
  - staffNo → sName, position, salary, branchNo, bAddress
  - branchNo → bAddress
  - bAddress → branchNo
  - branchNo, position → salary
  - bAddress, position → salary


## EXAMPLE - USING SAMPLE DATA TO IDENTIFY FUNCTIONAL DEPENDENCIES.

- Consider the data for attributes denoted A, B, C, D, and E in the Sample relation (slide 23).
- Important to establish that sample data values shown in relation are representative of all possible values that can be held by attributes A, B, C, D, and E. Assume true despite the relatively small amount of data shown in this relation.


### QUOTE OF THE DAY

- I never guess. It is a shocking habit destructive to the logical faculty.
  - Arthur Conan Doyle


# EXAMPLE - USING SAMPLE DATA TO IDENTIFY FUNCTIONAL DEPENDENCIES.

### Sample Relation В Ε C D Α b а Ζ W b е W р d а Ζ W d е W q а Ζ S е S fd1 fd2 fd3 fd4


## EXAMPLE - USING SAMPLE DATA TO IDENTIFY FUNCTIONAL DEPENDENCIES.

 Function dependencies between attributes A to E in the Sample relation.

```
• A \rightarrow C (fd1)
• C \rightarrow A (fd2)
• B \rightarrow D (fd3)
• A, B \rightarrow E (fd4)
```


## IDENTIFYING THE PRIMARY KEY FOR A RELATION USING FUNCTIONAL DEPENDENCIES

- Main purpose of identifying a set of functional dependencies for a relation is to specify the set of integrity constraints that must hold on a relation.
- An important integrity constraint to consider first is the identification of candidate keys, one of which is selected to be the primary key for the relation.


## EXAMPLE - IDENTIFY PRIMARY KEY FOR STAFFBRANCH RELATION

- · StaffBranch relation has five functional dependencies (slide 21).
- The determinants are staffNo, branchNo, bAddress, (branchNo, position), and (bAddress, position).
- To identify all candidate key(s), identify the attribute (or group of attributes) that uniquely identifies each tuple in this relation.
- All attributes that are not part of a candidate key should be functionally dependent on the key.
- The only candidate key and therefore primary key for StaffBranch relation, is staffNo, as all other attributes of the relation are functionally dependent on staffNo.


## EXAMPLE - IDENTIFYING PRIMARY KEY FOR SAMPLE RELATION

- Sample relation has four functional dependencies (slide 21).
- The determinants in the Sample relation are A, B, C, and (A, B). However, the only determinant that functionally determines all the other attributes of the relation is (A, B).
- (A, B) is identified as the primary key for this relation.


 As normalization proceeds, the relations become progressively more restricted (stronger) in format and also less vulnerable to update anomalies.


### UNNORMALIZED FORM (UNF)

- A table that contains one or more repeating groups.
- To create an unnormalized table
  - Transform the data from the information source (e.g. form) into table format with columns and rows.


### FIRST NORMAL FORM (1NF)

 A relation in which the intersection of each row and column contains one and only one value.


### UNF TO 1NF

- Nominate an attribute or group of attributes to act as the key for the unnormalized table.
- Identify the repeating group(s) in the unnormalized table which repeats for the key attribute(s).
- Remove the repeating group by
  - Entering appropriate data into the empty columns of rows containing the repeating data ('flattening' the table).
  - Or by
  - Placing the repeating data along with a copy of the original key attribute(s) into a separate relation.


## SECOND NORMAL FORM (2NF)

- Based on the concept of full functional dependency.
- Full functional dependency indicates that if
  - A and B are attributes of a relation,
  - B is fully dependent on A if B is functionally dependent on A but not on any proper subset of A.
- A relation that is in 1NF and every non-primary-key attribute is fully functionally dependent on the primary key.


### 1NF TO 2NF

- Identify the primary key for the 1NF relation.
- · Identify the functional dependencies in the relation.
- If partial dependencies exist on the primary key remove them by placing then in a new relation along with a copy of their determinant.


## THIRD NORMAL FORM (3NF)

- · Based on the concept of transitive dependency.
- Transitive Dependency is a condition where
  - A, B and C are attributes of a relation such that if  $A \rightarrow B$  and  $B \rightarrow C$ ,
  - then C is transitively dependent on A through B. (Provided that A is not functionally dependent on B or C).
- A relation that is in 1NF and 2NF and in which no non-primarykey attribute is transitively dependent on the primary key.


### 2NF TO 3NF

- Identify the primary key in the 2NF relation.
- Identify functional dependencies in the relation.
- If transitive dependencies exist on the primary key remove them by placing them in a new relation along with a copy of their dominant.


### GENERAL DEFINITIONS OF 2NF AND 3NF

- Second normal form (2NF)
  - A relation that is in first normal form and every non-primary-key attribute is fully functionally dependent on any candidate key.
- Third normal form (3NF)
  - A relation that is in first and second normal form and in which no nonprimary-key attribute is transitively dependent on any candidate key.

