

Disclaimer: This presentation is prepared by trainees of baabtra as a part of mentoring program. This is not official document of baabtra –Mentoring Partner

Baabtra-Mentoring Partner is the mentoring division of baabte System Technologies Pvt . Ltd

Anomalies in Database

NAME

CABHISHEKMENONI21989CGMAIL

MOJ.

WWW.facebook.com/ ABHISHEK H MENON

TWITTER.COM/ABHISHEK H MENON

IN.LINKEDIN.COM/IN/ABHISHEK

Anomaly

Normalization is a technique for producing relational schema with the following properties.

- no information redundancy.
- no anomalies.

so we are clear when the process of reducing the **anomaly** comes into action.

What is an Anomaly?

Definition

 Problems that can occur in poorly planned, unnormalized databases where all the data is stored in one table (a flat-file database).

Types of Anomalies

- Insert
- Delete
- Update

Insert Anomaly

 An Insert Anomaly occurs when certain attributes cannot be inserted into the database without the presence of other attributes.

Insert Anomaly

Course _no	Tutor	Room	Room_size	En_limit
353	Smith	A532	45	40
351	Smith	C320	100	60
355	Clark	H940	400	300
456	Turner	H940	400	45

e.g. we have built a new room (e.g. B123) but it has not yet been timetabled for any courses or members of staff.

Delete Anomaly

 A Delete Anomaly exists when certain attributes are lost because of the deletion of other attributes.

Delete Anomaly

Course_no	Tutor	Room	Room_size	En_limit
353	Smith	A532	45	40
351	Smith	C320	100	60
355	Clark	H940	400	300
456	Turner	H940	400	45

e.g. if we remove the entity, course_no:351 from the above table, the details of room C320 get deleted. Which implies the corresponding course will also get deleted.

Update Anomaly

 An Update Anomaly exists when one or more instances of duplicated data is updated, but not all.

Update Anomaly

Course_no	Tutor	Room	Room_size	En_limit	
353	Smith	A532	45	40	
351	Smith	C320	100	60	
355	Clark	H940	400	300	
456	Turner	H940	400	45	

e.g. Room H940 has been improved, it is now of RSize = 500. For updating a single entity, we have to update all other columns where room=H940.

A conceptual model

 Consider the following 'simple' conceptual data model:

Staff(<u>Staff-id</u>, Name, address, scale_point, Rate_of_pay, DOB..)
Student(<u>Enroll-no</u>, Name, Address, Olevelpoints..)
Course(<u>Course-code</u>, Name, Duration..)

The 'Translation' process

- Entities become relations.
- Attributes become attributes.
- Entity identifier (s) become primary key(s)
- Relationships are represented by additional foreign keys attributes in those relation that are at the 'M' end of the 1:M relationship.

The 'Staff' and 'Student' relations

Staff(<u>Staff-id</u>, Name , Address, Rate-of-pay, DOB)

Staff_id	Name	Address	Scale point	Rate_of_pay	DOB

Student(Enrol-no, Name, Address, Olevelpoints, Tutor);

Enrol-no	Name	Address	Olevelpoints	Tutor

NB: Foreign Key Tutor references Staff.Staff_id

The 'Staff' & 'Course' relations

Staff

Staff id	Name	Address	Scalepoint	Rate_of_pay	DOB

Course

<u>Course-code</u>	Name	Duration

NB: according to the conceptual model specified, both the above entities have M:M relationships at the end.

We must create an artificial link in between these two entities.

The 'Staff', 'Course' and 'Team' relations

Staff

Staff id	Name	Address	Scalepoint	Rate_of_pay	DOB

Team

<u>Course_code</u>	Staff_id

Course

Course code	Name	Duration

The 'Staff', 'Course' and 'Team' relations

- In our new relation 'Team':
 - Primary key is the combination of Course_code and Staff id.
 - Foreign key Course_code referencesCourse.Course_code.
 - Foreign key Staff id references Staff.Staff id.

For 3 entities 4 relations

But these tables are not free from the above anomalies!

Checking for anomalies

- every tuple unique?
- no hidden meaning from location?
- data cells atomic?
- For relations with single_attribute keys:
 - every attribute depends upon the primary key
- For relations with composite keys:
 - Every attribute depends upon the whole key(the components of this key are prime attributes?)

Relation fails

- Especially when we check dependency between various attributes in a relationship.
- So we must split that relation into two relations.
- And we should create a foreign key in the new table which references the primary key in the old table.

Problem arises

- The attribute 'Rate_of_pay' does not depends on the 'Staff_id' but on 'Scalepoint' in the relation Staff.
- So the next step will be splitting the relation Staff into relation Staff and relation Pay.

Staff	Staff_id	Name	Address	Scalepoint	DOB
Dov					
Pay	<u>Scalepoint</u>	<u>Rate</u>	of Pay		

Where in new relation Pay;

Combination of **Scalepoint** and **rate_of_pay** is taken as primary key.

Foreign key Scalepoint references Staff.Scalepoint.

For 3 entities 5 relations

		Enrol no	Name		Address		Olevelpoi	nts	Tutor	
•	Student									
•	Staff	Staff id	Name	A	ddress	Sca	lepoint	DOB		
•	Team	Course_code			Staff_id					
•	Course									
-	Course	Course_code	2	Name			Duration			
•	Pay									
		Scalepoint		Rate of	pay					

If this presentation helped you, please visit our page facebook.com/baabtra and like it.

Thanks in advance.

www.baabtra.com www.massbaab.com www.baabte.com

Contact Us

+91 495 2295550

info@baabtra.com

+91 9539906339

www.baabtra.com

MP/1575A, NC Complex, Near Bus Stand Mukkam-673602, Kozhikode Dt.

