Chapter 5

Normalization of Database Tables

Database Systems:
Design, Implementation, and Management, Seventh
Edition, Rob and Coronel

- Normalization is a process for assigning attributes to entities. It reduces data redundancies and helps eliminate the data anomalies.
- Probably most valuable as a way of evaluating and correcting DB design
- Normalization works through a series of stages called normal forms:
 - First normal form (1NF)
 - Second normal form (2NF)
 - Third normal form (3NF)
 - Fourth normal form (4NF)
- The highest level of normalization is not always desirable for real-world reasons

- Problems with the design based on report Handout
 - Just doesn't fit in a Relational DB not a table
 - The student number is intended to be part of a primary key, but it contains nulls.
 - The table displays data redundancies.
 - The table entries invite data inconsistencies.
 - The data redundancies yield the following anomalies:
 - Update anomalies.
 - Addition anomalies.
 - Deletion anomalies.

The Normalization Process

- Each table represents a single subject
- No data item will be unnecessarily stored in more than one table
- ? All attributes in a table are dependent on the primary key

The Normalization Process (continued)

TABLE 5.2

Normal Forms

NORMAL FORM	CHARACTERISTIC	SECTION
First normal form (1NF)	Table format; no repeating groups and PK identified	5.3.1
Second normal form (2NF)	1NF and no partial dependencies	5.3.2
Third normal form (3NF)	2NF and no transitive dependencies	5.3.3
Boyce-Codd normal form (BCNF)	Every determinant is a candidate key (special case of 3NF)	5.6.1
Fourth normal form (4NF)	3NF and no independent multivalued dependencies	5.6.2


- Conversion to First Normal Form
 - A relational table must not contain repeating groups.
 - [7] (repeating groups involve set of multiple entries in given attribute(s)
 - Repeating groups do not fit in a rectangular table
 - Repeating groups can be eliminated by adding the appropriate entry in at least the primary key column(s).

< Substitute Univ Unnormalized >

Prepare for Further Normalization: Identify the Primary Key


- Primary key must uniquely identify all attribute values
- (particularly if you're going to need further normalization)
 PK may be composite of multiple attributes

Prepare for Further Normalization: Identify all Dependencies

- Remember Functional Dependencies?
 - ☑ A → B means that if you know A then you know B; OR more technically
 - For any given value of A, there is exactly one value of B
- Dependencies identified through understanding organization and its Business Rules
- Dependencies can be depicted with the help of a diagram
- Dependency diagram:
 - Depicts all dependencies found within a given table structure
 - Helpful in getting bird's-eye view of all relationships among a table's attributes
 - Use makes it much less likely that an important dependency will be overlooked

Dependency Diagram

- The primary key components are bold, underlined, and shaded in a different color.
- The arrows above entities indicate all desirable dependencies, i.e., dependencies that are based on PK.
- The arrows below the dependency diagram indicate less desirable dependencies -- partial dependencies and transitive dependencies.


- 1NF Definition
 - The term first normal form (1NF) describes the tabular format in which:
 - All the key attributes are defined.
 - There are no repeating groups in the table.
 - All attributes are dependent on the primary key.
 - If the table has any partial dependencies or transitive dependencies then You may end up with anomalies during
 - Inserts
 - Deletes
 - Updates

- Conversion to Second Normal Form
 - Starting with the 1NF format, the database can be converted into the 2NF format by
 - Writing each key component on a separate line, and then writing the original key on the last line and
 - Writing the dependent attributes after each new key.

PROJECT (PROJ_NUM, PROJ_NAME)
EMPLOYEE (EMP_NUM, EMP_NAME, JOB_CLASS,
CHG_HOUR)
ASSIGN (PROJ_NUM, EMP_NUM, HOURS)

- 2NF Definition
 - A table is in 2NF if:
 - It is in 1NF and
 - It includes no partial dependencies; that is, no attribute is dependent on only a portion of the primary key.

(It is still possible for a table in 2NF to exhibit transitive dependency; that is, one or more attributes may be functionally dependent on nonkey attributes.)

2NF is Not Good Enough

- Examine 2NF Current Sections Offered
 - Definitely In 2NF
 - Problem data still redundant
 - Anomalies on insert, delete, modify
 - Caused because table is really about more than one thing
- Transitive dependency is the root of the problem

- 3NF Definition
 - A table is in 3NF if:
 - It is in 2NF and
 - It contains no transitive dependencies.

- Conversion to Third Normal Form
 - Create a separate table with attributes in a transitive functional dependence relationship.
 - Any determinant (LHS of FD) gets its own table
 - Any attributes dependent on it (RHS of FD) go in that table
 - Remove dependent attributes from the previous table

PROJECT (PROJ_NUM, PROJ_NAME)
ASSIGN (PROJ_NUM, EMP_NUM, HOURS)
EMPLOYEE (EMP_NUM, EMP_NAME, JOB_CLASS)
JOB (JOB_CLASS, CHG_HOUR)

- Boyce-Codd Normal Form (BCNF)
 - A table is in Boyce-Codd normal form (BCNF) if every determinant in the table is a candidate key.

(A determinant is any attribute whose value determines other values with a row.)

- If a table contains only one candidate key, the 3NF and the BCNF are equivalent.
- BCNF is a special case of 3NF.
- Figure 5.9 illustrates a table that is in 3NF but not in BCNF, and how the table can be decomposed to conform to the BCNF form.
- BCNF doesn't come up very often, DB designers typically aim for 3NF

Normalization and Database Design

- Normalization should be part of the design process
 - Many real world DBs have been naively created and suffered from resulting anomalies
- E-R Diagram provides macro view
- Normalization provides micro view of entities
 - Focuses on characteristics of specific entities
 - May yield additional entities
- Difficult to separate normalization from E-R modeling
- Business rules must be determined for BOTH

Higher-Level Normal Forms

- 4NF Definition
 - A table is in 4NF if it is in 3NF and has no multiple sets of multivalued dependencies.


Figure 5.14 Tables with Multivalued Dependencies

Denormalization

- Normalization is only one of many database design goals.
- Normalized (decomposed) tables require additional processing, reducing system speed.
 - More joins of tables
 - More disk accesses
- Normalization purity is often difficult to sustain in the modern database environment.
 - The conflict between design efficiency, information requirements, and processing speed are often resolved through compromises that include denormalization.

Denormalization (continued)

- Unnormalized tables in a production database tend to have these defects:
 - Risks of inconsistency MUST be managed
 - Application program should ensure that inconsistency does not happen
 - Data updates are less efficient because programs that read and update tables must deal with larger tables
 - Indexing is much more cumbersome
 - Unnormalized tables yield no simple strategies for creating virtual tables known as views
- Use denormalization cautiously
- Understand why—under some circumstances unnormalized tables are a better choice

End Chapter 5