## David M. Kroenke and David J. Auer Database Processing:

Fundamentals, Design, and Implementation


#### **Chapter Three:**

The Relational Model and Normalization


#### Chapter Premise

- We have received one or more tables of existing data.
- The data is to be stored in a new database.
- QUESTION: Should the data be stored as received, or should it be transformed for storage?


#### **Chapter Objectives**

- · To understand basic relational terminology
- To understand the characteristics of relations
- To understand alternative terminology used in describing the relational model
- To be able to identify functional dependencies, determinants, and dependent attributes
- To identify primary, candidate, and composite keys


### How Many Tables?

| 2000 | 10100 | 1 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 10000 | 100

Should we store these two tables as they are, or should we combine them into one table in our new database?

# A Very Strange Table! PRODUCT\_BUYER BuyerName SKU\_Managed CollegeMajor 1 Pete Hansen 100100 Business Administration 2 Pete Hansen 100200 Business Administration 3 Nancy Meyers 101100 Art 4 Nancy Meyers 101100 Info Systems 5 Nancy Meyers 101200 Art 6 Nancy Meyers 101200 Info Systems 7 Cindy Lo 201000 History 8 Cindy Lo 202000 History 9 Jenny Martin 301000 Business Administration 10 Jenny Martin 301000 English Literature 11 Jenny Martin 302000 Business Administration 12 Jenny Martin 302000 English Literature To understand why this is a very strange table, consider how you would added the fact that Nancy Meyers is now managing SKU 101300!

#### The Relational Model

- Introduced in a paper published in 1970.
- Created by E.F. Codd
  - He was an IBM engineer
  - The model used mathematics known as "relational algebra"
- Now the standard model for commercial DBMS products.


#### But First—

- · We need to understand:
  - The relational model
  - Relational model terminology


## Important Relational Model Terms Relation Functional dependency Determinant Candidate key Composite key Primary key Surrogate key Foreign key Referential integrity constraint Normal form Multivalued dependency

#### Entity

- An entity is some identifiable thing that users want to track:
  - Customers
  - Computers
  - Sales


## A Relation A Sample EMPLOYEE Relation

| EmployeeNumber | FirstName | LastName  | Department | Email | Phone |
|----------------|-----------|-----------|------------|------------------|----------|
| 100 | Jerry | Johnson | Accounting | JJ@somewhere.com | 834-1101 |
| 200 | Mary | Abernathy | Finance | MA@somewhere.com | 834-2101 |
| 300 | Liz | Smathers  | Finance | LS@somewhere.com | 834-2102 |
| 400 | Tom | Caruthers | Accounting | TC@somewhere.com | 834-1102 |
| 500 | Tom | Jackson | Production | TJ@somewhere.com | 834-4101 |
| 600 | Eleanore  | Caldera | Legal | EC@somewhere.com | 834-3101 |
| 700 | Richard | Bandalone | Legal | RB@somewhere.com | 834-3102 |


#### Relation

- Relational DBMS products store data about entities in relations, which are a special type of table.
- A relation is a two-dimensional table that has the following characteristics:

| Characteristics of Relations | |
|-----------------------------------------------------|-----|
| | |
| Rows contain data about an entity. | |
| Columns contain data about attributes of the entiti | es. |
| All entries in a column are of the same kind. | |
| Each column has a unique name. | |
| Cells of the table hold a single value. | |
| The order of the columns is unimportant. | |
| The order of the rows is unimportant. | |

No two rows may be identical.

| EmployeeNumber | FirstName | LastName  |
|----------------|-----------|-----------|
| 100 | Jerry | Johnson |
| 200 | Mary | Abernathy |
| 300 | Liz | Smathers  |
| 400 | Tom | Caruthers |
| 500 | Tom | Jackson |
| 600 | Eleanore  | Caldera |
| 700 | Richard | Bandalone |


| EmployeeNumber | FirstName | LastName  | Department | Email | Phone |
|----------------|-----------|-----------|------------|------------------|----------------------------------|
| 100 | Jerry | Johnson | Accounting | JJ@somewhere.com | 834-1101 |
| 200 | Mary | Abernathy | Finance | MA@somewhere.com | 834-2101 |
| 300 | Liz | Smathers  | Finance | LS@somewhere.com | 834-2102 |
| 400 | Tom | Caruthers | Accounting | TC@somewhere.com | 834-1102<br>834-1191<br>834-1192 |
| 500 | Tom | Jackson | Production | TJ@somewhere.com | 834-4101 |
| 600 | Eleanore  | Caldera | Legal | EC@somewhere.com | 834-3101 |
| 700 | Richard | Bandalone | Legal | RB@somewhere.com | 834-3102<br>834-3191 |


## Tables That Are Not Relations: Table with Required Row Order | Operation | Comparison | Compar

| EmployeeNumber | FirstName | LastName  | Department | Email | Phone |
|----------------|-----------|-----------|------------|------------------|----------|
| 100 | Jerry | Johnson | Accounting | JJ@somewhere.com | 834-1101 |
| 200 | Mary | Abernathy | Finance | MA@somewhere.com | 834-2101 |
| 300 | Liz | Smathers  | Finance | LS@somewhere.com | 834-2102 |
| 400 | Tom | Caruthers | Accounting | TC@somewhere.com | 834-1102 |
| | | | | Fax: | 834-9911 |
| | | | | Home: | 723-8795 |
| 500 | Tom | Jackson | Production | TJ@somewhere.com | 834-4101 |
| 600 | Eleanore  | Caldera | Legal | EC@somewhere.com | 834-3101 |
| | | | | Fax: | 834-9912 |
| | | | | Home: | 723-7654 |
| 700 | Richard | Bandalone | Legal | RB@somewhere.com | 834-3102 |

## The Domain Integrity Constraint

- The requirement that all of the values in a column are of the same kind is know as the domain integrity constraint.
- The term domain means a grouping of data that meets a specific type definition.
  - FirstName could have a domain of names such as Albert, Bruce, Cathy, David, Edith, and so forth.
  - All values of FirstName must come from the names in that domain.
- Columns in different relations may have the same name.


## A Relation with Values of Varying Length

| EmployeeNumber | FirstName | LastName  | Department | Email | Phone | Comment |
|----------------|-----------|-----------|------------|------------------|----------|-------------------------------------------------------------------------------------------------------------------------|
| 100 | Jerry | Johnson | Accounting | JJ@somewhere.com | 834-1101 | Joined the<br>Accounting<br>Department in<br>March after<br>completing his<br>MBA. Will take the<br>CPA exam this fall. |
| 200 | Mary | Abernathy | Finance | MA@somewhere.com | 834-2101 | |
| 300 | Liz | Smathers  | Finance | LS@somewhere.com | 834-2102 | |
| 400 | Tom | Caruthers | Accounting | TC@somewhere.com | 834-1102 | |
| 500 | Tom | Jackson | Production | TJ@somewhere.com | 834-4101 | |
| 600 | Eleanore  | Caldera | Legal | EC@somewhere.com | 834-3101 | |
| 700 | Richard | Bandalone | Legal | RB@somewhere.com | 834-3102 | Is a full-time<br>consultant to Lega<br>on a retainer basis |

#### Alternative Terminology

- Although not all tables are relations, the terms *table* and *relation* are normally used interchangeably.
- · The following sets of terms are equivalent:

| Table | Column | Row |
|----------|-----------|--------|
| Relation | Attribute | Tuple  |
| File | Field | Record |


## To Key, or Not to Key That is the Question!

- In a relation as defined by Codd:
  - The rows of a relation must be unique
  - These is no requirement for a designated primary key
- The requirement for unique rows implies that a primary key can be designated.
- In the "real world", every relation has a primary key.
- When do we designate a primary key?
- We need some more information!


#### Functional Dependencies Are Not Equations

| Object Color | Weight | Shape |
|--------------|--------|-------|
| Red | 5 | Ball  |
| Blue | 5 | Cube  |
| Yellow | 7 | Cube  |

ObjectColor → Weight ObjectColor → Shape

ObjectColor → (Weight, Shape)


#### **Functional Dependency**

 A functional dependency occurs when the value of one (set of) attribute(s) determines the value of a second (set of) attribute(s):

StudentID → StudentName
StudentID → (DormName, DormRoom, Fee)

- The attribute on the left side of the functional dependency is called the determinant.
- Functional dependencies may be based on equations:

ExtendedPrice = Quantity X UnitPrice (Quantity, UnitPrice) → ExtendedPrice

• Function dependencies are not equations!


#### Composite Determinants

 Composite determinant = a determinant of a functional dependency that consists of more than one attribute

(StudentName, ClassName) → (Grade)


#### Functional Dependency Rules

- If A  $\rightarrow$  (B, C), then A  $\rightarrow$  B and A $\rightarrow$  C.
  - This is the **decomposition rule**.
- If A  $\rightarrow$  B and A $\rightarrow$  C, then A  $\rightarrow$  (B, C).
  - This is the union rule.
- However, if (A,B) → C, then neither A nor B determines C by itself.


## Functional Dependencies in the ORDER ITEM Table

| | OrderNumber | SKU | Quantity | Price  | ExtendedPrice |
|---|-------------|--------|----------|--------|---------------|
| 1 | 1000 | 201000 | 1 | 300.00 | 300.00 |
| 2 | 1000 | 202000 | 1 | 130.00 | 130.00 |
| 3 | 2000 | 101100 | 4 | 50.00  | 200.00 |
| 4 | 2000 | 101200 | 2 | 50.00  | 100.00 |
| 5 | 3000 | 100200 | 1 | 300.00 | 300.00 |
| 6 | 3000 | 101100 | 2 | 50.00  | 100.00 |
| 7 | 3000 | 101200 | 1 | 50.00  | 50.00 |

(OrderNumber, SKU) →

(Quantity, Price, ExtendedPrice) (Quantity, Price) → (ExtendedPrice)

### Functional Dependencies in the SKU DATA Table

| | SKU | SKU_Description | Department | Buyer |
|---|--------|---------------------------|--------------|--------------|
| 1 | 100100 | Std. Scuba Tank, Yellow | Water Sports | Pete Hansen  |
| 2 | 100200 | Std. Scuba Tank, Magenta  | Water Sports | Pete Hansen  |
| 3 | 101100 | Dive Mask, Small Clear | Water Sports | Nancy Meyers |
| 4 | 101200 | Dive Mask, Med Clear | Water Sports | Nancy Meyers |
| 5 | 201000 | Half-dome Tent | Camping | Cindy Lo |
| 6 | 202000 | Half-dome Tent Vestibule  | Camping | Cindy Lo |
| 7 | 301000 | Light Fly Climbing Hamess | Climbing | Jerry Martin |
| 8 | 302000 | Locking Carabiner, Oval | Climbing | Jerry Martin |

SKU → (SKU\_Description, Department, Buyer)
SKU\_Description → (SKU, Department, Buyer)
Buyer → Department

#### What Makes Determinant Values Unique?

- A determinant is unique in a relation if and only if, it determines every other column in the relation.
- You cannot find the determinants of all functional dependencies simply by looking for unique values in one column:
  - Data set limitations
  - Must be logically a determinant


#### Keys

- A key is a combination of one or more columns that is used to identify rows in a relation.
- A composite key is a key that consists of two or more columns.


#### The Entity Integrity Constraint

- The requirement that, in order to function properly, the primary key must have unique data values for every row in the table is know as the entity integrity constraint.
- The phrase unique data values implies that this column is NOT NULL, and does not allow a NULL value in any row.


#### Candidate and Primary Keys

- A candidate key is a key that determines all of the other columns in a relation.
- A primary key is a candidate key selected as the primary means of identifying rows in a relation.
  - There is only one primary key per relation.
  - The primary key may be a composite key.
  - The ideal primary key is short, numeric, and never changes.

#### Surrogate Keys

- A surrogate key is an artificial column added to a relation to serve as a primary key.
  - DBMS supplied
  - Short, numeric, and never changes—an ideal primary key
  - Has artificial values that are meaningless to users
  - Normally hidden in forms and reports

#### Surrogate Keys

NOTE: The primary key of the relation is <u>underlined</u> below.

RENTAL\_PROPERTY without surrogate key:

RENTAL\_PROPERTY (<u>Street, City,</u> <u>State/Province, Zip/PostalCode, Country,</u> Rental\_Rate)

RENTAL\_PROPERTY with surrogate key:

RENTAL\_PROPERTY (<u>PropertyID</u>, Street, City, State/Province, Zip/PostalCode, Country, Rental\_Rate)

#### Foreign Keys

- A foreign key is the primary key of one relation that is placed in another relation to form a link between the relations.
  - A foreign key can be a single column or a composite key.
  - The term refers to the fact that key values are foreign to the relation in which they appear as foreign key values.


#### Foreign Keys

NOTE: The primary keys of the relations are <u>underlined</u> and any foreign keys are in *italics* in the relations below:


#### The Referential Integrity Constraint

 A referential integrity constraint is a statement that limits the values of the foreign key to those already existing as primary key values in the corresponding relation:

SKU in ORDER\_ITEM must exist in SKU in SKU\_DATA


#### Foreign Key with a Referential Integrity Constraint

NOTE: The primary key of the relation is <u>underlined</u> and any foreign keys are in *italics* in the relations below:

SKU\_DATA
ORDER ITEM

(<u>SKU</u>, SKU\_Description, Department, Buyer) (<u>OrderNumber</u>, <u>SKU</u>, Quantity, Price,

ExtendedPrice)

Where ORDER\_ITEM.SKU must exist in SKU\_DATA.SKU


#### **Database Integrity**

- We have defined three constraints so far in our discussion:
  - The domain integrity constraint
  - The entity integrity constraint
  - The referential integrity constraint
- The purpose of these three constraints, taken as a whole, is to create database integrity, which means that the data in our database will be useful, meaningful data