Solutions normalization

• Normalise up to 3NF (note: a procedure may occur on multiple dates)

Pet_id	Pet_name	Pet_type	Pet_age	owner	Visit_date	procedure
246	Rover	dog	12	Sam Coock	2002-01-13	01 – Rabies vaccination
					2005-03-27	10 - Examination
					2003-04-02	05 – Heart worm test
296	Spot	dog	2	Terry Kim	2002-01-21	08 – Tetanus vaccination
					200-03-10	05 – Heart worm test
341	Morris	cat	4	Sam Coock	2001-01-23	01– Rabies vaccination
					2002-01-13	01 – Rabies vaccination
519	Tweedy	bird	2	Terry Kim	2002-04-30	20 – Check up
					2002-04-30	12 – Eye wash

UNF: Pet [pet_id, pet_name, pet_type, pet_age, owner, (visitdate, procedure_no, procedure_name)]

1NF: Pet [pet_id, pet_name, pet_type, pet_age, owner]

Pet_Visit [pet_id, visitdate, procedure_no, procedure_name]

note: a procedure may occur on multiple dates, therefore visitdate is included as part of the

key

2NF: Pet [pet id, pet_name, pet_type, pet_age, owner]

Pet_Visit [<u>pet_id</u>, <u>visitdate</u>, <u>procedure_no</u>]
Procedure [procedure_no, <u>procedure_name</u>]

3NF: same as 2NF

Normalise up to 3NF

INVOICE

HILLTOP ANIMAL HOSPITAL DATE: JAN 13/2002

INVOICE # 987

MR. RICHARD COOK 123 THIS STREET MY CITY, ONTARIO Z5Z 6G6

<u>PET</u>	PROCEDURE	AMOUNT
ROVER MORRIS	RABIES VACCINATION RABIES VACCINATION	30.00 24.00
	TOTAL TAX (8%)	54.00 <u>4.32</u>
	AMOUNT OWING	58.32

UNF: invoice [invoice no, invoice date, cust name, cust addr, (pet name, procedure, amount)]

1NF: invoice [invoice no, invoice_date, cust_name, cust_addr]

invoice_pet [invoice_no, pet_id, pet_name, procedure, amount]

2NF: invoice [invoice no, invoice_date, cust_name, cust_addr]

invoice_pet [invoice no, pet id, procedure, amount]

pet [pet_id, pet_name]

3NF: invoice [invoice no, invoice_date, cust_no (FK)]

invoice_pet [invoice_no (FK), pet_id (FK), procedure, amount]

pet [pet id, pet_name]

customer [cust no, cust_name, cust_street, cust_city, cust_pstlcd]

Normalise up to BCNF

Grade_report(StudNo,StudName,(Major,Adviser,(CourseNo,Ctitle,InstrucName,InstructLocn,Grade)))

Functional dependencies

StudNo -> StudName
CourseNo -> Ctitle,InstrucName
InstrucName -> InstrucLocn
StudNo,CourseNo,Major -> Grade
StudNo,Major -> Advisor
Advisor -> Major

UNF

Grade_report(StudNo,StudName,(Major,Advisor, (CourseNo,Ctitle,InstrucName,InstructLocn,Grade)))

1NF Remove repeating groups

Student(StudNo,StudName)

StudMajor(StudNo,Major,Advisor)

StudCourse(StudNo,Major,CourseNo, Ctitle,InstrucName,InstructLocn,Grade)

2NF Remove partial key dependencies

Student(StudNo,StudName)

StudMajor(StudNo,Major,Advisor)

StudCourse(StudNo,Major,CourseNo,Grade)

Course(CourseNo, Ctitle, InstrucName, InstructLocn)

3NF Remove transitive dependencies

Student(StudNo,StudName)

StudMajor(StudNo,Major,Advisor)

StudCourse(StudNo,Major,CourseNo,Grade)

Course(CourseNo,Ctitle,InstrucName)

Instructor(<u>InstructName</u>,InstructLocn)

BCNF Every determinant is a candidate key

Student: only determinant is StudNo

StudCourse: only determinant is StudNo, Major

Course: only determinant is CourseNo Instructor: only determinant is InstrucName

StudMajor: the determinants are

StudNo, Major, or

Adviser

Only StudNo, Major is a candidate key.

BCNF

Student(StudNo,StudName)

StudCourse(StudNo,Major,CourseNo,Grade)

Course(CourseNo, Ctitle, InstrucName)

Instructor(InstructName,InstructLocn)

 $StudMajor(\underline{StudNo,Advisor})$

Adviser(Adviser, Major)

What normal form is this? Convert to BCNF

video(title,director,serial)

customer(name,addr,memberno)

hire(memberno, serial, date)

Functional dependencies

title->director,serial

serial->title

serial->director

name,addr -> memberno

memberno -> name,addr

serial,date -> memberno

No repeating groups, so at least 1NF

2NF? There is a composite key in hire. Investigate further... Can memberno in hire be found with just serial or just date. NO. Therefore relation is in at least 2NF.

3NF? serial->director is a non-key dependency. Therefore, the relations are currently in 2NF. Convert from 2NF to 3NF.

video(title, serial)

serial(serial, director)

customer(name,addr,memberno)

hire(memberno, serial, date)

In BCNF? Check if every determinant is a candidate key.

video(title, serial)

title->director, serial Candidate key

serial->title Candidate key

→video in BCNF

serial(serial, director)

Determinants are: serial->director Candidate key

→serial in BCNF
customer(name,addr,<u>memberno</u>)
name,addr -> memberno Candidate key
memberno -> name,addr Candidate key
→customer in BCNF
hire(memberno,<u>serial,date</u>)
serial,date -> memberno Candidate key
→hire in BCNF
Therefore, the relations are also now in BCNF.