Normalisation

LECTURE

- → Purpose of Normalisation
- → Redundancy and Data Anomalies
- ⇒ Repeating Groups
- → Functional Dependency
- → Transitive Dependency
- → Stages of Normalisation

Purpose of Normalisation

- * To avoid redundancy by storing each 'fact' within the database only once.
- * To put data into a form that conforms to relational principles (e.g., single valued attributes, each relation represents one entity) no repeating groups.
- To put the data into a form that is more able to accurately accommodate change.
- To avoid certain updating 'anomalies'.
- To facilitate the enforcement of data constraints.

Redundancy and Data Anomalies

Redundant data is where we have stored the same 'information' more than once. i.e., the redundant data could be removed without the loss of information.

Example: We have the following relation that contains staff and department details:

staffNo	job	dept	dname	city
SL10	Salesman	10	Sales	Stratford
SA51	Manager	20	Accounts	Barking
DS40	Clerk	20	Accounts	Barking
OS45	Clerk	30	Operations	Barking

Insert Anomaly: We can't insert a dept without inserting a member of staff that works in that department

Update Anomaly: We could change the name of the dept that SA51 works in without simultaneously changing the dept that DS40 works in.

Deletion Anomaly: By removing employee SL10 we have removed all information pertaining to the Sales dept.

Repeating Groups

A repeating group is an attribute (or set of attributes) that can have more than one value for a primary key value.

Example: We have the following relation that contains staff and department details and a list of telephone contact numbers for each member of staff.

staffNo	job	dept	dname	city	contact number
SL10	Salesman	10	Sales	Stratford	018111777, 018111888, 079311122
SA51	Manager	20	Accounts	Barking	017111777
DS40	Clerk	20	Accounts	Barking	
OS45	Clerk	30	Operations	Barking	079311555

Repeating Groups are not allowed in a relational design, since all attributes have to be 'atomic' - i.e., there can only be one value per cell in a table!

Functional Dependency

Formal Definition: Attribute B is functionally dependant upon attribute A (or a collection of attributes) if a value of A determines a single value of attribute B at any one time.

Formal Notation: $A \rightarrow B$ This should be read as 'A determines B' or 'B is functionally dependant on A'. A is called the *determinant* and B is called the *object of the determinant*.

Example:

staffNo	job	dept	dname
SL10	Salesman	10	Sales
SA51	Manager	20	Accounts
DS40	Clerk	20	Accounts
OS45	Clerk	30	Operations

Functional Dependencies

 $staffNo \rightarrow job$

 $staffNo \rightarrow dept$

 $staffNo \rightarrow dname$

dept → dname

Functional Dependency

Compound Determinants: If more than one attribute is necessary to determine another attribute in an entity, then such a determinant is termed a composite determinant.

Full Functional Dependency: Only of relevance with composite determinants. This is the situation when it is necessary to use all the attributes of the composite determinant to identify its object uniquely.

Example:

order#	line#	qty	price
A001	001	10	200
A002	001	20	400
A002	002	20	800
A004	001	15	300

Full Functional Dependencies

(Order#, line#) \rightarrow qty (Order#, line#) \rightarrow price

Functional Dependency

Partial Functional Dependency: This is the situation that exists if it is necessary to only use a subset of the attributes of the composite determinant to identify its object uniquely.

Example:

student#	unit#	room	grade
9900100	A01	TH224	2
9900010	A01	TH224	14
9901011	A02	JS075	3
9900001	A01	TH224	16

<u>Full Functional Dependencies</u>

(student#, unit#) \rightarrow grade

Partial Functional Dependencies

unit# → room

Repetition of data!

Transitive Dependency

Definition: A transitive dependency exists when there is an intermediate functional dependency.

Formal Notation: If $A \to B$ and $B \to C$, then it can be stated that the following transitive dependency exists: $A \to B \to C$

Example:

staffNo	job	dept	dname
SL10	Salesman	10	Sales
SA51	Manager	20	Accounts
DS40	Clerk	20	Accounts 🔨
OS45	Clerk	30	Operations

Transitive Dependencies

$$\begin{array}{c} staffNo \rightarrow dept \\ dept \rightarrow dname \\ \\ staffNo \rightarrow dept \rightarrow dname \\ \end{array}$$

Repetition of data!

Dependencies: Definitions

* Multivalued Attributes (or repeating groups): non-key attributes or groups of non-key attributes the values of which are not uniquely identified by (directly or indirectly) (not functionally dependent on) the value of the Primary Key (or its part).

STUDENT			
	<u> </u>		—
Stud ID	Name	Course_ID	Units
101	Lennon	MSI 250	3.00
101	Lennon	MSI 415	3.00
125	Johnson	MSI 331	3.00

Dependencies: Definitions

* **Partial Dependency** – when an non-key attribute is determined by a part, but not the whole, of a **COMPOSITE** primary key.

CUSTOME	iR >	Partial Dependency	
Cust ID	Name	Order ID	
101	AT&T	1234	
101	AT&T	156	
125	Cisco	1250	

Dependencies: Definitions

* *Transitive Dependency* — when a non-key attribute determines another non-key attribute.

Normalisation - Relational Model

In order to comply with the relational model it is necessary to 1) remove repeating groups and 2) avoid redundancy and data anomalies by remoting partial and transitive functional dependencies.

Relational Database Design: All attributes in a table must be atomic, and solely dependant upon the fully primary key of that table.

NORMALISATION ACHIEVES THIS!

THE KEY, THE WHOLE KEY, AND NOTHING BUT THE KEY!

Stages of Normalisation

Unnormalised Normal Form (UNF)

Definition: A relation is unnormalised when it has not had any normalisation rules applied to it, and it suffers from various anomalies.

This only tends to occur where the relation has been designed using a 'bottom-up approach'. i.e., the capturing of attributes to a 'Universal Relation' from a screen layout, manual report, manual document, etc...

Unnormalised Normal Form (UNF)

ORDER

Customer No: 001964 Order Number: 00012345

Name: Mark Campbell Order Date: 14-Feb-2002

Address: 1 The House

Leytonstone

E11 9ZZ

Product	Product	Unit	Order	Line
Number	Description	Price	Quantity	Total
T5060	Hook	5.00	5	25.00
PT42	Bolt	2.50	10	20.50
QZE48	Spanner	20.00	1	20.00

Order Total:

65.50

ORDER (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, (*prod-no*, *prod-desc*, *unit-price*, *ord-qty*, *line-total*)*, order-total

First Normal Form (1NF)

Definition: A relation is in 1NF if, and only if, all its underlying attributes contain atomic values only.

Remove repeating groups into a new relation

A repeating group is shown by a pair of brackets within the relational schema.

ORDER (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, (<u>prod-no</u>, <u>prod-desc</u>, <u>unit-price</u>, <u>ord-qty</u>, <u>line-total</u>)*, order-total

Steps from UNF to 1NF:

- Remove the outermost repeating group (and any nested repeated groups it may contain) and create a new relation to contain it.
- Add to this relation a copy of the PK of the relation immediately enclosing it.
- Name the new entity (appending the number 1 to indicate 1NF)
- Determine the PK of the new entity
- Repeat steps until no more repeating groups.

Example - UNF to 1NF

ORDER (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, (*prod-no*, *prod-desc*, *unit-price*, *ord-qty*, *line-total*)*, order-total

1. Remove the outermost repeating group (and any nested repeated groups it may contain) and create a new relation to contain it. *(rename original to indicate 1NF)*

ORDER-1 (order-no, order-date, cust-no, cust-name, cust-add, order-total

(prod-no, prod-desc, unit-price, ord-qty, line-total)

2. Add to this relation a copy of the PK of the relation immediately enclosing it.

ORDER-1 (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, order-total

(order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

3. Name the new entity (appending the number 1 to indicate 1NF)

ORDER-LINE-1 (order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

4. Determine the PK of the new entity

ORDER-LINE-1 (<u>order-no, prod-no</u>, prod-desc, unit-price, ord-qty, line-total)

Second Normal Form (2NF)

Definition: A relation is in 2NF if, and only if, it is in 1NF and every non-key attribute is fully dependent on the primary key.

Remove partial functional dependencies into a new relation

Steps from 1NF to 2NF:

- * Remove the offending attributes that are only partially functionally dependent on the composite key, and place them in a new relation.
- Add to this relation a copy of the attribute(s) which are the determinants of these offending attributes. These will automatically become the primary key of this new relation.
- Name the new entity (appending the number 2 to indicate 2NF)
- * Rename the original entity *(ending with a 2 to indicate 2NF)*

Example - 1NF to 2NF

ORDER-LINE-1 (order-no, prod-no, prod-desc, unit-price, ord-qty, line-total)

1. Remove the offending attributes that are only partially functionally dependent on the composite key, and place them in a new relation.

ORDER-LINE-1 (<u>order-no, prod-no</u>, ord-qty, line-total)

(prod-desc, unit-price)

2. Add to this relation a copy of the attribute(s) which determines these offending attributes. These will automatically become the primary key of this new relation..

ORDER-LINE-1 (<u>order-no, prod-no</u>, ord-qty, line-total)

(<u>prod-no</u>, prod-desc, unit-price)

3. Name the new entity (appending the number 2 to indicate 2NF)

PRODUCT-2 (prod-no, prod-desc, unit-price)

4. Rename the original entity *(ending with a 2 to indicate 2NF)*

ORDER-LINE-2 (<u>order-no</u>, <u>prod-no</u>, ord-qty, line-total)

Third Normal Form (3NF)

Definition: A relation is in 3NF if, and only if, it is in 2NF and every non-key attribute is non-transitively dependent on the primary key.

Remove transitive dependencies into a new relation

Steps from 2NF to 3NF:

- * Remove the offending attributes that are transitively dependent on non-key attribute(s), and place them in a new relation.
- Add to this relation a copy of the attribute(s) which are the determinants of these offending attributes. These will automatically become the primary key of this new relation.
- Name the new entity (appending the number 3 to indicate 3NF)
- Rename the original entity (ending with a 3 to indicate 3NF)

Example - 2NF to 3NF

ORDER-2 (<u>order-no</u>, order-date, cust-no, cust-name, cust-add, order-total

1. Remove the offending attributes that are transitively dependent on non-key attributes, and place them in a new relation.

ORDER-2 (order-no, order-date, cust-no, order-total

(cust-name, cust-add)

2. Add to this relation a copy of the attribute(s) which determines these offending attributes. These will automatically become the primary key of this new relation..

ORDER-2 (<u>order-no</u>, order-date, <u>c</u>ust-no, order-total

(<u>cust-no</u>, cust-name, cust-add)

3. Name the new entity (appending the number 3 to indicate 3NF)

CUSTOMER-3 (<u>cust-no</u>, cust-name, cust-add)

4. Rename the original entity *(ending with a 3 to indicate 3NF)*

ORDER-3 (order-no, order-date, cust-no, order-total

Example - Relations in 3NF

ORDER-3 (<u>order-no</u>, order-date, <u>cust-no</u>, order-total

CUSTOMER-3 (cust-no, cust-name, cust-add)

PRODUCT-2 (prod-no, prod-desc, unit-price)

ORDER-LINE-2 (<u>order-no, prod-no</u>, ord-qty, line-total)

Boyce-Codd Normal Form (BCNF)

Definition: A relation is in BCNF if, and only if, it is in 3NF and every determinant is a candidate key.

Remove remaining functional dependency anomalies

College Enrollment Table				
student_id	subject	professor		
101	Java 🤝	P. Java		
101	C++	Р. Срр		
102	Java	P. Java2		
103	C#	P. Chash		
104	Java	P. Java		

Boyce-Codd Normal Form (BCNF)

College Enrollment Table

Why this table is not in BCNF?

- In the above table, student_id, subject form primary key, which means subject column is a prime attribute.
- ◆ But, there is one more dependency, professor → subject.
- And while subject is a prime attribute, professor is a non-prime attribute, which is not allowed by BCNF.

How to make the table satisfy BCNF?

College Enrollment Table				
student_id	subject	professor		
101	Java 🤝	P. Java		
101	C++	Р. Срр		
102	Java	P. Java2		
103	C#	P. Chash		
104	Java	P. Java		

Example - 3NF to BCNF

Multi-valued Dependency

Definition: A Multi-valued dependency exists when there is an Multi-valued dependency between $A \rightarrow B$, and $A \rightarrow C$.

A table is said to have multi-valued dependency, if the following conditions are true,

- \bullet For a dependency A \rightarrow B, if for a single value of A, multiple value of B exists
- Table should have at-least 3 columns for it to have a multi-valued dependency.
- for a relation R(A,B,C), if there is a multi-valued dependency between, A and B, then B and C should be independent of each other.

Fourth Normal Form (4NF)

Definition: A relation is in 4NF if, and only if, it is in Boyce-Codd Normal Form(BCNF). and the table should not have any Multi-valued Dependency.

Remove multivalued dependencies into a new relation

ENROLMENT TABLE

s_id	course	hobby
1	Science	Cricket
1	Maths	Hockey
2	C#	Cricket
2	Php	Hockey

Fourth Normal Form (4NF)

ENROLMENT TABLE No relationship			
s_id	course	hobby	3/1/p
1	Science	Cricket	
1	Maths	Hockey	
1	Science	Hockey	
1	Maths	Cricket	

- As you can see in the table above, student with s_id 1 has opted for two courses, Science and Maths, and has two hobbies, Cricket and Hockey.
- And, there is no relationship between the columns course and hobby. They are independent of each other.
- So there is multi-value dependency, which leads to unnecessary repetition of data and other anomalies as well.

Example - BCNF to 4NF

ENROLMENT TABLE

s_id	course	hobby
1	Science	Cricket
1	Maths	Hockey
2	C#	Cricket
2	Php	Hockey

CourseOpted TABLE

Hobbies TABLE

s_id	course	s_id	hobby
1	Science	1	Cricket
1	Maths	1	Hockey
2	C#	2	Cricket
2	Php	2	Hockey

Fifth Normal Form (5NF)

Definition: A relation is in 5NF if, and only if, it is in fourth Normal Form(4NF) and not contains any join dependency and joining should be lossless.

Remove join dependencies into a new relation

SPC Table		
supplier	product	customer
ACME	72X SW	FORD
ACME	GEAR L	GM
ROBUSTO	E SWITCH	FORD
ROBUSTO	OBD II	MERCEDES
ALWAT	72X SW	GM
ALWAT	OBD II	MERCEDES
ALWAT	GEAR L	MERCEDES

Example - 4NF to 5NF

Definition: The process of breaking up or dividing a single relation into two or more sub relations is called as decomposition of a relation.

Properties of Decomposition :-

The following two properties must be followed when decomposing a relation

1) Lossless decomposition

- When the sub relations are joined back, the same original relation is obtained that was decomposed.
- No information is lost from the original relation during decomposition.

2) Dependency Preservation

- None of the functional dependencies that holds on the original relation are lost.
- The sub relations still hold or satisfy the functional dependencies of the original relation.

Types of Decomposition

Lossless decomposition:-

- Consider there is a relation R which is decomposed into sub relations R1, R2,, Rn.
- This decomposition is called lossless join decomposition when the join of the sub relations results in the same relation R that was decomposed.
- For lossless join decomposition, we always have

$$R1 \bowtie R2 \bowtie R3 \dots \bowtie Rn = R$$

where ⋈ is a natural join operator

Example, Consider the following relation R(A, B, C), this relation is decomposed into two sub relations R1(A, B) and R3(B, C).

R(A, B, C)

$$R1 \bowtie R3 = R \qquad \qquad R1(A,B) \qquad R3(B,C)$$

if we perform the natural join (\bowtie) of the sub relations R1 and R3, we get relation is same as the original relation R.

Example:Consider the following relation R(A , B , C)

A	В	С
1	2	1
2	2	2
3	3	2

R(A,B,C)

R relation is decomposed into two sub relations as R1(A, B) and R3(A, C)

A	В
1	2
2	2
3	3

Α	С
1	1
2	2
3	2

R1(A,B)

R3(A,C)

For lossless decomposition, we must have $R1 \bowtie R3 = R$

Lossy Join Decomposition:

- Consider there is a relation R which is decomposed into sub relations R1, R2,
 , Rn.
- This decomposition is called lossy join decomposition when the join of the sub relations does not result in the same relation R that was decomposed.
- The natural join of the sub relations is always found to have some extraneous tuples.
- For lossless join decomposition, we always have

$$R1 \bowtie R2 \bowtie R3 \dots \bowtie Rn \supset R$$

where ⋈ is a natural join operator

Example, Consider the following relation R(A , B , C), this relation is decomposed into two sub relations R1(A , B) and R2(B , C).

R(A,B,C)

 $R1 \bowtie R2 \supset R$ R1(A,B) R2(B,C)

if we perform the natural join (\bowtie) of the sub relations R1 and R2,we get relation is not same as the relation R & contains some extraneous tuples.

Example:Consider the following relation R(A , B , C)

Α	В	С
1	2	1
2	2	2
3	3	2

R(A,B,C)

R relation is decomposed into two sub relations as R1(A, B) and R2(B, C)

Α	В
1	2
2	2
3	3

R1(Α.	В	`
	,	_	,

В	С
2	1
2	2
3	2

R2(B,C)

For lossy join decomposition, we must have $R1 \bowtie R2 \supset R$

Determining whether decomposition is Lossless Or Lossy:-

Consider a relation R is decomposed into two sub relations R1 and R2. Then,

- If all the following conditions satisfy, then the decomposition is lossless.
- If any of these conditions fail, then the decomposition is lossy.
- 1) Union of both the sub relations must contain all the attributes that are present in the original relation R.

$$R1 \cup R2 = R$$

2) Intersection of both the sub relations must not be null.

In other words, there must be some common attribute which is present in both the sub relations.

$$\mathbf{R1} \cap \mathbf{R2} \neq \emptyset$$

3) Intersection of both the sub relations must be a super key of either R1 or R2 or both.

 $R1 \cap R2 = Super key of R1 or R2 or both R1 & R2$

DETERMINE DECOMPOSITION IS LOSSLESS OR LOSSY

Problem-01: Consider a relation schema R(A, B, C, D) with the functional dependencies $A \rightarrow B$ and $C \rightarrow D$. Determine whether the decomposition of R into R1(A, B) and R2(C, D) is lossless or lossy.

Solution :-We will check all the conditions one by one. If any of the conditions fail, then the decomposition is lossy otherwise lossless.

Step 1:
$$R1(A,B) \cup R2(C,D) = R(A,B,C,D)$$

1) union of the sub relations contain all the attributes of relation R. Thus, condition-01 satisfies.

Step 2:
$$R1(A,B) \cap R2(C,D) = \Phi$$

2) intersection of the sub relations is null. So, condition-02 fails.

Thus, we conclude that the decomposition is lossy.

Problem-02: Consider A relation R(A,B,C,D) with FD set {A->BC} is decomposed into R1(A,B,C) and R2(A,D). Determine whether the decomposition of R into R1 (A,B,C) and R2 (A,D) is lossless or lossy.

Solution :-We will check all the conditions one by one. If any of the conditions fail, then the decomposition is lossy otherwise lossless.

Step 1:
$$R1 (A,B,C) \cup R2 (A,D) = R (A,B,C,D)$$

1) union of the sub relations contain all the attributes of relation R. Thus, condition-01 satisfies.

Step 2:
$$R1 (A,B,C) \cap R2 (A,D) = \Phi$$

 $A = \Phi$

2) intersection of the sub relations is not null. So, condition-02 satisfies.

Step 3: R1 (A,B,C) \cap R2 (A,D)= A is a key of R1(ABC) because A->BC is given

1) Attribute 'A' can determine all the attributes of sub relation R1.it is a super key of the sub relation R1. Thus, condition-03 satisfies.

Thus, we conclude that the decomposition is lossless.

Dependency Preserving Decomposition

Definition: If we decompose a relation R into relations R1 and R2, all dependencies of R must be part of either R1 or R2 or must be derivable from combination of functional dependencies(FD) of R1 and R2

Example 1

Suppose a relation **R(A,B,C,D)** with **FD set {A->BC}** is decomposed into **R1(A,B,C)** and **R2(A,D)**.

which is dependency preserving because $FDA \rightarrow B$, C is a part of R1(A,B,C)

Example 2

Consider a schema R(A,B,C,D) and functional dependencies A->B and C->D which is decomposed into R1(A,B) and R2(C,D)

This decomposition is *dependency preserving decomposition* because

A->B can be ensured in **R1(A,B)**

C->D can be ensured in **R2(C,D)**