Data Management and Visualization

Dr. Ashish Kumar Jha

Session 2

Normalization and ER Diagrams

Agenda

Concepts or ER Modeling

How to use ER diagram to communicate about database

Diagrammatic technique for displaying an ER model

What is normalization

What are different normal forms

ER modeling

- Top-down approach to database design.
- Start by identifying the important data (called entities) and relationships between the data.
- Then add more details such as the information we want to hold about the entities and relationships (called attributes) and any constraints on the entities, relationships, and attributes.

Entities

Entity

 A set of objects with the same properties, which are identified by a user or organization as having an independent existence.

Entity occurrence

Each uniquely identifiable object within a set.

Entities with physical and conceptual existence

Physical existence

Conceptual existence

Member

MembershipType

DistributionCenter

Wish

ER diagram of entities

Relationships

Relationship

A set of meaningful associations among entities.

Relationship occurrence

Each uniquely identifiable association within a set.

Degree of a relationship

Number of participating entities in relationship.

ER diagram of relationships

Relationships

Relationship of degree:

- two is binary;
- three is ternary;
- four is quaternary.

Recursive relationships

- Relationship where same entity participates more than once in different roles.
- Relationships may be given role names to indicate purpose that each participating entity plays in a relationship.

Example of ternary relationship

Example of a recursive relationship

Attributes

Attributes

- Property of an entity or a relationship.
- Hold values that describe each occurrence of an entity or relationship, and represent the main source of data stored in the database.

Attribute can be classified as being:

- simple or composite;
- single-valued or multi-valued;
- or derived.

Attributes

Simple attribute

Attribute composed of a single component.

Composite attribute

Attribute composed of multiple components.

Attributes

Single-valued attribute

Attribute that holds a single value for an entity occurrence.

Multi-valued attribute

Attribute that holds multiple values for an entity occurrence.

Derived attribute

 Attribute that represents a value that is derivable from value of a related attribute, or set of attributes, not necessarily in the same entity.

Keys: Recap

Superkey

 An attribute, or set of attributes, that uniquely identifies each entity occurrence.

Candidate key

 A superkey that contains only the minimum number of attributes necessary for unique identification of each entity occurrence.

Keys: recap

Primary key

The candidate key that is selected to identify each entity occurrence.

Alternate key

 The candidate keys that are not selected as the primary key of the entity.

Diagrammatic representation of entities and attributes

More on Entities

Strong entity

 Entity that is not dependent on the existence of another entity for its primary key.

Weak entity

 Entity that is partially or wholly dependent on the existence of another entity, or entities, for its primary key.

Multiplicity constraints

Multiplicity constraints on relationships

- Represents the number of occurrences of one entity that may relate to a single occurrence of an associated entity.
- Represents policies (called business rules) established by user or company.

Multiplicity constraints

The most common degree for relationships is binary.

Binary relationships are generally referred to as being:

- one-to-one (1:1)
- one-to-many (1:*)
- many-to-many (*:*)

1:1 relationship (a) semantic net and (b) ER model

1:* relationship (a) semantic net and (b) ER model

: relationship (a) semantic net and (b) ER model

Complex relationships

Multiplicity is the number (or range) of possible occurrences of an entity type in an n-ary relationship when other (n-1) values are fixed.

Complex relationship (a) semantic net and (b) ER model

Summary of multiplicity constraints

Alternative ways to represent multiplicity	Meaning		
constraints			
01	Zero or one entity occurrence		
11 (or just 1)	Exactly one entity occurrence		
0* (or just*)	Zero or many entity occurrences		
1*	One or many entity occurrences		
510	Minimum of 5 up to a maximum of 10 entity occurrences		
0, 3, 6-8	Zero or three or six, seven, or eight entity occurrences		

Multiplicity

Made up of two types of restrictions on relationships:

- cardinality,
- and participation.

Cardinality

Describes the number of possible relationships for each participating entity.

Participation

Determines whether all or only some entity occurrences participate in a relationship.

Multiplicity as cardinality and participation constraints

Relationship with attributes

Problems with ER models

Problems may arise when designing an ER model called connection traps.

Often due to a misinterpretation of the meaning of certain relationships.

Two main types of connection traps are called fan traps and chasm traps.

Problems with ER models

Fan trap

- Occurs between related entities that are not directly connected and the indirect pathway that connects them includes two 1:* relationships that fan out from a central entity.
- This means that certain entity occurrences that are related can only be connected using a pathway that can be ambiguous.

Example of a fan trap (a) ER diagram (b) semantic net

Cannot tell which member of staff uses car SH34.

(a)

Staff	⋖ Has	DistributionCenter	IsAssigned >	Car
staffNo	1* 11	dCenterNo	11 1*	vehLicenseNo

Trinity College Dublin

Fan trap resolved (c) ER diagram (d) semantic net

Can now tell which car staff use.

Problems with ER models

Chasm trap

- Occurs between related entities that are not directly connected and the indirect pathway that connects them includes partial participation.
- This means that certain entity occurrences that are related have no means of connection.

Example of a chasm trap (a) ER diagram (b) semantic net

Cannot tell which distribution center has staff S0003 works at.

(a)

DistributionCenter	IsAssigned >	Car	⋖ Uses	Staff
dCenterNo	11 1*	vehLicenseNo	01 11	staffNo

Chasm trap resolved (c) ER diagram (d) semantic net

Can now tell where staff work

Normalization

A technique for producing a set of tables with minimal redundancy that support the data requirements of an organization.

Data redundancy and update anomalies

- Major aim of relational database design is to group columns into tables to minimize data redundancy and reduce file storage space required by implemented base tables.
- Problems associated with data redundancy are illustrated by comparing the Staff and Branch tables with the StaffBranch table.

Staff and DistributionCenter tables with StaffDistributionCenter table

Staff

staffNo	name	position	salary	dCenterNo	
S1500	Tom Daniels	Manager	48000	D001	
S0003	Sally Adams	Assistant	30000	D001	
S0010	Mary Martinez	Manager	51000	D002	
S3250	Robert Chin	Assistant	33000	D002	
S2250	Sally Stern	Manager	48000	D004	
S0415	Art Peters	Manager	42000	D003	

DistributionCenter

dCenterNo	dAddress	dTelNo
D001	8 Jefferson Way, Portland, OR 97201	503-555-3618
D002	City Center Plaza, Seattle, WA 98122	206-555-6756
D003	14 – 8th Avenue, New York, NY 10012	212-371-3000
D004	2 W. El Camino, San Francisco, CA 94087	822-555-3131

StaffDistributionCenter

staffNo	name	position	salary	dCenterNo	dAddress	dTelNo
S1500	Tom Daniels	Manager	48000	D001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0003	Sally Adams	Assistant	30000	D001	8 Jefferson Way, Portland, OR 97201	503-555-3618
S0010	Mary Martinez	Manager	51000	D002	City Center Plaza, Seattle, WA 98122	206-555-6756
S3250	Robert Chin	Assistant	33000	D002	City Center Plaza, Seattle, WA 98122	206-555-6756
S2250	Sally Stern	Manager	48000	D004	2 W. El Camino, San Francisco, CA 94087	822-555-3131
S0415	Art Peters	Manager	42000	D003	14 – 8th Avenue, New York, NY 10012	212-371-3000

Data redundancy and update anomalies

- StaffDistributionCenter table has redundant data; the details of a distribution center are repeated for every member of staff.
- In contrast, the details of each distribution center appears only once for each centre in the DistributionCenter table and only the distribution center number (dCenterNo) is repeated in the Staff table, to represent where each member of staff is located.

Data redundancy and update anomalies

Tables that contain redundant information may potentially suffer from update anomalies.

Types of update anomalies include:

- insertion,
- deletion,
- modification.

First normal form (1NF)

- Only 1NF is critical in creating appropriate tables for relational databases. All subsequent normal forms are optional.
- A table in which the intersection of every column and record contains only one value.

DistributionCenter table is <u>not</u> in 1NF

Converting DistributionCenter table to 1NF

DistributionCenter dCenterNo dAddress dTelNos D001 8 Jefferson Way, Portland, OR 97201 503-555-3618, 503-555-2727, 503-555-6534 D002 City Center Plaza, Seattle, WA 98122 206-555-6756, 206-555-8836 ◀ D003 14 – 8th Avenue, New York, NY 10012 212-371-3000 2 W. El Camino, San Francisco, CA 94087 D004 822-555-3131, 822-555-4112 **←** Take copy of dCenterNo Remove dTelNos column Rename colume dTelNo **DistributionCenter DistributionCenterTelephone** dCenterNo dTelNo dCenterNo dAddress D001 8 Jefferson Way, Portland, OR 97201 D001 503-555-3618 City Center Plaza, Seattle, WA 98122 D002 D001 503-555-2727 14 - 8th Avenue, New York, NY 10012 D003 D001 503-555-6534 D004 2 W. El Camino, San Francisco, CA 94087 D002 206-555-6756 D002 206-555-8836 D003 212-371-3000 Primary key D004 822-555-3131 D004 822-555-4112

Becomes

foreign key

Becomes

primary key

Second normal form (2NF)

- A table that is in 1NF and in which the values of each non-primary-key column are determined by the values in all the columns that make up the primary key.
- To assess whether a table breaks 2NF form requires identification of the primary key and functional dependencies associated with that table.
- 2NF only applies to tables with composite primary keys.

Functional dependency

- Describes the relationship between columns in a table and indicates how columns relate to one another.
- For example, consider a table with columns a and b, where b is functionally dependent on a (denoted a → b). If we know the value of a, we find only one value of b in all the records that has this value of a, at any moment in time. However, for a given value of b there may be several different values of a.

Second normal form (2NF)

- Formal definition of 2NF is a table that is in 1NF and every non-primary-key column is fully functional dependent on the primary key.
- Full functional dependency indicates that if a and b are columns of a table, b
 is fully determined by a, if b is not determined by any subset of a. If b is
 determined by a subset of a, this is referred to as a partial dependency.
- Identification of partial dependencies on the primary key is evidence that a table is breaking 2NF and may suffer from update anomalies.

TempStaffAllocation table is <u>not</u> in 2NF

Converting TempStaffAllocation table to 2NF

TempStaffAllocation

staffNo	dCenterNo	name	position	hoursPerWeek
S4555	D002	Ellen Layman	Assistant	16
S4555	D004	Ellen Layman	Assistant	9
S4612	D002	Dave Sinclair	Assistant	14
S4612	D004	Dave Sinclair	Assistant	10

TempStaffAllocation

	staffNo	dCenterNo	hoursPerWeek			
	S4555	D002	16			
	S4555	D004	9			
	S4612	D002	14			
	S4612	D004	10			
↑ ↑						
Becomes Composite primary key						
	in kev		T (fd1)			

Becomes primary key

(fd2)

Third normal form (3NF)

- A table that is in 1NF and 2NF and in which the values in all non-primary-key column can be determined from only the primary key column(s) and no other columns.
- The formal definition of 3NF is a table that is in 1NF and 2NF and in which no non-primary-key column is transitively dependent on the primary key.

Third normal form (3NF)

- A transitive dependency describes a relationship between columns a, b, and c.
 If a determines b (a → b) and b determines c (b → c), then c is transitively dependent on a via b (provided that b or c does not determine a).
- Identification of transitive dependencies on the primary key is evidence that a table is breaking 3NF and may suffer from update anomalies.

The StaffDistributionCenter table is <u>not</u> in

3NF

StaffDistributionCenter

staffNo	name	position	salary	dCenterNo	dAddress	dTelNo		
S1500	Tom Daniels	Manager	48000	D001	8 Jefferson Way, Portland, OR 97201	503-555-3618		
S0003	Sally Adams	Assistant	30000	D001	8 Jefferson Way, Portland, OR 97201	503-555-3618		
S0010	Mary Martinez	Manager	51000	D002	City Center Plaza, Seattle, WA 98122	206-555-6756		
S3250	Robert Chin	Assistant	33000	D002	City Center Plaza, Seattle, WA 98122	206-555-6756		
S2250	Sally Stern	Manager	48000	D004	2 W. El Camino, San Francisco, CA 94087	822-555-3131		
S0415	Art Peters	Manager	42000	D003	14 – 8th Avenue, New York, NY 10012	212-371-3000		
Primary k		all non-prir	↑ mary-key	columns are	determined by the primary key, staffNo	(fd1)		
	dAddress and ed by dCenterN					(fd2)		
	dCenterNo and ed by dAddress					(fd3)		
	dCenterNo and				<u> </u>	(fd4)		

Stalli)istribution(enter					
staffNo	name	position	salary	dCenterNo	dAddress	dTelNo	
\$1500 \$0003 \$0010 \$3250 \$2250 \$0415	Tom Daniels Sally Adams Mary Martinez Robert Chin Sally Stern Art Peters	Manager Assistant Manager Assistant Manager Manager	51000	D001 D001 D002 D002 D004 D003	8 Jefferson Way, Portland, OR 97201 8 Jefferson Way, Portland, OR 97201 City Center Plaza, Seattle, WA 98122 City Center Plaza, Seattle, WA 98122 2 W. El Camino, San Francisco, CA 94087 14 – 8th Avenue, New York, NY 10012	503-555-3618 503-555-3618 206-555-6756 206-555-6756 822-555-3131 212-371-3000	
				Lake copy of	Remove daddress	L Remove dTe1N	
				dCenterNo	column 	column 	
				DistributionCenter		-	
	taff table			dCenterNo	dAddress	dTelNo	
				D001 D002 D003 D004	8 Jefferson Way, Portland, OR 97201 City Center Plaza, Seattle, WA 98122 14 – 8th Avenue, New York, NY 10012 2 W. El Camino, San Francisco, CA 94087	503-555-3618 206-555-6756 212-371-3000 822-555-3131	
				Becomes primary key	Becomes alternate key	Becomes alternate key	
				<u> </u>		(fd3)	
	↓			†	†	(fd4)	
Staff					<u> </u>		
staffNo	name	position	salary	dCenterNo			
\$1500 \$0003 \$0010 \$3250 \$2250 \$0415	Tom Daniels Sally Adams Mary Martinez Robert Chin Sally Stern Art Peters	Manager Assistant Manager Assistant Manager Manager	51000	D001 D001 D002 D002 D004 D003			
<u></u>	1			<u> </u>			
Primary	key •	<u> </u>	Bec	omes foreign (fd1)	key		