For Model Design: Normalize – Denormalize

MANOJ, NIIT

What is Data Normalization

- Primarily a tool to validate and improve a logical design so that it satisfies certain constraints that avoid unnecessary duplication of data
- The process of decomposing relations with anomalies to produce smaller, well-structured relations

Results of Normalization

- Removes the following modification anomalies (integrity errors) with the database:
 - □ Insertion
 - □ Deletion
 - □ Update

ANOMALIES

- An anomaly is an irregularity, or something which deviates from the expected or normal state.
- When designing databases, we identify three types of anomalies: <u>Insert</u>, <u>Update</u> and <u>Delete</u>.

Insertion

 inserting one fact in the database requires knowledge of other facts unrelated to the fact being inserted

Deletion

 Deleting one fact from the database causes loss of other unrelated data from the database

Update

Updating the values of one fact requires multiple changes to the database

M

ANOMALIES EXAMPLES TABLE: COURSE

COURSE#	SECTION#	C_NAME
CIS564	072	Database Design
CIS564	073	Database Design
CIS570	072	Oracle Forms
CIS564	074	Database Design

M

ANOMALIES EXAMPLES Insertion:

Suppose our university has approved a new course called CIS563: SQL & PL/SQL.

Can this information about the new course be entered (inserted) into the table COURSE in its present form?

COURSE#	SECTION#	C_NAME
CIS564	072	Database Design
CIS564	073	Database Design
CIS570	072	Oracle Forms
CIS564	074	Database Design

ANOMALIES EXAMPLES Deletion:

Suppose not enough students enrolled for the course CIS570 which had only one section 072. So, the school decided to drop this section and delete the section# 072 for CIS570 from the table COURSE. But then, what other relevant info also got deleted in the process?

COURSE#	SECTION#	C_NAME
CIS564	072	Database Design
CIS564	073	Database Design
CIS570	072	Oracle Forms
CIS564	074	Database Design

M

ANOMALIES EXAMPLES Update:

Suppose the course name (C_Name) for CIS 564 got changed to Database Management. How many times do you have to make this change in the COURSE table in its current form?

COURSE#	SECTION#	C_NAME
CIS564	072	Database Design
CIS564	073	Database Design
CIS570	072	Oracle Forms
CIS564	074	Database Design

ANOMALIES

- So, a table (relation) is a stable ('good') table only if it is free from any of these anomalies at any point in time.
- You have to ensure that each and every table in a database is always free from these modification anomalies. And, how do you ensure that?
- 'Normalization' theory helps.

м

NORMAL FORMS (Types)

- ✓ 1 NF
- ✓ 2NF
- √ 3NF
- BCNF (Boyce-Codd Normal Form)
- 4NF
- 5NF
- DK (Domain-Key) NF
- ✓ Mark, Indicates More Imp to Cover-in Detailed

Functional Dependency

- Relationship between columns X and Y such that, given the value of X, one can determine the value of Y. Written as X
- i.e., for a given value of X we can obtain (or look—
 up) a specific value of X
- X is called the determinant of Y
- Y is said to be functionally dependent on X

Functional Dependency

Example

-One and only one EMP_NME for a specific SOC_SEC_NBR

- SOC_SEC_NBR is the *determinant* of EMP_NME
- EMP_NME is functionally dependent on SOC_SEC_NBR

A table is in 1NF if there are no repeating groups in the table. In other words, a table is in 1NF if all non-key fields are <u>functionally</u> <u>dependent</u> on the primary key (PK). That is, for each given value of PK, we always get only one value of the non-key field(s).

Is the following table COURSE in 1NF?

Course

COURSE#	SECTION#	C_NAME
CIS564	072	Database Design
CIS564	073	Database Design
CIS570	072	Oracle Forms
CIS564	074	Database Design

But, didn't we just conclude that COURSE is a 'bad' table (the way it is structured) as it suffers from all the three anomalies we talked about?

So, what's the problem?

COURSE#	SECTION#	C_NAME
CIS564	072	Database Design
CIS564	073	Database Design
CIS570	072	Oracle Forms
CIS564	074	Database Design
_		

2

Partial Dependency

 Occurs when a column in a table only depends on part of a concatenated key

- C_Name only depends upon the Course# not the Section#. It is partially dependent upon the primary key.
- A table is in 2NF if it is in 1NF and has no partial dependencies.

м

2NF

- How do you resolve partial dependency?
 - Decompose the problematic table into smaller tables.
 - Must be a 'loss-less' decomposition. That is, you must be able to put the decomposed tables back together again to arrive at the original information.
 - Remember Foreign Keys!

OFFERED_COURSE

COURSE#	SECTION#
CIS564	072
CIS564	073
CIS564	074
CIS570	072

COURSE

COURSE#	C_NAME
CIS564	Database Design
CIS570	Oracle Forms

- Are the two (decomposed) tables COURSE and OFFEERED_COURSE are 2NF?
- Do these two tables have any modification anomalies?
 - □ Can you now readily enter the info that a new approved course CIS563?
 - □ Can you now delete the section# 072 for CIS570 without losing the info tat CIS570 exists?
 - □ How many times do you have to change the name of a given course?

Transitive Dependency

Table: Student-Dorm-Fee

SID	DORM	FEE
101	Oracle	1000
102	Oracle	1000
103	DB2	800
104	DB2	800
105	Sybase	500

Transitive Dependency

- Is the table Student-Dorm-Fee in 2NF?
- Does this table have any modification anomalies?
 - □ Insertion?
 - □ Deletion?
 - □ Update?

м

Transitive Dependency

•Occurs when a non-key attribute is functionally dependent on one or more non-key attributes.

Example: HOUSING (SID, DORM, FEE)

PRIMARY KEY: SID

FUNCTIONAL DEPENDENCIES:

SID → BUILDING

SID → FEE

DORM → FEE

 A table is in 3NF if it is in 2NF and has no transitive dependencies

- Besides SID, FEE is also functionally dependent on DORM which is a non-key attribute.
- A table is in 3NF if it is in 2NF and has no transitive Dependencies.

- How do you resolve transitive dependency?
 - Decompose the problematic table into smaller tables.
 - Must be a 'loss-less' decomposition. That is, you must be able to put the decomposed tables back together again to arrive at the original information.
 - Remember Foreign Keys!

STUDENT_DORM

SID	DORM
101	Oracle
102	Oracle
103	DB2
104	DB2
105	Sybase

DOM_FEE

<u>DORM</u>	FEE
Oracle	1000
DB2	800
Sybase	500

- Are the two (decomposed) tables STUDENT_DORM and DORM_FEE in 2NF?
- Are they in 3NF?
- Do these two tables have any modification anomalies?

Data Analyst's Oath

EVERY NON-KEY COLUMN IN A TABLE MUST BE FUNCTIONALLY DEPENDENT UPON THE ENTIRE KEY AND NOTHING BUT THE KEY!

Other Normal Forms

- There are additional normal forms which do not often occur in actual practice. However, these situations can occur in practice so it is necessary to understand them. These are:
 - Boyce-Codd Normal Form
 - □ Fourth Normal Form
 - □ Fifth Normal Form
- We will deal with these normal forms if time allows. You must, however, fully understand 1ST through 3RD NF.
- Domain/Key normal form is a different approach and we will not deal with it in this course.

M

Practical Problems of Normalization

- **Derivable Data:** As "Rule of thumb", Do NOT include derivable (computable) data in the baseline *Logical* database design schema. sometimes derivable data in your design, mainly to enhance the performance of your application
- **No calculated values**. Calculated values minimise burden at Runtime, but a normalized database lacks them. Denormalization is one such approach
- **Problem of Multi-Join:** It daunting to pull together everything needed for a certain query. A query joining 4,5, 7 or even 12 tables may be required, sometimes hard to code at runtime, hard to debug, and dangerous to alter.
- **Performance**. When face Multi-Join jungle you always face performance problems. A JOIN is a very expensive operation on Multi-tables

What is De-Normalization

- De-Normalize, Overcome Normalize Issues in terms of Performance
- De-normalization is the process of attempting to optimize the read performance of a database by adding redundant data or by grouping data.
- In many cases, de-normalization will address performance or scalability in relational databases
- De-normalizing means adding columns to tables that provide values you would otherwise have to calculate as needed.
- Calculations are made within a row, and totals, averages and other aggregations are made between child and parent tables.

When decide to use de-normalize

- When you need to analyze the data access requirements of the applications in your environment and their actual performance characteristics.
- Considering the following, when decide on Denormalization:
- What are the critical transactions, and response time?
- How often are the transactions executed? How many rows do they access each time?
- How big are the most frequently accessed tables?
- Do any processes compute summaries?
- Where is the data physically located?

De-normalization Techniques

- The most prevalent De-normalization techniques are:
- Adding redundant columns
- Adding derived columns
- Collapsing (or Combining) tables

De-normalization Techniques

- De-normalization can improve performance by:
- Minimizing the need for joins
- Reducing the number of foreign keys on tables
- Reducing the number of indexes, saving storage space and reducing data modification time
- Pre-computing aggregate values, that is, computing them at data modification time rather than at select time
- Reducing the number of tables (in some cases)

Disadvantages of Denormalization

- It usually speeds retrieval, but can slow data modification (Updates)
- It is always application-specific and needs to be re-evaluated if the application changes.
- It can increase the size of tables.
- More Memory to process Big Size Rows
- In some instances, it simplifies coding; in others, it makes coding more complex.

General Comparison btw Normalize to De-Normalize

Normalize Vs Denormalize

- FAST RESPONSE
- FAST UPDATE
- EFFICIENT STORAGE
- RELATIONAL MODELS (TYPICALLY)
- THIRD NORMAL FORM OR HIGHER

- FAST RESPONSE
- SLOW UPDATE
- IN-EFFICIENT STORAGE
- MULTI-DIMENSIONAL MODELS (TYPICALLY)
- THIRD NORMAL FORM OR LOWER