Lab 08 - Normalization

(UNF, 1NF)

Objective:

- Students create the **Un-normalized Form** (UNF) relation from a user view.
- Students identify a **Multi-valued Dependency** (a.k.a. Repeating Group)
- Students create the **First Normal Form** (1NF) relation from the UNF.

Submission:

Save your lab file as a PDF file. You need to submit a single PDF file for this lab. The name of the file must be as follow:

LO9_ID_LASTNAME.pdf

Definitions:

<u>Definition</u>: **Normalization** is the process of assigning attributes to relations in such a way that data redundancies are reduced or eliminated.

<u>Definition</u>: **User Views** can be individual descriptions, reports, forms, or lists of data that are required to support the operations of a particular database user.

<u>Definition</u>: **Unnormalized form (UNF)** is a relation that contains one or more **Multi-valued Dependencies**.

<u>Definition</u>: A **Multi-valued Dependency** is an attribute or collection of attributes within a relation that has multiple values for a single value of the primary key for that relation.

<u>Definition</u>: A relation is in **1NF** if it does not contain any multi-valued dependencies.

Instructions:

Step 1: Create UNF Relation from a User View. The goal here is to create a single relation for the data found in the user view. The method used is:

- Examine the user view
- Identify all attributes
- Describe the user view using DBDL

Here is an example of a user view. This reports lists the customers of the Premiere Corporation.

Premiere Corporation Customer List

CustNo	Name	Street	City	State	ZipCode	SalesRepNo
124	Sally Adams	482 Oak	Lansing	MI	49224	03
256	Ann Samuels	215 Pete	Grant	MI	49219	06
311	Don Charles	48 College	Ira	MI	49034	12
315	Tom Daniels	914 Cherry	Kent	MI	48391	06
405	Al Williams	519 Watson	Grant	MI	49219	12
412	Sally Adams	16 Elm	Lansin	MI	49224	03
522	Mary Nelson	108 Pine	Ada	MI	49441	12

- A. Examine the user view: As you examine this report, you can see that it contains a title, a line of column headings and the body of the report. Each line in the body of the report contains data about a particular customer. For example we can see that in the first line of the body of the report, there is data about Customer 124. This customer's name is Sally Adams and she lives at 482 Oak in Lansing, Michigan (MI). The Sales Representative who calls on Sally Adams is Sales Rep Number O3.
- **B.** Identify all attributes: The attributes (or characteristics) of a User View can often be found by simply looking at the column headings. In our Customer Report we see that we have the following attributes: Customer Number, Customer Name, Street, City, State, Zip Code and Sales Representative Number.
- C. **Describe the relation using DBDL:** Database Design Language (DBDL) is a standardized way of describing relations of a relational database. You describe a relation by:
 - a. Choose an appropriate name for the relation. We chose to name our relation **CUSTOMER** because each line in the report describes customer data.
 - b. List the attributes you found in the user view inside square brackets, giving each attribute a suitable attribute name. Note: *calculated fields or derived fields* should not be included in the DBDL
 - c. Determine which attribute would be suitable as a primary key and underline that attribute.

The DBDL for the relation resulting from our Customer user view would look as follows:

CUSTOMER [CustNo, CustName, CustStreet, CustCity, CustSt, CustZip, CustRep]

Now you try it. Examine the following report:

Premiere Corporation Parts List

Part Number	Part	Qnty On Hand	Class	Warehouse	Price
	Description			On Hand	

AX12	Iron	104	HW	3	24.95
AZ52	Dartboard	20	SG	2	12.95
BA74	Basketball	40	SG	1	29.95
BH22	Cornpopper	95	HW	3	24.95
BTO4	GasGrill	11	AP	2	149.99
BZ66	Washer	52	AP	3	399.99
CA14	Griddle	78	HW	3	39.99
CBO3	Bike	44	SG	1	299.99
CX11	Blender	112	HW	3	22.95
CZ81	Treadmill	68	SG	2	349.95

What type of data does each line in the report represent?

<u>Each line of the report represents the detail of particular Premierce Corporation parts exist inside</u> the Premiere Corporation Parts List

What attributes can you identify from the user view?

On Hand, Price]

Part Number	Part Description					
Onty On Hand	Class					
Warehouse On Hand	Price					
What would be a suitable name for the UNF relation? _ PREMPART						
Which attribute would be suitable as a primary key?	Part Number					
Describe the UNF relation using DBDL:						
PREMPART Part Number, Part Description, Onty On	Hand. Class. Warehouse					

Step 2: Recognize Multi-valued Dependencies.

For example, looking at the following User View, we see that for each Customer number, it is possible to have **multiple values** for the order number and order date attributes. Therefore the order number and date are a multi-valued dependency.

Premiere Corporation Customer Orders

Customer Number	Name	Order Number	Order Date
124	Sally Adam	12489	2016-09-02
		12500	2016-09-05
256	Ann Samuels	12495	2016-09-04
311	Don Charles	12491	2016-09-02
315	Tom Daniels	12494	2016-09-04
522	Mary Nelson	12498	2016-09-05
		12504	2016-09-05

Identify multi-valued dependencies in DBDL by placing brackets around them. For example the DBDL for this User View would look like this:

CUSTOMER [CustNo, CustName, (OrderNum, OrderDate)]

Notice the brackets around the OrderNum and Orderdate attributes. This quickly and easily identifies a multi-valued dependency to someone who is reading the DBDL.

Common Mistake: A common mistake is to incorrectly identify repeating data as a multi-valued dependency. For example, the previous report could also have been printed in the following way:

Premiere Corporation Customer Orders

Customer Number	Name	Order Number	Order Date
124	Sally Adam	12489	2016-09-02
124	Sally Adam	12500	2016-09-05
256	Ann Samuels	12495	2016-09-04
311	Don Charles	12491	2016-09-02
315	Tom Daniels	12494	2016-09-04
522	Mary Nelson	12498	2016-09-05
522	Mary Nelson	12504	2016-09-05

The fact that the Customer Number and Name for Sally Adams and Mary Nelson have been repeated on multiple lines does **not** make Customer Number and Name a multi-valued dependency! You should still identify that for one customer number, there are multiple values for the order number and date. Note that this does not mean that EVERY customer number will have multiple order numbers, just that this user view shows that it is <u>possible</u> for some customer numbers to have multiple values for Order Number and Date. The Multi-valued Dependency must be identified in the DBDL. Note also that it is possible to have more than 1 multi-valued dependency.

Step 3: Create 1NF relations from UNF.

Therefore, the process of taking a relation from UNF to 1NF, involves resolving the multi-valued dependencies.

Method:

- Choose a primary key for the multi-valued dependancy.
- Identify the primary key of the multi-valued dependancy by underlining it or writing (PK).
- Rewrite the DBDL by removing the paranthesis and concatenating the original primary key with the primary key of the multi-valued dependency.
- Rewrite the DBDL with the two-part Primary Key and include all the non-key attributes.

For example, using our previous report from part B, we had the following:

UNF: Customer [CustNo, CustName, (OrderNum, OrderDate)]

- A. Choose a primary key for the repeating group: OrderNum would make a suitable primary key for the repeating group as it uniquely identifies the data in the repeating group.
- B. Rewrite the DBDL by removing the paranthesis and concatenating the original primary key with the primary key of the multi-valued dependency.

CustOrder [CustNo, OrderNum, CustName, OrderDate]

NOTE: If we start with a relation that does not contain any multi-valued dependencies, it is already in 1NF.

Lab 09 Submission:

2. For the following User View, determine the UNF and the 1NF and hand in this page to your instructor. Solve this without splitting the table.

Premiere Corporation Order Detail Report

Order Number	Order Date	Cust number	Part Number	Part Desc	Number Ordered	Quoted Price	Total
12489	2016-09-02	124	AX12	Iron	11	14.95	164.45
12491	2016-09-02	311	BTO4	GasGrill	1	149.99	149.99
			BZ66	Washer	2	399.99	799.98
12494	2016-09-04	315	CB03	Bike	4	279.99	1,119.96
12495	2016-09-04	256	CX11	Blender	2	22.95	45.90
12498	2016-09-05	522	AZ52	Dartboard	2	12.95	25.90
			BA74	Basketball	4	99.80	99.80
12500	2016-09-05	124	BTO4	GasGrill	3	149.99	449.97
12504	2016-09-05	522	CZ81	Treadmill	2	325.99	651.98

UNF:

ORDER [OderNum, OrderDate, (CusNum, CusName), (PartNum, PartDesc, NumOrder, QuoPrice)]

1NF:

ORDER [OderNum, CusNum, PartNum, OrderDate, CusName, PartDesc, NumOrder, QuoPrice]