

Traditional Method of Data Storage

Ways of storing data in files – Customer Data

Data used to be stored in the form of records in the files.

Records consist of various fields which are delimited by a space, comma, tab etc.

There used to be special characters to mark end of records and end of files.

1011 Ravi Kumar	10
1012 Laxmi	20
1013 Krishna Prasad	30
1014 Srikanth Reddy	10
1015 Vivek	20

Problems:Traditional approach

- Data Security
- Data Redundancy
- Data Isolation
- Program/Data Dependence
- Lack of Flexibility
- Concurrent Access Anomalies

The Database Technology

Database

- Computer based record-keeping system
- Organized collection of interrelated (persistent) data
- Records & maintains data

Database Management System

- Collection of Interrelated files and set of programs which allows users to access and modify files
- Primary Goal is to provide a convenient and efficient way to store, retrieve and modify information
- Layer of abstraction between the application programs and the file system

Where does the DBMS fit in?

Position of DBMS

Difference Between File and DBMS Operations

Three-layer Architecture

An example of the three levels

Customer Loan Cust_ID : 101 External Loan_No : 1011 Amount_in_Dollars: 8755.00 CREATE TABLE Customer_Loan (Cust_ID NUMBER(4) Conceptual Loan No NUMBER(4) Amount_in_Dollars NUMBER(7,2)) TYPE = BYTE (4), OFFSET = 0 Cust_ID Internal TYPE = BYTE (4), OFFSET = 4 Loan_No TYPE = BYTE (7), OFFSET = 8 Amount_in_Dollars

Users of a DBMS

- Database Administrator (DBA)
 - Managing information contents
 - Liaison with users
 - Enforcing security and integrity rules
 - Strategizing backup & recovery
 - Monitoring performance
- Database designers
- Application Programmers
- End users

Advantages of a DBMS

- Data independence
- Reduction in data redundancy
- Better security
- Better flexibility
- Effective data sharing
- Enforces Integrity Constraints
- Enables Backup and recovery

Data Models

Data Model:

- A Conceptual tool used to describe
 - Data
 - Data Relationships
 - Data Semantics
 - Consistency Constraints

Types of Data Models

- Object Based Logical Model
 - Entity Relationship Model
- Record Based Logical Model
 - Hierarchical Data Model
 - Network Data Model
 - Relational Data Model

Record Based Data Model - Hierarchical Data Model

Record Based Data Model - Network Data Model

Record Based Data Model - Relational Data Model

 Cust_ID
 Loan_No
 Amount_in_Dollars

 101
 1011
 8755.00

 103
 2010
 2555.00

 104
 2056
 3050.00

 103
 2015
 2000.00

No. of Records / Rows / Tuples: Cardinality of the Relation

No. of Attributes / Columns / Fields : Degree of the Relation

Cust_ID	Cust_Last_	Cust_Mid	Cust_First	Account	Account_	Bank_Branch	Cust_Email
	Name	_Name	_Name	_No	Type		
101	Smith	A.	Mike	1020	Savings	Downtown	Smith_Mike@yahoo.com
102	Smith	S.	Graham	2348	Checking	Bridgewater	Smith_Graham@rediffmail.com
103	Langer	G.	Justin	3421	Savings	Plainsboro	Langer_Justin@yahoo.com
104	Quails	D.	Jack	2367	Checking	Downtown	Quails_Jack@yahoo.com
105	Jones	E.	Simon	2389	Checking	Brighton	Jones_Simon@rediffmail.com

Customer_Detail records from Customer_Details table

Relational Model Basics

- Data is viewed as existing in two dimensional tables known as relations
- A relation (table) consists of unique attributes (columns) and tuples (rows)
- Tuples are unique
- Sometimes the value to be inserted into a particular cell may be unknown, or it may have no value. This is represented by a null
- Null is not the same as zero, blank or an empty string
- Relational Database: Any database whose logical organization is based on relational data model.
- RDBMS: A DBMS that manages the relational database.

PROPERTIES OF RELATIONS

- There are no duplicate tuples
- Tuples are unordered,top to bottom
- Attributes are unordered, left to right
- All attribute values are atomic (I NF)

INTEGRITY CONSTRAINTS

- Entity Integrity
 No component of a primary key can have NULL values
- Referential Integrity
 Foreign Key column values are required to match values of candidate key in the same or another table

IDENTIFICATION OF A PRIMARY KEY

STEPS:

- 1. IDENTIFY SUPER KEYS
- 2. IDENTIFY CANDIDATE KEYS OUT OF SUPER KEYS
- 3. SELECT PRIMARY KEY OUT OF CANDIDATE KEYS

- Super key
 - A combination of one or more attributes that uniquely identifies each row (entity instance).

- Candidate key
 - A Candidate key is a super key that does not have a subset which itself can uniquely identify each row.

Cust_ID	Cust_Last_	Cust_Mid	Cust_First	Account	Account_	Bank_Branch	Cust_Email
	Name	_Name	_Name	_No	Type		
101	Smith	A.	Mike	1020	Savings	Downtown	Smith_Mike@yahoo.com
102	Smith	S.	Graham	2348	Checking	Bridgewater	Smith_Graham@rediffmail.com
103	Langer	G.	Justin	3421	Savings	Plainsboro	Langer_Justin@yahoo.com
104	Quails	D.	Jack	2367	Checking	Downtown	Quails_Jack@yahoo.com
105	Jones	E.	Simon	2389	Checking	Brighton	Jones_Simon@rediffmail.com

Customer_Detail records from Customer_Details table

- Assumptions
- One Customer can have only one account
- An account can belong to only one Customer

Primary key

 During the creation of the table, the Database Designer chooses one of the Candidate Key from amongst the several available, to uniquely identify each row in the given table(primary key). Rest of the candidate keys are called Alternate Keys.

- Give preference to numeric column(s)
- Give preference to single attribute
- Give preference to minimal composite key

Non-Key Attributes

 The attributes other than the Candidate Key attributes in a table/relation are called Non-Key attributes.

OR

The attributes which do not participate in any of the Candidate keys...

Foreign key

A Foreign Key is a set of attribute (s) whose values are required to match values
of a Candidate key in the same or another table.

Points to remember

- A Foreign Key is a set of attributes of a table, whose values are required to match values of some Candidate Key in the same or another table
- The constraint that values of a given Foreign Key must match the values of the corresponding Candidate Key is known as Referential constraint
- A table which has a Foreign Key referring to its own Candidate Key is known as Self-Referencing table

K	Е	Y	S

Deptno is the primary key

DEPT

Deptno	Dname	Loc
10	EDP	Hyderabad
20	ACCOUNTS	Chennai
30	HRD	Bangalore

Empno is the primary key

EMP

Deptno is the foreign key referencing primary key of Dept Table

Empno	Ename	Job	Salary	Deptno
1011	Ravi Kumar	Manager	28000	10
1012	Laxmi	Programmer	8500	20
1013	Madhav	Analyst	12000	10

- Entity relationship diagram (ERD) is one of the most widely used technique for data modeling.
- Data modeling is an essential component of database design and development.
 It provides a means to analyze business requirements so as to standardize
 organizational vocabulary, enforce business rules, and ensure adequate data
 quality.

Data modeling is performed during the initial phases of the database development process (also referred as database life cycle) as shown in the following figure

During the conceptual data modeling phase, data requirements are expressed through an ERD. The conceptual data modeling phase in general is independent of a DBMS.

The logical design phase transforms the conceptual data model into a format understandable to DBMS. This phase may also enhance or refine the data model (ERD) of the previous phase to ensure efficient utilization of the database.

Since most of the commercial DBMS are based on the relational model, the end product of this phase is relational model design

- The three levels of data modeling are conceptual data model, logical data model, and physical data model.
- The table below compares the different features:

Feature	Conceptual	Logical	Physical
Entity Names	✓	✓	
Entity Relationships	✓	✓	
Attributes		✓	
Primary Keys		✓	✓
Foreign Keys		✓	✓
Table Names			✓
Column Names			✓
Column Data Types		23	✓

One of the ways an ERD is enhanced during the logical design phase is through the process of normalization.

It is the process of removing redundancy in a table so that the table is easier to modify.

It usually involves dividing an entity table into two or more tables and defining relationships between the tables. The objective is to isolate data so that additions, deletions, and modifications of an attribute can be made in just one table and then propagated through the rest of the database via the defined relationships.

- Top down Approach
 - E R Modeling
- Bottom Up approach
 - Normalization

ER modeling

- **ER modeling**: A graphical technique for *understanding* and organizing the data independent of the actual database implementation
- Entity: An entity is an object that exists and is distinguishable from other object.

 Also known as Entity type. Ex. Dept, Emp, Student, Supplier etc.
- Entity instance: A record/row of a file/table Ex. Details of a student
- Attributes: Properties/characteristics that describe entities. Ex. Student_name,DOB, student_code ex.
- Relationships: Associations between entities

ER modeling

- Relationship: An association between two entities.
 A CUSTOMER places a CUSTOMER ORDER
 An EMPLOYEE takes a CUSTOMER ORDER
 A STUDENT enrolls in a COURSE
 A COURSE is taught by a FACULTY MEMBER
- Relationships are typically given names.
- A relationship can include one or more entities
- The degree of a relationship is the number of Entities that participate in the relationship.
- Relationships of degree 2 are called binary relationships. Most relationships in databases are binary.
- Relationship Cardinality refers to the number of entity instances involved in the relationship.
- For example:

one CUSTOMER may place many CUSTOMER ORDERS many STUDENTS may sign up for many CLASSES one EMPLOYEE receives one PAYCHECK

ER modeling

- Participation of instances in a relationship may be mandatory or optional.
- For example, one CUSTOMER may place many CUSTOMER ORDERS one EMPLOYEE must fill out one or more PAY SHEETS
- This is also called "minimal cardinality" or the "optionality" of a relationship.

Chen notation

Relationship Name: Displayed just inside the relationship diamond.

Degree: Shown by line segments between the relationship diamond and 2 or more entities.

Cardinality: Displayed between the participating entity and the relationship diamond next to the relationship line. Split up the cardinality.

Optionality: Mandatory participation indicated by double relationship line Optional participation indicated by a single relationship line.

Attributes

The set of possible values for an attribute is called the domain (also called as ValueSet) of the attribute

E.g.:

- The domain of attribute *marital status* is just the four values: single, married, divorced, widowed
- The domain of the attribute month is the twelve values ranging from January to December
- Key attribute: The attribute (or combination of attributes) that is unique for every entity instance. The main purpose of a key attribute is to uniquely identify each row.

E.g. the account number of an account, the employee id of an employee etc.

 If the key attribute consists of two or more attributes in combination, it is called a composite key

Simple Vs composite attribute

- **Simple attribute**: cannot be divided into simpler components
 - E.g. Job of an employee
- Composite attribute: can be split into components
 - E.g. Address of the employee.
 - » Can be split into door no, street no., city etc.

Single Vs Multi-valued Attributes

Single valued: can take on only a single value for each entity instance

E.g. *job* of employee. There can be only one value for this

• **Multi-valued**: can take many values for each entity instance.

E.g. skill set of employee

Stored Vs Derived attribute

• **Stored Attribute**: Attribute that needs to be stored permanently.

E.g.: *name* of an employee

• **Derived Attribute**: Attribute that can be calculated based on other attributes

E.g. : *years of service* of employee can be calculated from date of joining and current date

Regular Vs. Weak entity type

- Regular Entity: Entity that has its own key attribute(primary key).
- Regular Entity is also called as strong entity.

E.g.: Employee, student ,customer, policy holder etc.

Weak entity: Entity whose existence depends on other entity and doesn't have key
attribute of its own

E.g.: spouse of employee

Relationships

- A relationship type between two entity types defines the set of all associations between these entity types
- Each instance of the relationship between members of these entity types is called a relationship instance

Degree of a Relationship

Degree: the number of entity types involved

• One Unary

• Two Binary

• Three *Ternary*

E.g.: employee **manager-of** employee is unary employee **works-for** department is binary customer **purchase** items from a shop keeper is a ternary relationship

Cardinality

Relationships can have different connectivity


```
one-to-one (1:1)
one-to-many (1:N)
many-to- One (M:1)
many-to-many (M:N)
```

E.g.:

Employee head-of department (1:1)

Lecturer **offers** course (1:N) assuming a course is taught by a single lecturer Student **enrolls** course (M:N)

Cardinality – One - To - One

One instance of entity type Person is related to one instance of the entity type Chair.

Cardinality – One -to- Many

One instance of entity type Organization is related to multiple instances of entity type Employee

Cardinality – Many-to-One

Reverse of the One to Many relationship.

Cardinality – Many-to-Many

Multiple instances of one Entity are related to multiple instances of another Entity.

Relationship Participation

- Total: Every entity instance must be connected through the relationship to another instance of the other participating entity types
- Partial: All instances need not participate

E.g.: Employee **Head-of** Department

Employee: partial

Department: total

Entity

An Entity is an object or concept about which business user wants to store information.

Entity

A weak Entity is dependent on another Entity to exist. Example: Order Item depends upon Order Number for its existence. Without Order Number it is impossible to identify Order Item uniquely.

Attribute

Attributes are the properties or characteristics of an Entity

Attribute

A key attribute is the unique, distinguishing characteristic of the Entity

Attribute

A multi-valued attribute can have more than one value. For example, an employee Entity can have multiple skill values.

A derived attribute is based on another attribute. For example, an employee's monthly salary is based on the employee's basic salary and House rent allowance.

Relationships illustrate how two entities share information in the database structure.

To connect a weak Entity with others, you should use a weak relationship notation.

Cardinality specifies how many instances of an Entity relate to one instance of another Entity. M,N both represent 'MANY' and 1 represents 'ONE' Cardinality

In some cases, entities can be self-linked. For example, employees can supervise other employees

Attributes

Key attribute

Multivalued Attribute

Composite attribute

Relationship

Unary Relationship

Role names

Role names may be added to make the meaning more explicit

Binary Relationship

Ternary Relationship

Relationship participation

Attributes of a Relationship

Weak entity

The dependant entity is represented by a double lined rectangle and the identifying relationship by a double lined diamond

Case Study – ER Model For a college DB

Assumptions:

- A college contains many departments
- Each department can offer any number of courses
- Many instructors can work in a department
- An instructor can work only in one department
- For each department there is a Head
- An instructor can be head of only one department
- Each instructor can take any number of courses
- A course can be taken by only one instructor
- A student can enroll for any number of courses
- Each course can have any number of students

Steps in ER Modeling

- Identify the Entities
- Find the relationships
- Identify the key attributes for every Entity
- Identify other relevant attributes
- Draw complete E-R diagram with all attributes including Primary Key
- Review your results with your Business users

Step 1 : Identify the Entities :

- DEPARTMENT
- STUDENT
- COURSE
- INSTRUCTOR

Step 2: Find the relationships

- One course is enrolled by multiple students and one student enrolls for multiple courses, hence the cardinality between course and student is Many to Many.
- The department offers many courses and each course belongs to only one department, hence the cardinality between department and course is One to Many.
- One department has multiple instructors and one instructor belongs to one and only one department, hence the cardinality between department and instructor is **One to Many**.
- Each department there is a "Head of department" and one instructor is "Head of department", hence the cardinality is **One to One**.
- One course is taught by only one instructor, but the instructor teaches many courses, hence the cardinality between course and instructor is **Many to One**.

Step 3: Identify the key attributes

- Deptno is the key attribute for the Entity "Department", as it identifies the Department uniquely.
- Course# (Courseld) is the key attribute for "Course" Entity.
- Student# (Student Number) is the key attribute for "Student" Entity.
- Instructor# is the key attribute for "Instructor" Entity.

Step 4: Identify other relevant attributes

- For the department entity, the relevant attribute is ,department name & location
- For course entity, course name, duration, prerequisite
- For instructor entity, room#, telephone#
- For student entity, student name, date of birth

Step 5: Draw complete E-R diagram with all attributes including Primary Key

Case Study – Banking Business Scenario

Assumptions:

- There are multiple banks and each bank has many branches. Each branch has multiple customers
- Customers have various types of accounts
- Some Customers have also taken different types of loans from these bank branches
- One customer can have multiple accounts and Loans

Steps in ER Modeling

- Identify the Entities
- Find the relationships
- Identify the key attributes for every Entity
- Identify other relevant attributes
- Draw complete E-R diagram with all attributes including Primary Key
- Review your results with your Business users
- Create relations

Step 1 : Identify the Entities :

- BANK
- BRANCH
- LOAN
- ACCOUNT
- CUSTOMER

Step 2: Find the relationships

- One Bank has many branches and each branch belongs to only one bank, hence the cardinality between Bank and Branch is One to Many.
- One Branch offers many loans and each loan is associated with one branch, hence the cardinality between Branch and Loan is **One to Many**.
- One Branch maintains multiple accounts and each account is associated to one and only one Branch, hence the cardinality between Branch and Account is One to Many.
- One Loan can be availed by multiple customers, and each Customer can avail multiple loans, hence the cardinality between Loan and Customer is Many to Many.
- One Customer can hold multiple accounts, and each Account can be held by multiple Customers, hence the cardinality between Customer and Account is Many to Many.

Step 3: Identify the key attributes

- Bank Code (Bank Code) is the key attribute for the Entity "Bank", as it identifies the bank uniquely.
- Branch# (Branch Number) is the key attribute for "Branch" Entity.
- Customer# (Customer Number) is the key attribute for "Customer" Entity.
- Loan# (Loan Number) is the key attribute for "Loan" Entity.
- Account No (Account Number) is the key attribute for "Account" Entity.

Step 4: Identify other relevant attributes

- For the "Bank" Entity, the relevant attributes other than "Bank Code" would be "Name" and "Address".
- For the "Branch" Entity, the relevant attributes other than "Branch#" would be "Name" and "Address".
- For the "Loan" Entity, the relevant attribute other than "Loan#" would be "Loan Type".
- For the "Account" Entity, the relevant attribute other than "Account No" would be "Account Type".
- For the "Customer" Entity, the relevant attributes other than "Customer#" would be "Name", "Telephone#" and "Address".

Step 5: Draw complete E-R diagram with all attributes including

Merits and Demerits of ER Modeling

Merits

- Easy to understand. Represented in Business Users Language. Can be understood by non-technical specialist.
- Intuitive and helps in Physical Database creation.
- Can be generalized and specialized based on needs.
- Can help in database design.
- Gives a higher level description of the system.

Demerits

- Physical design derived from E-R Model may have some amount of ambiguities or inconsistency.
- Sometime diagrams may lead to misinterpretations

Logical database design

Converting ER diagrams to relational schema

Converting Strong entity types

- Each entity type becomes a table
- Each single-valued attribute becomes a column
- Derived attributes are ignored
- Composite attributes are represented by components
- Multi-valued attributes are represented by a separate table
- The **key** attribute of the entiry type becomes the **primary key** of the table

Entity example

- Here address is a composite attribute
- Years of service is a derived attribute (can be calculated from date of joining and current date)

The relational Schema

Employee (<u>E#</u>, Name, Door_No, Street, City, Pincode, Date_Of_Joining)

Emp_Skillset(E#, Skillset)

Converting weak entity types

- Weak entity types are converted into a table of their own, with the primary key of the strong entity acting as a foreign key in the table
- This foreign key along with the key of the weak entity form the composite primary key of this table
- The Relational Schema

Employee ($\underline{\mathsf{E}\#}$,.....)

Dependant (E# , Dependant ID, Name, Address)

Converting relationships

- The way relationships are represented depends on the cardinality and the degree of the relationship
- The possible cardinalities are:

```
1:1, 1:M, N:M
```


The degrees are:

Unary

Binary

Ternary ...

Binary 1:1

Case 1:Combination of participation types

The primary key of the partial participant will become the foreign key of the total participant

Binary 1:1

Case 2: Uniform participation types

The primary key of either of the participants can become a foreign key in the other

Binary 1:N

The primary key of the relation on the "1" side of the relationship becomes a foreign key in the relation on the "N" side

Teacher (<u>ID</u>, Name, Telephone, ...)

Subject (<u>Code</u>, Name, ..., Teacher)

Binary M:N Student M Enrolls Course

- A new table is created to represent the relationship
- Contains two foreign keys one from each of the participants in the relationship
- The primary key of the new table is the combination of the two foreign keys

Unary 1:1

Consider employees who are also married couple

• The primary key field itself will become foreign key in the same table

Employee(<u>E#, Name,...</u> Married_to)

Unary 1:N

- The primary key field itself will become foreign key in the same table
- Same as unary 1:1

Employee(<u>E#</u>, Name,...,Manager)

Unary M:N

• There will be two resulting tables. One to represent the entity and another to represent the M:N relationship as follows

Ternary relationship

- Represented by a new table
- The new table contains <u>three</u> foreign keys - one from each of the participating Entities
- The primary key of the new table is the combination of all three foreign keys
- Prescription (<u>Doctor#</u>, <u>Patient #</u>, <u>Medicine_Name</u>)

- Each Entity represented in the E-R model can be defined as a table in the relational scheme. All the attributes of the Entity will become columns of the table.
 - Example: Let us consider the CUSTOMER Entity of the banking database scenario.
 We can translate this Entity to a "CUSTOMER" table with the following columns.

CUSTOMER

- (Customer#, Name, Telephone#, Address)
- Example: Similarly a "Bank" table can be created with Bank Bankcode, Name and Address columns

BANK

(BankCode, Name, Address)

- Weak Entity types are converted into a table of their own, with the primary key
 of the strong Entity acting as a foreign key in the table. This Foreign key along
 with the key of the Weak Entity form the composite primary key of this table.
- **Example:** As per this guideline, a "Branch" table can be created with the following structure.

BRANCH

(BankCode, Branch#, Name, Address)

- Each relationship can be defined as separate table in relational schema. Key attributes of participating entities will become key attribute of the Relationship.
 - Example: We can define Loan_Detail table with Loan# and Customer# together as primary key with other relevant attributes like DateOfSanction, InterestRate, LoanAmount, Duration etc.

LOAN_DETAILS

(Loan#, Customer#, DateofSanction, InterestRate, LoanAmount, Duration)

Participating entities: The entities which are joined by the relation.

- In a Many to Many relationship, it is necessary to create separate tables for participating entities and relationships.
- In the banking application, Customer and Loan Entities have a Many to Many relationship. Hence one should create separate tables for CUSTOMER, LOANS and LOAN_DETAILS. Here LOAN_DETAILS refers to relationship table.

Normalization

What is Normalization?

- Database designed based on the E-R model may have some amount of
 - Inconsistency
 - Uncertainty
 - Redundancy

To eliminate these draw backs some **refinement** has to be done on the database.

- Refinement process is called Normalization
- Defined as a step-by-step process of decomposing a complex relation into a simple and stable data structure.
- The formal process that can be followed to achieve a good database design
- Also used to check that an existing design is of good quality
- The different stages of normalization are known as "normal forms"
- To accomplish normalization we need to understand the concept of Functional Dependencies.

Need for Normalization

Student_Course_Result Table

St	Student_Details			Course_Details			Result_Details		
101	Davis	11/4/1986	M4	Applied Mathematics	Basic Mathematics	7	11/11/2004	82	Α
102	Daniel	11/6/1987	M4	Applied Mathematics	Basic Mathematics	7	11/11/2004	62	С
101	Davis	11/4/1986	Н6	American History		4	11/22/2004	79	В
103	Sandra	10/2/1988	C3	Bio Chemistry	Basic Chemistry	11	11/16/2004	65	В
104	Evelyn	2/22/1986	В3	Botany		8	11/26/2004	77	В
102	Daniel	11/6/1987	P3	Nuclear Physics	Basic Physics	13	11/12/2004	68	В
105	Susan	8/31/1985	P3	Nuclear Physics	Basic Physics	13	11/12/2004	89	A
103	Sandra	10/2/1988	В4	Zoology		5	11/27/2004	54	D
105	Susan	8/31/1985	Н6	American History		4	11/22/2004	87	Α
104	Evelyn	2/22/1986	M4	Applied Mathematics	Basic Mathematics	7	11/11/2004	65	В

- Insert Anomaly
- Delete Anomaly
- Update Anomaly
- Data Duplication

Functional dependency

- In a given relation R, X and Y are attributes.
- Attribute Y is functionally dependent on attribute X if each value of X
 determines EXACTLY ONE value of Y, which is represented as X -> Y (X can
 be composite in nature).
- We say here "x determines y" or "y is functionally dependent on x"
 X→Y does not imply Y→X
- If the value of an attribute "Marks" is known then the value of an attribute "Grade" is determined since Marks→ Grade
- Types of functional dependencies:
 - Full Functional dependency
 - Partial Functional dependency
 - Transitive dependency

Functional dependency

- Functional dependency in an entity type occurs if one observes the association among the entity identifier and other attributes as reflected in an entity instance.
- Each entity instance represents a set of values taken by the non entity identifier attributes for each primary key (entity identifier) value.
- So, in a way an entity instance structure also reflects an application of the functional dependency concept.

For example, the Student entity type of the following figure can represent the functional dependency SID - > Name, Street, City, Zip.

Functional dependency

 Each entity instance will now represent the functional dependency among the entity attributes as shown below.

- •During requirement analysis, some entity types may be identified through functional dependencies, while others may be determined through database relationships. For example, the statement, "A faculty teaches many offerings but an offering is taught by one faculty" defines entity type Faculty and Offerings.
- •Another important consideration is to distinguish when one attribute alone is the entity identifier versus a composite entity identifier. A composite entity identifier is an entity identifier with more than one attribute.
- A functional dependency in which the determinant contains more than one attribute usually represents a many-to-many relationship, which is more addressed through higher normal forms.

First normal form: 1NF

A relation schema is in 1NF:

- if and only if all the attributes of the relation R are atomic in nature.
- Atomic: the smallest level to which data may be broken down and remain meaningful

The first normal form rule is that there should be no nesting or repeating groups in a table.

Now an entity type that contains only one value for an attribute in an entity instance ensures the application of first normal form for the entity type.

Student_Course_Result Table

St	Student_Details		Course_Details			Results			
101	Davis	11/4/1986	M4	Applied Mathematics	Basic Mathematics	7	11/11/2004	82	Α
102	Daniel	11/6/1987	M4	Applied Mathematics	Basic Mathematics	7	11/11/2004	62	С
101	Davis	11/4/1986	Н6	American History		4	11/22/2004	79	В
103	Sandra	10/2/1988	C3	Bio Chemistry	Basic Chemistry	11	11/16/2004	65	В
104	Evelyn	2/22/1986	В3	Botany		8	11/26/2004	77	В
102	Daniel	11/6/1987	P3	Nuclear Physics	Basic Physics	13	11/12/2004	68	В
105	Susan	8/31/1985	P3	Nuclear Physics	Basic Physics	13	11/12/2004	89	Α
103	Sandra	10/2/1988	В4	Zoology		5	11/27/2004	54	D
105	Susan	8/31/1985	Н6	American History		4	11/22/2004	87	Α
104	Evelyn	2/22/1986	М4	Applied Mathematics	Basic Mathematics	7	11/11/2004	65	В

Table in 1NF

Student_Course_Result Table

Student#	Student Name	Dateof Birth	Cour s e #	CourseName	Pre Requisite	Dura t i o n InDa y s	DateOf Exam	Marks	Grade
101	Davis	04-Nov-1986	M4	Applied Mathematics	Basic Mathematics	7	11-Nov-2004	82	A
102	Daniel	06-Nov-1986	M4	Applied Mathematics	Basic Mathematics	7	11-Nov-2004	62	С
101	Davis	04-Nov-1986	Н6	American History		4	22-Nov-2004	79	В
103	Sandra	02-Oct-1988	C3	Bio Chemistry	Basic Chemistry	11	16-Nov-2004	65	В
104	Evelyn	22-Feb-1986	В3	Botany		8	26-Nov-2004	77	В
102	Daniel	06-Nov-1986	P3	Nuclear Physics	Basic Physics	13	12-Nov-2004	68	В
105	Susan	31-Aug-1985	P3	Nuclear Physics	Basic Physics	13	12-Nov-2004	89	Α
103	Sandra	02-Oct-1988	B4	Zoology		5	27-Nov-2004	54	D
105	Susan	31-Aug-1985	Н6	American History		4	22-Nov-2004	87	A
104	Evelyn	22-Feb-1986	M4	Applied Mathematics	Basic Mathematics	7	11-Nov-2004	65	В

Second Normal Form

The second normal form rule is that the key attributes determine all nonkey attributes.

A violation of second normal form occurs when there is a composite key, and part of the key determines some non-key attributes.

To make this table 2NF compliant, we have to remove all the partial dependencies.

Second Normal Form

- STUDENT# is key attribute for Student,
- COURSE# is key attribute for Course
- STUDENT# COURSE# together form the composite key attributes for Results relationship.
- Other attributes like StudentName (Student Name), DateofBirth, CourseName, PreRequisite, DurationInDays, DateofExam, Marks and Grade are non-key attributes.

To make this table 2NF compliant, we have to remove all the partial dependencies.

Student #, Course# -> Marks, Grade

Student# -> StudentName, DOB,

Course# -> CourseName, Prerequiste, DurationInDays

Course# -> Date of Exam

Second Normal Form - Tables in 2 NF

STUDENT TABLE

Student# **StudentName DateofBirth** 101 **Davis** 04-Nov-1986 102 **Daniel** 06-Nov-1987 103 Sandra 02-Oct-1988 Evelyn 22-Feb-1986 104 105 Susan 31-Aug-1985 106 Mike 04-Feb-1987 09-Nov-1986 107 **Juliet** 108 Tom 07-Oct-1986 109 Catherine 06-Jun-1984

COURSE TABLE

Course#	Course Name	Pre Requisite	Duration InDays
M1	Basic Mathematics		11
M4	Applied Mathematics	M1	7
Н6	American History		4
C1	Basic Chemistry		5
C3	Bio Chemistry	C1	11
В3	Botany		8
P1	Basic Physics		8
P3	Nuclear Physics	P1	13
B4	Zoology		5

Second Normal form – Tables in 2 NF

Student#	Course#	Marks	Grade
101	M4	82	Α
102	M4	62	С
101	H6	79	В
103	C3	65	В
104	B3	77	В
102	P3	68	В
105	P3	89	A
103	B4	54	D
105	H6	87	A
104	M4	65	В

Second Normal form – Tables in 2 NF

Exam_Date Table

Course#	DateOfExam
M4	11-Nov-04
H6	22-Nov-04
C3	16-Nov-04
В3	26-Nov-04
P3	12-Nov-04
B4	27-Nov-04

Third normal form: 3 NF

A relation R is said to be in the Third Normal Form (3NF) if and only if

- It is in 2NF and
- No transitive dependency exists between non-key attributes and key attributes.
- STUDENT# and COURSE# are the key attributes.
- All other attributes, except grade are non-partially, non-transitively
- dependent on key attributes.
- Student#, Course# > Marks
- Marks -> Grade

The third normal form rule is that the non-key attributes should be independent. This normal form is violated when there exists a dependency among non-key attributes in the form of a transitive dependency

3NF Tables

Student#	Course#	Marks
101	M4	82
102	M4	62
101	H6	79
103	C3	65
104	В3	77
102	P3	68
105	P3	89
103	B4	54
105	H6	87
104	M4	65

Third Normal Form – Tables in 3rd NF

MARKSGRADE TABLE

UpperBound	LowerBound	Grade
100	95	A+
94	85	A
84	70	В
69	65	B-
64	55	С
54	45	D
44	0	E

BCNF

Boyce-Codd Normal Form (BCNF)

The Boyce-Codd normal form (BCNF) extends the third normal form. **The Boyce-Codd normal form rule is that every determinant is a candidate key**. Even though Boyce-Codd normal form and third normal form generally produce the same result, *Boyce-Codd normal form is a stronger definition than third normal form*. Every table in Boyce-Codd normal form is by definition in third normal form.

Boyce-Codd normal form considers two special cases not covered by third normal form:

- Part of a composite entity identifier determines part of its attribute, and
- a non entity identifier attribute determines part of an entity identifier attribute.

These situations are only possible if there is a composite entity identifier, and dependencies exist from a non-entity identifier attribute to part of the entity identifier

BCNF

Boyce Codd Normal Form (BCNF) is considered a special condition of third Normal form.

A table is in BCNF if every determinant is a candidate key.

A table can be in 3NF but not in BCNF. As discussed in previous slide this occurs when non key attribute is a determinant of a key attribute.

The dependency diagram may look like the one below:

- The table is in 3NF. A and B are the keys and C and D depend on both A and B. There are no transitive dependencies existing between the non key attributes, C and D.
- The table is not in BCNF because a dependency exists between C and B. In other words if we know the value of C we can determine the value of B.

BCNF

We can also show the dependencies as

$$AB \rightarrow CD$$

 $C \rightarrow B$

Example:

An example table from the University Database might be as follows:

If we know the Student Number and Teacher Code we know the Offering(class) the student is in. We also know the review date for that student and teacher (Student progress is reviewed for that class by the teacher and student).

S_Num	T Code	Offering#	Review Date
123599	FIT104	01764	2nd March
123599	PIT305	01765	12th April
123599	PIT107	01789	2nd May
346700	FIT104	01764	3rd March
346700	PIT305	01765 11 0	110110110110

BCNF

The dependencies are

S_Num, T_Code -> Offering#, Review Date which means that the table is in third normal form.

The table is not in BCNF as if we know the offering number we know who the teacher is. Each offering can only have one teacher!

Offering# - > T_Code

A non key attribute is a determinant.

If we look at the table we can see a combination of T_Code and Offering# is repeated several times. Ex . FIT104 and 01764.

Converting to BCNF

The situation is resolved by following the steps below

- The determinant, Offering#, becomes part of the key and the dependant attribute T_Code, becomes a non key attribute.
 So the Dependency diagram is now
 S_Num, Offering# → T_Code, Review Date
- There are problems with this structure as T_Code is now dependant on only part of the key. This violates the rules for 2NF, so the table needs to be divided with the partial dependency becoming a new table.

The dependencies would then be S_Num, Offering# → T_Code, Review Date Offering# → T_Code

Converting to BCNF

3. The original table is divided into two new tables. Each is in 3NF and in BCNF.

StudentReview

S_Num	Offering#	Review Date
123599	01764	2nd March
123599	01765	12th April
123599	01789	2nd May
346700	01764	3rd March
346700	01765	7th May

Offeringteacher

Offering#	T_Code	
01764	FIT104	
01765	PIT305	
01789	PIT107	

Consider this Result Table

Student#	EmailID	Course#	Marks
101	Davis@myuni.edu	M4	82
102	Daniel@myuni.edu	M4	62
101	Davis@myuni.edu	Н6	79
103	Sandra@myuni.edu	C3	65
104	Evelyn@myuni.edu	В3	77
102	Daniel@myuni.edu	P3	68
105	Susan@myuni.edu	P3	89
103	Sandra@myuni.edu	B4	54
105	Susan@myuni.edu	H6	87
104	Evelyn@myuni.edu	M4	65

BCNF

S# C#

Candidate Keys for the relation are

- STUDENT#, COURSE# and COURSE#, EmailID

Since Course # is overlapping, it is referred as Overlapping Candidate Key.

EmailID

Functional Dependencies are

Student#, Course# - > Marks ,EmailID

EmailID - > Student# (Non Key Determinant)

Converting to BCNF

S#, Course# -> marks

EmailID -> S#

BCNF

STUDENT TABLE

EmailID	Student#
Davis@myuni.edu	101
Daniel@myuni.edu	102
Sandra@myuni.edu	103
Evelyn@myuni.edu	104
Susan@myuni.edu	105

BCNF Tables

Student#	Course#	Marks
101	M4	82
102	M4	62
101	H6	79
103	C3	65
104	B3	77
102	P3	68
105	P3	89
103	B4	54
105	Н6	87
104	M4	65

Merits of Normalization

- Normalization is based on a mathematical foundation.
- Removes the redundancy to a greater extent. After 3NF, data redundancy is minimized to the extent of foreign keys.
- Removes the anomalies present in INSERTs, UPDATEs and DELETEs.

Demerits of Normalization

- Data retrieval or SELECT operation performance will be severely affected.
- Normalization might not always represent real world scenarios.

 Note: Instead of applying normalization principles during the relational design portion of logical database design phase, it is better to apply them during the conceptual modeling phase.

Summary

- RDBMS handles data in the form of relations, tuples and fields
- Keys identify tuples uniquely
- ER modeling is a diagrammatic representation of the conceptual design of a database
- ER diagrams consist of Entity types, relationship types and attributes
- Most of the application errors are because of miscommunication between the application user and the designer and between the designer and the developer
- It is always better to represent business findings in terms of picture to avoid miscommunication

Summary – contd.

- It is practically impossible to review the complete requirement document by business users
- An E-R diagram is one of the many ways to represent business findings in pictorial format
- E-R Modeling will also help the database design
- E-R modeling has some amount of inconsistency and anomalies associated with it

Summary – contd.

- Normalization is a refinement process. It helps in removing anomalies present in INSERTs/UPDATEs/DELETEs
- Normalization is also called "Bottom-up approach", because this
 technique requires very minute details like every participating attribute
 and how it is dependant on the key attributes, is crucial. If you add new
 attributes after normalization, it may change the normal form itself
- There are four normal forms that were defined being commonly used
- 1NF makes sure that all the attributes are atomic in nature
- 2NF removes the partial dependency

Summary – contd.

- 3NF removes the transitive dependency
- BCNF removes dependency among key attributes
- Too much of normalization adversely affects SELECT or RETRIEVAL operations
- It is always better to normalize to 3NF for INSERT, UPDATE and DELETE intensive (On-line transaction) systems
- It is always better to restrict to 2NF for SELECT intensive (Reporting) systems
- While normalizing, use common sense and don't use the normal forms as absolute measures

Thank You!

Prepared By: A. Srinivas Reddy

Email: <u>digitech1993@gmail.com</u>

Mobile: 9246115521