Database Systems Normalization

WEEK 10 Lecture 1

Topics To Cover

- Normalization
- It's Purpose (to remove redundancy)
- Anomalies related to Normalization
- Normal Forms

Normalization

The objective of normalization:

► "to create relations where every dependency is on the key, the whole key, and nothing but the key".

Normalization

A technique of organizing data into multiple related tables, to minimize **DATA REDUNDANCY** and to make the design meaningful.

- Normalization works through a series of stages called **normal forms**:
- First normal form (1NF)
- Second normal form (2NF)
- Third normal form (3NF)
- BCNF
- Fourth normal form (4NF)
- ► Fifth normal form (5NF)

It's Purpose

- The purpose of normalization is to remove redundancy (not completely but partially).
- Repetition of data increases the size of database.

STUDENTS TABLE

rollno	name	branch	hod	office_tel
1	Akon	CSE	Mr. X	53337
2	Bkon	CSE	Mr. X	53337
3	Ckon	CSE	Mr. X	53337
4	Dkon	CSE	Mr. X	53337

Anomalies Related to Data Redundancy

Following three problems arise due to redundancy in data:

- Insertion Anomaly
- Deletion Anomaly
- Updation Anomaly

Insertion Anomaly

- An **Insert Anomaly** occurs when certain attributes cannot be **inserted** into the database without the presence of other attributes.
- Or to insert redundant data for every new row is a **data insertion problem or anomaly.**

STUDENTS TABLE

rollno	name	branch	hod	office_tel
1	Akon	CSE	Mr. X	53337
2	Bkon	CSE	Mr. X	53337
3	Ckon	CSE	Mr. X	53337
4	Dkon	CSE	Mr. X	53337
5	Ekon	CSE	Mr. X	53337

Deletion Anomaly

Loss of a related dataset when some other dataset is deleted.

STUDENTS TABLE

rollno	name	branch	hod	office_tel
1	Akon	CSE	Mr. X	53337

We have not stored the branch information anywhere else

STUDENTS TABLE

rollno name branch hod office_tel

Branch information deleted along with Student data.

Updation Anomaly

- An **update anomaly** is a data inconsistency that results from data redundancy and a partial **update**
- Need to update repeated information in each and every record.
- Data becomes inconsistent even if one record is missed.

STUDENTS TABLE

rollno	name	branch	hod	office_tel
1	Akon	CSE	Mr. X	53337
2	Bkon	CSE	Mr. X	53337
3	Ckon	CSE	Mr. X	53337
4	Dkon	CSE	Mr. X	53337
		aves, and new HO		S

STUDENTS TABLE

rollno	name	branch	hod	office_tel
1	Akon	CSE	Mr. X Mr. Y	53337
2	Bkon	CSE	Mr. X Mr. Y	53337
3	Ckon	CSE	Mr. X	53337
4	Dkon	CSE	Mr. X Mr. Y	53337

Result after Normalization

STUDENTS TABLE branch rollno name CSE Akon Bkon CSE

3

Ckon

CSE

BRANCH TABLE

branch	hod	office_tel
CSE	Mr. Y	53337

rollno

2

3

name

Akon

Bkon

Ckon

Normal Forms

Rule 1: Single Valued Attributes

Each column of your table should be single valued which means they should not contain multiple values. We will explain this with help of an example later, let's see the other rules for now.

Rule 2: Attribute Domain should not change

This is more of a "Common Sense" rule. In each column the values stored must be of the same kind or type.

RULE 1

- Each Column should contain atomic values.
- Entries like X, Y and W, X violate this rule.

RULE 2

- A Column should contain values that are of the same type.
- Do not inter-mix different types of values in any column.

Rule 3: Unique name for Attributes/Columns

This rule expects that each column in a table should have a unique name. This is to avoid confusion at the time of retrieving data or performing any other operation on the stored data.

Rule 4: Order doesn't matters

This rule says that the order in which you store the data in your table doesn't matter.

RULE 3

- Each column should have a unique name.
- Same names leads to confusion at the time of data retrieval

RULE 4

- Order in which data is saved doesn't matter.
- Using SQL query, you can easily fetch data in any order from a table.

STUDENTS TABLE

rollno	name	subject
101	Akon	OS, CN
103	Ckon	JAVA
102	Bkon	C, C++

STUDENTS TABLE

rollno	name	subject
101	Akon	os
101	Akon	CN
103	Ckon	JAVA
102	Bkon	С
102	Bkon	C++

For a table to be in the Second Normal Form, it must satisfy two conditions:

- ► The table should be in the First Normal Form.
- There should be no Partial Dependency.

What is Dependency?

Let's take an example of a **Student** table with columns student_id, name, reg_no(registration number), branch and address(student's home address).

In this table, student_id is the primary key and will be unique for every row, hence we can use student_id to fetch any row of data from this table

► Even for a case, where student names are same, if we know the student_id we can easily fetch the correct record.

student_id	name	reg_no	branch	address
10	Akon	07-WY	CSE	Kerala
11	Akon	08-WY	IT	Gujarat

- Hence we can say a **Primary Key** for a table is the column or a group of columns(composite key) which can uniquely identify each record in the table.
- ► his is **Dependency** and we also call it **Functional Dependency**.

- So now let's extend our example to see if more than 1 column together can act as a primary key.
- Let's create another table for **Subject**, which will have subject_id and subject_name fields and subject_id will be the primary key.

Primary Key should be score_id

But student_id + subject_id together makes a more meaningful primary key.

student_id + subject_id

can uniquely identify any row of data in SCORE table

		SCORE TA	BLE	
score_id	student_id	subject_id	marks	teacher
1	1	1	82	Mr. J
2	1	2	77	Mr. C++
3	2	1	85	Mr. J
4	2	2	82	Mr. C++
5	2	4	95	Mr. P

SCORE TABLE

score_id	student_id	subject_id	marks	teacher
1	10	1	82	Mr. J
2	10	2	77	Mr. C++
3	11	1	85	Mr. J
4	11	2	82	Mr. C++
5	11	4	95	Mr. P

teacher column only depends on subject and not on student.

This is Partial Dependency

3 11 1 85 Mr. J 1 Ja	
2 10 2 77 Mr. C++ subject_id subject_3 11 1 85 Mr. J 1 Jan 2 C+	
3 11 1 85 Mr. J 1 Ja	
3 II I 85 Mr. J 2 C+	ct_name
2 C+	ava
5 11 4 95 Mr. P	#
	hp

Move teacher column to Subject Table

SUBJECT TABLE

subject_id	subject_name	teacher		
1	Java	Mr. J		
2	C++	Mr. C++		
3	C#	Mr. C#		
4	Php	Mr. P		

For a table to be in the third normal form,

- ► It should be in the Second Normal form.
- And it should not have Transitive Dependency.

Transitive Dependency:

- Primary key for our Score table is a composite key, which means it's made up of two attributes or columns → student_id + subject_id.
- Our new column exam_name depends on both student and subject. For example, a mechanical engineering student will have Workshop exam but a computer science student won't. And for some subjects you have Practical exams and for some you don't. So we can say that exam_name is dependent on both student_id and subject_id.
- ► But, the column total_marks depends on exam_name as with exam type the total score changes. For example, practicals are of less marks while theory exams are of more marks.
- ► But, exam_name is just another column in the score table. It is not a primary key or even a part of the primary key.
- ► This is **Transitive Dependency**. When a non-prime attribute depends on other non-prime attributes.

EXAMPLE TO SOLVE

Supplier	Product	Cost	Markup	Price	Dept Code
21 – Very Veggie	4108 – tomatoes, plum	1.89	5%	1.99	PR
32 – Fab Fruits	4081 — bananas	0.20	75%	0.35	PR
32 – Fab Fruits	4027 – grapefruit	0.45	100%	0.90	PR
32 – Fab Fruits	4851 – celery	1.00	100%	2.00	PR
08 – Meats R Us	331100 – chicken wings	0.50	300%	1.50	BU
08 – Meats R Us	331105 – lean ground beef	0.60	400%	2.40	BU
08 – Meats R Us	332110 – boneless chicken breasts	2.50	100%	5.00	BU
10 – Jerry's Juice	411100 – orange juice	0.25	400%	1.00	FR
10 – Jerry's Juice	521101 – apple juice	0.25	400%	1.00	FR
45 – Icey Creams	866503 – vanilla ice cream	2.50	100%	5.00	FR
45 – Icey Creams	866504 – chocolate ice cream	2.50	100%	5.00	FR

NEXT LECTURE

- BCNF
- ► 4th Normal Form
- ► 5th Normal Form