ONLINE BUS BOOKING SYSTEM

Normalisation Case study

Case Study

- ABC is an online bus booking system. There are 3 important entities-
 - (1) Bus
 - (2) Passenger
 - (3) Route
- Any user can login and check for schedule of buses using a username and e-mail address.
- The route table has the details of schedule of every bus.
- It has the attributes like departure date, departure time, bus number, capacity, seat number, status, fare, route name, source, destination and distance.

Case Study

- The status attribute checks whether any seat is available or not.
- Once, an available seat is viewed by the user, he goes ahead for booking.
- A user can book tickets for many passengers.
- Booking will generate a ticket which has attributes like ticket number and mode of payment.
- The mode of payment can be either by cash or by credit card.

NORMALISATION

- Normalization is a process in which a given set of relations is replaced by successive collections of relations that have a simpler and more regular structure.
- It transforms data from a problem into relations while ensuring data integrity and eliminating data redundancy.
- 4 most commonly used normal forms are first (1NF), second (2NF), third (3NF) and Boyce-Codd (BCNF) normal forms.

OBJECTIVES

- To make it feasible to represent any relation in the database.
- To free relations from undesirable insertion, update, and deletion anomalies.

3 Types of Functional Dependencies

- Full Dependency:In a relation, the attribute(s) B is fully functional dependent on A if B is functionally dependent on A,but not on any proper subset of A.
- Partial Dependency:-If there is some attribute that can be removed from A and the dependency still holds. Eg. Pid,Pname->userid

Dependency contd...

Transitive Dependency In a relation, if attribute(s) A->B and B->C, then C is transitively dependent on A via B (provided that A is not functionally dependent on B or C) Eg. Bus_no->Route_No and Route_No->Route_name

Unnormalized Normal Form (UNF)

- A table that contains one or more repeating groups.
- To create an unnormalized table
- Transform the data from the information source
- (e.g. form) into table format with columns and rows.

UNNORMALISED FORM(UNF)

ONLINE BUS BOOKING SYSTEM-**ABC** travels

Booking_date: Username:

userid: email:

Ticket No:

Departuredate:

Passengerld:

PassengerAddress:

GENDER:

Busno:

Capacity:

Routeno: Source:

Distance:

Modeof payment:

Seatno:

Departuretime:

PassengerName:

DOB:

Phoneno:

Busname:

type:

Route-name:

Destination:

Fare:

First Normal Form (1st NF)

- The table cells must be of single value.
- Eliminate repeating groups in individual tables.
- Create a separate table for each set of related data.
- Identify each set of related data with a primary key.

1st Normal Form

```
The new tables are as follows:
1)USER
 (userid, username, u_email)
2)PASSENGER
(Pid,phno,pname,paddress, DOB ,gender)
3)BUS_ROUTE
(routeno,busno,routename,source,destination,distance,
fare,dept_time,bname,capacity,type,
dept_date)
3) RESERVATION
  seatno,busno, status,bookingdate,
  ticketno, mode_of_payment)
```

1st Nf

PASSENGER TABLE-(*Pid,Phno-*>pname,paddress,Dob,gender)

Pid	phno	pname	paddress	DOB	gender
1	9676725456	Ram Sharma	Pune	6/1/1990	Male
2	9878767878	Siya Varma	sikar	3/5/1997	female
3	98786735	Siya Varma	sikar	3/5/1997	female

USER TABLE-(userid->username,u_email)

Userid	Username	U_email
111	Savita Marwal	savi@gmail.com
222	Himanish Mansinghani	himanish@yahoo.com

1Nf

BUS_ROUTE(Busno,routeno-> bname,capacity,type,routename,source, destination,distance,fare,dept_time, dept_date)

route no	Bus no	route name	sourc e	desti natio n	dista nce	fare	Dept _time	Dept _date	Bus name	capac ity	type
2000	10	Delhi- Jaipur	delhi	Jaipur	2000k m	2000	11:00 am	3/4/2 012	AA	20	a/c
2001	11	Pune- mum bai	pune	mum bai	200k n	500	12:p m	4/4/2 012	ВВ	25	Non a/c

RESERVATION TABLE-(*seatno*, *busno*->status, bookingdate, ticketno, mode_of_payment)

seatno	busno	status	bdate	ticketno	modeofpay ment
1110	10	booked	1/4/2012	1122	Cash
1111	11	Booked	2/4/2012	1121	credit

Second Normal Form

 A table is in 2NF if it is in 1NF and if all nonkey attributes are dependent on all of the key.

2nd NF (Remove Partial Dependencies)

```
1)USER
 (userid->username,u_email)
2)PASSENGER
 (pid-> pname,paddress, DOB, gender,userid)
3) CONTACTS
 (pid,phid->phno)
4)BUS_ROUTE
 (routeno,busno->bname,capacity,type,
 source, destination, distance, fare, Dept_time, dept_date)
5)RESERVATION
  (seatno,busno->status,
bookingdate,ticketno, mode_of_payment)
```

2nd Nf (Remove Partial Dependencies)

PASSENGER TABLE- (Pid(pk)->pname,paddress,Dob,gender,userid)

Pid	pname	paddress	DOB	gender	userid
101	Ram Sharma	Pune	6/1/1990	Male	111
102	Siya Varma	sikar	3/5/1997	female	112
102	Siya Varma	sikar	3/5/1997	female	112

CONTACTS TABLE - (phid(pk)->phno)

Phid	pid	phno
1	101	9887656789
2	102	9878789098
3	202	9767352453

Third Normal Form

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

3rd NF(Remove transitive dependencies)

```
1)USER
(userid->username,u_email)

2)PASSENGER
(pid->pname,paddress,DOB, gender,userid)

3)CONTACTS
(pid,phno->phno)
```

(As, busno->routeno and routeno->distance)
Break BUS_ROUTE relation into 2 tablesa)BUS
(busno->bname, capacity, type, routeno)

b)ROUTE

(*routeno*->routename, source, destination, dept_date, dept_time, distance, fare)

BREAK BUS_ROUTE RELATION-

a)BUS (*busno*->bname,capacity,type,routeno)

busno	bname	capacity	type	routeno
10	AA	20	A/C	2000
11	ВВ	25	NON A/C	2001

b)ROUTE (*routeno*->routename, source, destination, dept_date, dept_time, distance, fare)

routeno	routena me	source	destinati on	Dept_dat e	Dept_ti me	distance	fare
2000	Delhi- Jaipur	Delhi	Jaipur	3/4/2012	11:00a.m	2000	2000
2001	Pune- Mumbai	Pune	Mumbai	4/4/2012	12:00p.m	200	500

3NF

FROM RESERVATION-{seatno->ticketno and ticketno->modeof payment}

```
A)BOOKING (seatno->pid,busno,status,ticketno)
```

B) TICKET (*ticketno-*>bookingdate,mode_of_payment)

Boyce-Codd Normal Form (BCNF)

- A table is in BCNF if it is in 3NF and if every determinant is a candidate key.
- BCNF is a stronger form of 3NF
- BCNF => 3NF
- 3NF ≠> BCNF

Boyce-Codd Normal Form (BCNF)

1)BOOKING
 (seatno-> pid,busno,status)

seatno	pid	busno	status
1001	101	10	booked
1008	102	11	booked

- ➤ Here, all the attributes other than seatno acts as a candidate key.
- ➤ Eg,pid can act as a primary key alone.
- ➤ Busno can also act as a primary key.
- ➤ Status is not unique(i.e.either booked or available), so we use(seatno and status) as candidate key.

4th Normal Form (4NF)

 A table is in 4NF if it is in BCNF and if it has no multi-valued dependencies.

5th Normal Form (5NF)

A table is in 5NF, also called "Projection-Join Normal Form" (PJNF), if it is in 4NF and if every join dependency in the table is a consequence of the candidate keys of the table.

ERD FOR BUS BOOKING SYSTEM

