Database Normalization


Christopher Simpkins chris.simpkins@gatech.edu

Database Design


- What entities do we need to store?
- What questions (queries) do we need to be able to answer?
- Goal: minimize redundancy without losing informationRemoving design flaws form a database schema
- Normalization: removing design flaws form a database schema

Data Manipulation Anomalies

	Georgia Invadê (nalu
v	Georgian issuments
1	Georgialmætituda of Technology

empID	name	job	deptID	dept
1	Bob	Programmer	1	Engineering
2	Alice	DBA	2	Databases
3	Kim	Programmer	1	Engineering

- Insertion anomaly add new employee in engineering dept, must repeat deptID and dept
- Deletion anomaly delete Alice, lose the existence of the Database dept
- Update anomaly change name of Engineering to Awsomeness Dept, must change name in multiple rows

Normalization


- Functional dependency: attribute A determines attribute B, or B is dependent on A if for a given value of A, B always has a particular value
- 1NF First Normal Form means each attribute is atomic
- 2NF Second Normal Form means every non-key attribute is dependent on the key - the whole key for composite keys
- 3NF Third Normal Form means that every non-key attribute is dependent only on the key, that is, there are no transitive dependencies
- "The key, the whole key, and nothing but the key."

Not 1NF


empID	name	job	deptID	skills
1	Bob	Programmer	1	C, Perl, Java
2	Alice	DBA	2	MySQL, PostgreSQL

- Not in 1NF because skills has multiple values
- Solution: skills table

1NF

emplD	name	job	deptID
1	Bob	Programmer	1
2	Alice	DBA	2

empID	skill
1	С
1	Perl
1	Java
2	MySQL
2	PostgreSQL

Not 2NF


emplD	name	job	deptID	skill
1	Bob	Programmer	1	С
1	Bob	Programmer	1	Perl
2	Alice	DBA	2	MySQL

- name, job, deptID are dependent on the key (empID, skill)
- But they're also dependent on just empID
- So the non-key attributes aren't dependent on the whole key
- Solution: separate skills table (like before)

2NF

empID	name	job	deptID
1	Bob	Programmer	1
2	Alice	DBA	2

empID	skill
1	С
1	Perl
1	Java
2	MySQL
2	PostgreSQL

Not 3NF


empID	name	job	deptID	dept
1	Bob	Programmer	1	Engineering
2	Alice	DBA	2	Databases
3	Kim	Programmer	1	Engineering

- empID determines name, job, deptID, and dept
- But deptID also determines dept a transitive dependency
- Solution: separate dept table

3NF


empID	name	job	deptID
1	Bob	Programmer	1
2	Alice	DBA	2
3	Kim	Programmer	1

deptID	dept
1	Engineering
2	Databases

Conclusion


- Normalization results in more tables
- There are formal methods for normalizing using set theory, but normalization just makes sense with some practice
- More tables make queries more complex