Normalization

- An analytical technique used during logical database design
- This is the process which allows you to winnow out redundant data within your database.
- This involves restructuring the tables to avoid data inconsistencies (insert/update/delete anomalies)
- A properly normalized database should have the following characteristics
 - Scalar values in each fields
 - Absence of redundancy.
 - Minimal/No loss of information
 - Minimal Uses of NULL values

Levels of Normalization

- Levels of normalization based on the amount of redundancy in the database.
- Various levels of normalization are:
 - First Normal Form (1NF)
 - Second Normal Form (2NF)
 - Third Normal Form (3NF)
 - Boyce-Codd Normal Form (BCNF)
 - 4NF & 5 NF
 - Domain Key Normal Form (DKNF)
 - Most databases should be in 3NF or BCNF in order to avoid the database anomalies.

Complexity

Levels of Normalization

Each lower level is a subset of the higher level

Data Anomalies

- INSERT Anomaly
- UPDATE Anomaly
- DELETE Anomaly

Roll No	<u>CourseID</u>	Student Name	Address	CourseName
S001	C1	Aditya	Jaipur	Java
S001	C2	Aditya	Jaipur	Database
S002	C2	Omkar	Mumbai	Database
S003	C1	Shilpa	Pune	Java
S004	C3	Shweta	Pune	OS

First Normal Form (1NF)

A table is considered to be in 1NF if all the fields contain only scalar values (as opposed to list of values).

Example (Not 1NF)

ISBN	Title	AuName	AuPhone	PubName	PubPhone	Price
0-321-32132-1	Core Java	Sleepy, Snoopy, Grumpy	321-321-1111, 232-234-1234, 665-235-6532	Small House	714-000-0000	\$34.00
0-55-123456-9	Postgres	Jones, Smith	123-333-3333, 654-223-3455	Small House	714-000-0000	\$22.95
0-123-45678-0	Oracle	Joyce	666-666-6666	Alpha Press	999-999-9999	\$34.00
1-22-233700-0	MongoDB	Roman	444-444-4444	Big House	123-456-7890	\$25.00

Author and AuPhone columns are not scalar

- 1. Place all items that appear in the repeating group in a new table
- 2. In the new table add the primary key column of the table from which the repeating group was extracted.

Example (1NF)

ISBN	Title	PubName	PubPhone	Price
0-321-32132-1	Core Java	Small House	714-000-0000	\$34.00
0-55-123456-9	Postgres	Small House	714-000-0000	\$22.95
0-123-45678-0	Oracle	Alpha Press	999-999-9999	\$34.00
1-22-233700-0	MongoDB	Big House	123-456-7890	\$25.00

ISBN	AuName	AuPhone
0-321-32132-1	Sleepy	321-321-1111
0-321-32132-1	Snoopy	232-234-1234
0-321-32132-1	Grumpy	665-235-6532
0-55-123456-9	Jones	123-333-3333
0-55-123456-9	Smith	654-223-3455
0-123-45678-0	Joyce	666-666-6666
1-22-233700-0	Roman	444-444-4444

Functional Dependencies

1. If one set of attributes in a table determines another set of attributes in the table, then the second set of attributes is said to be functionally dependent on the first set of attributes.

Example 1

ISBN	Title	Price
0-321-32132-1	Core Java	\$34.00
0-55-123456-9	Postgres	\$22.95
0-123-45678-0	Oracle	\$34.00
1-22-233700-0	MongoDB	\$25.00

Table Scheme: {ISBN, Title, Price}

Functional Dependencies: {ISBN} → {Title}

 $\{ISBN\} \rightarrow \{Price\}$

Functional Dependencies

Example 2

PubID	PubName	PubPhone
1	Big House	999-999-9999
2	Small House	123-456-7890
3	Alpha Press	111-111-1111

Table Scheme: {PubID, PubName, PubPhone}

Functional Dependencies: {PubId} → {PubPhone}

{PubId} → {PubName}

{PubName, PubPhone} → {PubID}

Example 3

AuID	AuName	AuPhone
1	Sleepy	321-321-1111
2	Snoopy	232-234-1234
3	Grumpy	665-235-6532
4	Jones	123-333-3333
5	Smith	654-223-3455
6	Joyce	666-666-6666
7	Roman	444-444-4444

Table Scheme: {AuID, AuName, AuPhone}
Functional Dependencies: {AuId} → {AuPhone}
{AuId} → {AuName}

 $\{AuName, AuPhone\} \rightarrow \{AuID\}$

Second Normal Form (2NF)

- For a table to be in 2NF, there are two requirements
 - The database is in first normal form
 - All nonkey attributes in the table must be functionally dependent on the entire primary key
- Example 1 (Not 2NF)
- Scheme → {<u>Title, PubId, AuId, Price, AuAddress</u>}
 Key → {Title, PubId, AuId}
 {Title, PubId, AuID} → {Price}
 {AuID} → {AuAddress}
 - AuAddress does not belong to a key
 - AuAddress functionally depends on AuId which is a subset of a key

Second Normal Form (2NF)

Example 2 (Not 2NF)

Scheme → {City, Street, HouseNumber, HouseColor, CityPopulation}

- $key \rightarrow \{City, Street, HouseNumber\}$
- {City, Street, HouseNumber} → {HouseColor}
- $\{\text{City}\} \rightarrow \{\text{CityPopulation}\}$
- CityPopulation does not belong to any key.
- CityPopulation is functionally dependent on the City which is a subset of the key.

- If a data item is fully functionally dependent on only a part of the primary key, move that data item and that part of the primary key to a new table.
- If other data items are functionally dependent on the same part of the key, place them in the new table also
- Make the partial primary key copied from the original table the primary key for the new table. Place all items that appear in the repeating group in a new table
- Example 1 (Convert to 2NF)

Old Scheme → {<u>Title, PubId, AuId, Price, AuAddress</u>}

New Scheme → {<u>Title, PubId, AuId, Price</u>}

New Scheme \rightarrow {AuId, AuAddress}

Example 2 (Convert to 2NF)

```
Old Scheme → {<u>City, Street, HouseNumber, HouseColor, CityPopulation</u>}
```

New Scheme → {City, Street, HouseNumber, HouseColor}

New Scheme \rightarrow {City, CityPopulation}

Third Normal Form (3NF)

- This form dictates that all **non-key** attributes of a table must be functionally dependent on a key i.e. there can be **no interdependencies among non-key attributes**.
- For a table to be in 3NF, there are two requirements
 - The table should be second normal form
 - No attribute is transitively dependent on the primary key

Third Normal Form (3NF)

Example 1 (Not in 3NF)

Scheme → {Studio, StudioCity, CityTemp}

- Key \rightarrow {Studio}
- $\{Studio\} \rightarrow \{StudioCity\}$
- {StudioCity} → {CityTemp}
- $\{Studio\} \rightarrow \{CityTemp\}$
- Both StudioCity and CityTemp depend on the entire key hence 2NF
- CityTemp transitively depends on Studio hence violates 3NF

Example 2 (Not in 3NF)

Scheme \rightarrow {BuildingID, Contractor, Fee}

- Key \rightarrow {BuildingID}
- {BuildingID} → {Contractor}
- $\{Contractor\} \rightarrow \{Fee\}$
- $\{BuildingID\} \rightarrow \{Fee\}$
- Both Contractor and Fee depend on the entire key hence 2NF
- Fee transitively depends on the BuildingID

BuildingID	Contractor	Fee \$
100	Shiva	1200
150	Akash	1100
200	Shiva	1200
250	Prithvi	1000
300	Shiva	1200

- Move all items involved in transitive dependencies to a new entity.
- Identify a primary key for the new entity.
- Place the primary key for the new entity as a foreign key on the original entity.

Example 1 (Convert to 3NF)

```
Old Scheme → {Studio, StudioCity, CityTemp}
```

```
New Scheme → {Studio, StudioCity}
```

New Scheme → {StudioCity, CityTemp}

Example 2 (Convert to 3NF)

Old Scheme → {BuildingID, Contractor, F

New Scheme → {BuildingID, Contractor}

New Scheme $\rightarrow \{ \underline{\text{Contractor}}, \text{Fee} \}$

BuildingID	Contractor
100	Shiva
150	Akash
ee }200	Shiva
250	Prithvi
300	Shiva

Contractor	Fee
Shiva	1200
Akash	1100
Prithvi	1000

Boyce-Codd Normal Form (BCNF)

- BCNF does not allow dependencies between attributes that belong to candidate keys.
- BCNF is a refinement of the third normal form in which it drops the restriction of a non-key attribute from the 3rd normal form.

Boyce-Codd Normal Form (BCNF)

Example - Movie (Not in BCNF)

Scheme → {MovieTitle, MovieID, ActorName, Payment }

- Key1 → {MovieTitle, ActorName}
- Key2 \rightarrow {MovieID, ActorName}
- $\{MovieID\} \rightarrow \{MovieTitle\}$
- Payment functionally depend on both Candidate Keys, thus
 3NF
- Dependency between MovieID & MovieTitle Violates BCNF

- Place the two candidate keys in separate entities
- Place each of the remaining data items in one of the resulting entities according to its dependency on the primary key.

Example (Convert to BCNF)

```
Old Scheme → {MovieTitle, MovieID, ActorName, Payment }

New Scheme → {MovieID, ActorName, Payment}

New Scheme → {MovieTitle, ActorName}
```

Loss of dependency (FD) {MovieID} → {MovieTitle}

```
New Scheme → {MovieID, ActorName, Payment}

New Scheme → {MovieID, MovieTitle}
```

We got the {MovieID} → {MovieTitle} dependency (FD)
 back

Decomposition – Loss of Information

- If decomposition does not cause any loss of information it is called a **lossless** decomposition.
- If a decomposition does not cause any dependencies to be lost it is called a **dependency-preserving** decomposition.
- Any table scheme can be decomposed in a lossless way into a collection of smaller schemas that are in BCNF form.
 However the dependency preservation is not guaranteed.
- Any table can be decomposed in a lossless way into 3rd normal form that also preserves the dependencies.
 - 3NF may be better than BCNF in some cases

Fourth Normal Form (4NF)

- Fourth normal form eliminates independent many-to-one relationships between columns.
- To be in Fourth Normal Form,
 - A relation must first be in Boyce-Codd Normal Form (BCNF).
 - A given relation may not contain more than one multi-valued attribute. i.e. there should be no multi-valued dependency (MVD).
- Example 1 (Not in 4NF)
 - Scheme → {MovieName, ScreeningCity, Genre}
 - Key: {MovieName, ScreeningCity, Genre}
 - All columns are a part of the only candidate key, hence BCNF
 - Many Movies can have the same Genre
 - Many Cities can have the same movie
 - Violates 4NF

Movie	ScreeningCity	Genre
Sholay	Lucknow	Action
Sholay	Delhi	Action
Lagaan	Mumbai	Drama
3 Idiots	Pune	Drama
1920	Delhi	Horror

Fourth Normal Form (4NF)

- Example 2 (Not in 4NF)
- Scheme → {Employee, Skill, Language}
 - Key \rightarrow {Employee, Skill, Language }
 - Each employee can speak multiple languages
 - Each employee can have multiple skills
 - Thus violates 4NF

Employee	Skill	Language
1234	Singing	C++
1234	Singing	Java
1453	Cooking	Python
1453	Singing	Python
2345	Singing	Python

- Move the two multi-valued relations to separate tables
- Identify a primary key for each of the new entity.
- Example 1 (Convert to 3NF)

```
Old Scheme → {MovieName, ScreeningCity, Genre}
```

New Scheme → {MovieName, ScreeningCity}

New Scheme → {MovieName, Genre}

Movie	Genre
Sholay	Action
Lagaan	Drama
1920	Horror
3 Idiots	Drama

Movie	ScreeningCity
Sholay	Lucknow
Sholay	Delhi
Lagaan	Mumbai
3 Idiots	Pune
1920	Delhi

Example 2 (Convert to 4NF)

Old Scheme → {Employee, Skill, Language}

New Scheme → {Employee, Skill}

New Scheme → {Employee, Language}

Employee	Skill
1234	Singing
1453	Cooking
1453	Singing
2345	Singing

Employee	Language
1234	C++
1234	Java
1453	Python
2345	Python

Fifth Normal Form (5NF)

• Fifth normal form is satisfied when all tables are broken into as many tables as possible in order to avoid redundancy. Once it is in fifth normal form it cannot be broken into smaller relations without changing the facts or the meaning.

Domain Key Normal Form (DKNF)

- The relation is in DKNF when there can be no insertion or deletion anomalies in the database.
- Domain-key normal form (DKNF) is a normal form used in database which requires that the database contains no constraints other than **domain** constraints and key constraints.

De-Normalization