

6

NORMALISASI 3NF & BCNF

Objectives

- 1. Memahami normalisasi bentuk ketiga (3NF)
- 2. Memahami normalisasi Boyce-Codd Normal Form (BCNF)

Lessons

- 1. Bentuk Normal III (3NF)
- 2. Bentuk Normal BCNF

NORMALISASI 3NF

3rd Normal Form (3NF)

- Suatu relasi R disebut **normal III** (**3rd NF**) jika berada dalam bentuk **normal II** (**2nd NF**) dan **tidak** dijumpai adanya **ketergantungan transitif** (**Transitive Dependency**).
- Kebergantungan Transitif (Transitive Dependency) adalah ketergantungan fungsional antara 2 (atau lebih) atribut bukan key (kunci).

Syarat 3NF:

- Harus berada dalam bentuk **normal II** (2NF).
- Ketergantungan field-field yang bukan PK adalah harus secara mutlak (full-dependent). Artinya harus tidak ada transitive dependency (ketergantungan secara transitif).

NORMALISASI 3NF

Contoh 3NF:

• Bentuk Normal ke Dua (2NF):

Tabel di samping sudah masuk dalam bentuk Normal 2. Akan tetapi kita lihat bahwa field Nama dan Nilai adalah Full-Dependent terhadap NRP yang bertindak sebagai PK. Berbeda dengan field Keterangan di atas yang Dependent kepada NRP akan tetapi Tidak Mutlak Ja

kepada **NRP** akan tetapi <u>Tidak Mutlak</u>. Ia <u>lebih dekat ketergantungannya dengan field</u> **Nilai**. Karena field **Nilai Dependent**

kepada NRP dan field Keterangan

Dependent kepada **Nilai**, maka field

Keterangan juga dependent kepada NRP.

Ketergantungan yang demikian ini yang dinamakan <u>Transitive-Dependent</u>

(dependent secara transitif atau

samar/tidak langsung). Untuk itu

dilakukan Normalisasi III (3NF).

141	→				
NR	P Nama	Nilai	Keterangan		
1	Budi	75	Baik		
2	Amin	95	Istimewa		
2	Irfan	85	Cukup baik		
3	Bayu	40	Kurang		
		_			

fd2

• Bentuk Normal ke Tiga (3NF):

NRP	Nama	Nilai
1	Budi	75
2	Amin	95
2	Irfan	85
3	Bayu	40

<u>Nilai</u>	Keterangan				
90	Istimewa				
80	Baik				
70	Cukup baik				
60	Lumayan				
0	Kurang				

NORMALISASI 3NF

Contoh Lain 3NF:

• Tabel Bentuk Normal II (2NF), dengan ketergantungan fungsional pada tanda panah : PENJUALAN

101	↓	\	\		
<u>No_Pelanggan</u>	Nama_Pelanggan	Nama_Sales	Wilayah		
2521	Ariel	Ali	Surabaya		
2522	Fajar	Ria	Malang		
2523	Reni	Ana	Ngawi		
2524	Hilda	Ari	Yogyakarta		
		C 10			

Pada tabel diatas, kita lihat terdapat ketergantungan transitif, yaitu **Wilayah** yang secara fungsional bergantung pada **Nama_Sales**, sedang **Nama_Sales** bergantung pada **No_Pelanggan**. Sehingga terdapat beberapa anomali pembaharuan pada relasi **Penjualan** diatas:

- Anomali Penyisipan (**Insert**): Pada saat memasukkan data <u>nama sales baru</u>, maka data No_Pelanggan dan data lain juga harus dimasukkan.
- Anomali Penghapusan (**Delete**): Pada saat dilakukan penghapusan <u>No_Pelanggan = 2522</u>, maka informasi tentang nama sales juga akan ikut terhapus.
- Anomali Modifikasi (**Update**): Pada saat dilakukan update data <u>nama sales</u>, maka harus dilakukan peng-update-an pada semua baris (row) pada tabel, hal ini sangat tidak efisien.

NORMALISASI 3NF

Bentuk Normal 3NF:

Lessons

- 1. Bentuk Normal III (3NF)
- 2. Bentuk Normal BCNF

NORMALISASI BCNF

Boyce-Codd Normal Form (BCNF)

- Secara praktis, tujuan rancangan database adalah cukup sampai pada 3NF. Akan tetapi untuk kasus-kasus tertentu kita bisa mendapatkan rancangan yang lebih baik lagi apabila bisa mencapai ke BCNF.
- BCNF ditemukan oleh: R.F. Boyce dan E.F. Codd
- Suatu relasi R dikatakan dalam bentuk BCNF: jika dan hanya jika setiap Atribut Kunci (Key) pada suatu relasi adalah Kunci Kandidat (Candidate Key).
- Kunci Kandidat (Candidate Key) adalah atribut-atribut dari entitas yang mungkin dapat digunakan sebagai kunci (key) atribut.
- BCNF hampir sama dengan 3NF, dengan kata lain setiap BCNF adalah 3NF.

NORMALISASI

NORMALISASI 3NF

Contoh BCNF:

• Suatu format tabel Normal II (2NF):

• Bentuk Normal III (3NF) atau BCNF:

NORMALISASI

Basis Data-1

NORMALISASI 3NF

Contoh BCNF dilakukan konversi sebagai berikut:

- Pembimbing bagian dari kunci primer yang bersifat komposit.
 Atribut Mata_kuliah secara fungsional bergantung pada
 Pembimbing menjadi atribut bukan kunci.
- Terdapat ketergantungan fungsional parsial antara Mata_Kuliah dengan Pembimbing, yang merupakan salah satu komponen dari kunci primer, sehingga relasi baru ini dalam bentuk normal pertama (1NF).
- Langkah kedua, decompose relasi untuk menghilangkan ketergantungan parsial. Hasilnya seperti dibawahnya yang berupa relasi bentuk normal ketiga (3NF). Fakta bahwa relasi tersebut juga BCNF sebab hanya satu kunci kandidat (yang selanjutnya disebut kunci primer), membuat kita mengambil kesimpulan bahwa untuk kasus ini bentuk normal ketiga (3NF) dan BCNF adalah sama/ekivalen.

NORMALISASI 3NF

NRP	Nama_Mhs	Alamat_Mhs	Tgl_Lahir	Kode_Mk	Nama_MK	SKS	Semester	Nilai	Waktu	Ruang	Nama_Dsn	Alamat_Dsn
2696100001	Manisha Koirala	Jl. Bombay No. 09,	21-09-1979	IF-110	O Struktur Data	3	2		Serin, 08.00 - 10.15	Ruang A	Prof. Ali Khan	Jl. Gebang 21,
		Surabaya, 60009	21 00 1010	-					Kamis, 10.30 - 12.20			Surabaya, 60021
2696100001	Manisha Koirala	Jl. Bombay No. 09,	21-09-1979	IF-111	Basis Data	3 3	Α	Selasa, 10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,	
		Surabaya, 60009	21-03-1313	=				_ ^	Jum'at, 08.00 - 10.15	i (uai g b	FIOI. SHAIUNITAHAI	Surabaya, 60012
2696100001	Manisha Koirala	Jl. Bombay No. 09,	21-09-1979	IF 112	IF-112 Jaringan Komputer	3	4		Rabu, 08.00 - 10.15	Ruang J	Dr. Ajay Khan	Jl. Mulyosari 42,
		Surabaya, 60009	21-03-1313	11 -1 12					Napa, 00.00 - 10.15			Surabaya, 60042
2696100002	Amir Khan	Jl. Bolly No. 12,	12-12-1972	IF-111	Basis Data	3	3	A	Selasa, 10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,
		Surabaya, 60012	12-12-1012						Jum'at, 08.00 - 10.15			Surabaya, 60012
2696100002	Amir Khan	Jl. Bolly No. 12,	12-12-1972	! IF-117	Administrasi Basis Data	3	3	AΒ	Rabu, 10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,
		Surabaya, 60012	12-12-13/2						Kamis, 08.00 - 10.15			Surabaya, 60012
2696100004	Salman Khan	Jl. Khan-Khan No. 06,	06-06-1976	6 IF-111	Basis Data	3	3	AB	Selasa, 10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,
		Surabaya, 60006	00-00-13/0						Jum'at, 08.00 - 10.15			Surabaya, 60012
2696100004	Salman Khan	Jl. Khan-Khan No. 06,	06-06-1976	IF-110	Struktur Data	3	2		Senin, 08.00 - 10.15	Ruang A	Prof. Ali Khan	Jl. Gebang 21,
		Surabaya, 60006	00-00-13/0	11-110					Kamis, 10.30 - 12.20			Surabaya, 60111

Question?

End of Session