

PERTEMUAN

Normalisasi Database

Arif Basofi

Objectives

Tujuan:

- 1. Memahami pentingnya normalisasi.
- 2. Memahami normalisasi bentuk pertama (1NF).
- 3. Memahami normalisasi bentuk kedua (2NF).
- 4. Memahami normalisasi bentuk ketiga (3NF).
- 5. Memahami normalisasi Boyce Codd (BCNF).

PENTINGNYA NORMALISASI

- Suatu rancangan database disebut **buruk** jika:
 - Data yang sama tersimpan di beberapa tempat (file atau record).
 - Ketidakmampuan untuk menghasilkan informasi tertentu.
 - Terjadi kehilangan informasi.
 - Terjadi adanya redudansi (pengulangan) atau duplikasi data sehingga memboroskan ruang penyimpanan dan menyulitkan saat proses updating data.
 - Timbul adanya NULL VALUE.

PENTINGNYA NORMALISASI

- Kehilangan informasi bisa terjadi pada waktu merancang database (melakukan proses <u>dekomposisi yang keliru</u>).
- Tujuan normalisasi adalah menyempurnakan struktur table dengan:
 - mengeliminasi adanya duplikasi informasi,
 - memudahkan pengubahan struktur tabel,
 - memperkecil pengaruh perubahan struktur database, dll.
- Bentuk normalisasi yang sering digunakan adalah 1st NF, 2nd NF, 3rd NF, dan BCNF. (sebenarnya ada 5 bentuk normalisasi, hingga 5th NF)
- 2NF adalah lebih baik dari 1NF; 3NF adalah lebih baik dari 2NF.
- Untuk kepentingan rancangan database bisnis, **3NF** adalah bentuk terbaik dalam proses normalisasi (sudah mencukupi).
- Normalisasi dengan level paling tinggi **tidak selalu** diharapkan.
- Jadi, normalisasi dilakukan sepanjang dirasa **sudah cukup normal** (dgn mengikuti pra-syarat normalisasi diatas)

FUNCTIONAL DEPENDENCY (FD)

- Untuk melakukan normalisasi, harus bisa menentukan terlebih dahulu **Functional Dependency (FD)** atau **Ketergantungan Fungsional**, khususnya dalam melakukan dekomposisi rancangan database.
- Functional Dependency (FD) dapat disimbolkan dengan:
 - A → B : artinya B memiliki ketergantungan dengan A
 - Berarti A secara fungsional menentukan B, atau B secara fungsional tergantung pada A.
 - Dengan kondisi: jika dan hanya jika untuk setiap rows (baris) data pada tabel T, maka jika ada 2 baris tabel T dengan nilai pada A yang sama, maka nilai pada B pasti juga sama.
- Jadi, diberikan 2 rows, yaitu: row r1 dan row r2 dalam tabel T, dimana A \rightarrow B, sehingga jika r1(A) = r2(A), maka r1(B)=r2(B)

NRP (A)	Nama (B)
741001310	Farah
741001309	Hasna
741001310	Farah
741001311	Aqila

FUNCTIONAL DEPENDENCY (FD)

Contoh:

	Mata_Kuliah	NRP	Nama	Nilai
row 1	Aplikasi Web	7405040100	Deni Astikapuri	Α
row 2	Aplikasi Web	7405040101	Uun Widiatmoko	Α
row 3	Basis Data 1	7405040100	Deni Astikapuri	В
row 4	Basis Data 1	7405040102	Wasis Waskito Adi	В
row 5	Basis Data 1	7405040103	lmam Bukhori	Α
row 6	Basis Data 2	7405040104	Aswina Rahayu Kurniati	Α
row 8	Administrasi Basis Data	7405040101	Uun Widiatmoko	AB

Functional Dependency:

- Fd1: NRP → Nama (nama bergantung pada NRP)
- Fd2: Mata_Kuliah, NRP → Nilai (nilai bergantung pd MK & NRP)

Non Functional Dependency:

- Mata_Kuliah → NRP
- NRP → Nilai

Normalisasi Pertama

1st Normal Form (1NF)

NORMALISASI 1NF

1st Normal Form (1NF)

- Merubah dari bentuk tabel tidak normal (unnormalized table) menjadi bentuk normal pertama (1NF).
- Suatu relation R disebut 1st NF jika dan hanya jika semua attribute value-nya simple/atomic (tidak boleh ada attribute yang composit & multivalue)
- Tujuan 1NF adalah:
 - Membuang adanya pengulangan (Redudansi) data,
 - Menghindari adanya pencatatan Null Value, dan
 - Menjaga setiap entry data dr relasi (perpotongan bariskolom) memiliki maksimal satu nilai tunggal.
- Beberapa table dapat mengandung partial dependency

NORMALISASI 1NF

Contoh-1:

1. Apakah bentuk relasi table Department sudah memenuhi normal 1 (1NF)? Jika belum normalisasikan.

DEPARTMENT					
DNO	DNAME	DMGRSSN	DLOCATIONS		

2. Apakah bentuk relasi table Emp_Proj sudah memenuhi normal 1 (1NF)? Jika belum normalisasikan.

EMP_PROJ					
<u>SSN</u>	ENAME	PNO	HOURS		

Contoh-1 (1)

NORMALISASI 1NF

- Sebuah bentuk relasi table Department dengan asumsi tiap department dapat memiliki sejumlah lokasi. (gambar (a) Department)
- Bentuk relasi table Department pd gambar tsb <u>bukan merupakan bentuk</u> <u>normal 1NF</u>, karena DLOCATIONS <u>bukan</u> atribut atomic, sehingga pada kasus ini DLOCATIONS <u>tidak benar-benar Functional Dependent (FD)</u> pada Primary Key DNUMBER. DNUMBER → DLOCATIONS
- Atribut/kolom **DLOCATIONS**, dapat mengandung nilai lebih dari satu sehingga termasuk **multivalue** seperti ilustrasi gambar (a) Department.

DEPARTMENT

DNUMBER	DNAME	DMGRSSN	DLOCATIONS
5	Research	333445555	Bellaire, Sugarland, Houston
4	Administrati on	987654321	Stafford
1	Headquarte rs	888665555	Houston

DEPARTMENT

DNUMBER	DNAME	DMGRSSN	<u>DLOCATIONS</u>
5	Research	333445555	Bellaire
5	Research	333445555	Sugarland
5	Research	333445555	Houston
4	Administration	987654321	Stafford
1	Headquarters	888665555	Houston

(a) Department

(b) Department

Contoh-1 (1)

NORMALISASI 1NF

Ada **3 cara** untuk mendapatkan bentuk normal 1 (**1NF**) dari skema relasi **DEPARTMENT**, yaitu:

1. Hapus atribut **DLOCATIONS** lalu pisahkan sehingga membentuk table baru **Dept_Locations**, atributnya terdiri atas **Primary Key** dari table **Department** dan atribut itu sendiri **DLOCATIONS**. Kedua atribut tersebut {**DNO,DLOCATIONS**} digabung membentuk **Primary Key**.

Contoh-1 (1)

NORMALISASI 1NF

- 2. Sama seperti cara 1, dengan pengembangan atribut key yang masih dalam 1 relasi (PK kombinasi {DNO,DLOCATIONS}), akan tetapi solusi ini kurang menguntungkan karena menyebabkan terjadinya **redudancy** dengan penulisan DNAME & DMGRSSN berulang-ulang (seperti pada gambar (b)).
- 3. Dengan mencari **nilai max** atribut DLOCATIONS, misal terdapat 3 lokasi dalam 1 department, sehingga strukturnya dirubah menjadi **DLOCATION1**, **DLOCATION2**, **DLOCATION3**, maka dapat menyebabkan terjadinya adalah **NULL VALUE** pada salah satu atribut/kolom DLOCATION-n.

Dari ketiga teknik diatas, yang lebih memenuhi adalah teknik yang **pertama**.

Contoh-1 (2)

NORMALISASI 1NF

Contoh-2

NORMALISASI 1NF

A. Unnormalized table (tabel tidak normal)

Suatu tabel dikatakan unnormalized jika:

a) Mempunyai <u>penggandaan field yang sejenis</u><u>Contoh</u>:

Tabel dibawah adalah tabel siswa mengambil mata kuliah (MK)

SISWA

NRP Nama	MK1	MK2	мкз
----------	-----	-----	-----

Tabel siswa diatas mempunyai 3 field yang sejenis, yaitu MK1, MK2 dan MK3. Sehingga tabel diatas adalah termasuk <u>unnormalized</u>.

Jika kita isikan nilai datanya, maka akan terjadi kemungkinan <u>null</u>

<u>value</u>, atau data mata kuliah yang diambil bisa lebih dari satu atau

<u>multivalue</u>.

Contoh-2

NORMALISASI 1NF

b) Elemen datanya memungkinkan untuk **null value** (tidak berisi) Contoh:

Tabel yang mencatat No. SIM yang dimiliki siswa SISWA SIM

NIS	Nama	No SIM
1	Budi	12345
2	Amin	
3	Irfan	67890
4	Bayu	

Tampak dalam tabel diatas bahwa elemen data dari no SIM si-Amin dan si-Bayu adalah **null** atau tidak berisi nilai. Sehingga tabel di atas adalah termasuk **unnormalized**.

Basis Data

Contoh-2

NORMALISASI 1NF

B. NORMAL I (1NF)

• Suatu tabel dikatakan berada pada bentuk **normal I** jika ia tidak berada pada bentuk **unnormalized** table. Unnormalized table SISWA disebabkan karena adanya **multivalue** column yaitu **MK**, sehingga dilakukan proses **normalisasi I** (**1NF**).

Contoh:

Kalau tabel pada contoh (a) diatas kita normalisasi 1, dengan melakukan decompose menjadi 2 table yaitu :

Contoh-2

NORMALISASI 1NF

Kalau pada contoh (b) diatas kita normalisasi I, maka hasilnya akan didapatkan seperti ini :

Contoh-3

NORMALISASI 1NF

Contoh Lain 1NF:

• Suatu format tabel yang dikenal sehari-hari :

<u>NIP</u>	Nama_Karwayan	Nama_Departemen	Gaji	<u>Kurs us</u>	Tgl_Seles ai
25210021	Ali Topan	Geologi Komputasi	2.000.000	AutoCAD Map	8-Oct-2002
				Potoshop	9-Oct-2002
25210022	James Bond	Pengeboran	1.250.000	3D MAX	9-Oct-2002
25210023	Cici Faramida	Geofisika Eksplorasi	1.500.000	3D MAX	9-Oct-2002
				Arc∀iew	10-Dec-2002
25210024	Siti Nurhaliza	Sistem Informasi	2.500.000	Oracle	21-Sep-2002
				SQL Server	21-Sep-2003

• Bentuk UnNormalize (redudancy):

<u>NIP</u>	Nama_Karyawan	Nama_Departemen	Gaji	<u>Kursus</u>	Tgl_Seles ai
25210021	Ali Topan	Geologi Komputasi	2.000.000	AutoCAD Map	8-Oct-2002
25210021	Ali Topan	Geologi Komputasi	2.000.001	Potoshop	9-Oct-2002
25210022	James Bond	Pengeboran	1.250.000	3D MAX	9-Oct-2002
25210023	Cici Faramida	Geofisika Eksplorasi	1.500.000	3D MAX	9-Oct-2002
25210023	Cici Faramida	Geofisika Eksplorasi	1.500.001	Arc∀iew	10-Dec-2002
25210024	Siti Nurhaliza	Sistem Informasi	2.500.000	Oracle	21-Sep-2002
25210024	Siti Nurhaliza	Sistem Informasi	2.500.001	SQL Server	21-Sep-2003

Normalisasi ke Dua

2nd Normal Form (2NF)

NORMALISASI 2NF

2st Normal Form (2NF)

- Sudah dalam bentuk / lolos 1NF.
- Dibuat berdasarkan <u>FULL FUNCTIONAL</u>
 <u>DEPENDENCY</u> (ketergantungan fungsional penuh)

Atau:

- Normalisasi 2NF: jika tabel berada dalam bentuk normal pertama (1NF) dan setiap atribut <u>bukan kunci</u> (bukan PK) <u>bergantung penuh (FULL DEPENDENT)</u> pada <u>kunci primer (PK)</u>.
- Sehingga tidak ada atribut bukan kunci yang bergantung pada sebagian (parsial) kunci primer.

NORMALISASI 3NF

Contoh 2NF:

• Suatu format tabel Normal I (**1NF**) : (menghilangkan redudansi)

• Bentuk Normal II (2NF) : (decompose)

NORMALISASI 3NF

Contoh 2NF: (Penjelasan)

• Suatu format tabel Normal I (1NF): (menghilangkan redudansi)

NIP	Nama_Karyawan	Nama_Departemen	Gaji	<u>Kursus</u>	Tgl_Seles ai
25210021	Ali Topan	Geologi Komputasi	2.000.000	AutoCAD Map	8-Oct-2002
25210021	Ali Topan	Geologi Komputasi	2.000.001	Potoshop	9-Oct-2002
25210022	James Bond	Pengeboran	1.250.000	3D MAX	9-Oct-2002
25210023	Cici Faramida	Geofisika Eksplorasi	1.500.000	3D MAX	9-Oct-2002
25210023	Cici Faramida	Geofisika Eksplorasi	1.500.001	Arc∀iew	10-Dec-2002
25210024	Siti Nurhaliza	Sistem Informasi	2.500.000	Oracle	21-Sep-2002
25210024	Siti Nurhaliza	Sistem Informasi	2.500.001	SQL Server	21-Sep-2003

• Bentuk Normal II (2NF) : (decompose)

KARYAWAN

newiciiian						
<u>NIP</u>	NIP Nama_Karyawan Nama_Departemen		Gaji			
25210021	Ali Topan	Geologi Komputasi	2.000.000			
25210022	James Bond	Pengeboran	1.250.000			
25210023	Cici Faramida	Geofisika Eksplorasi	1.500.000			
25210024	Siti Nurhaliza	Sistem Informasi	2.500.000			

PENGAMBILAN KURSUS

<u>NIP</u>	<u>Kursus</u>	Tgl_Seles ai
25210021	Auto CAD Map	8-Oct-2002
25210021	Potoshop	9-Oct-2002
25210022	3D MAX	9-Oct-2002
25210023	3D MAX	9-Oct-2002
25210023	Arc∀iew	10-Dec-2002
25210024	Oracle	21-Sep-2002
25210024	SQL Server	21-Sep-2003

Basis Data

Normalisasi ke Tiga

3rd Normal Form (3NF)

NORMALISASI 3NF

3rd Normal Form (3NF)

- Suatu relasi R disebut **normal ke tiga** (3rd NF) jika sudah memenuhi dalam bentuk **normal ke dua** (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/PK).
- Ketergantungan field-field yang bukan PK adalah harus secara mutlak (full-dependent). Artinya harus tidak ada transitive dependency (ketergantungan secara transitif).

NORMALISASI 3NF

fd1

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**

Keterangan di atas yang dependent kepada NRP akan tetapi tidak mutlak. Ia lebih dekat ketergantungannya dengan field Nilai. Karena field Nilai dependent kepada NRP dan field Keterangan dependent kepada Nilai, maka field Keterangan juga dependant kepada NRP. Ketergantungan yang demikian ini yang dinamakan transitive-dependent (dependent secara transitif atau samar/tidak langsung).

Untuk itu dilakukan **normalisasi 3 (3NF)**. -

	▼	▼	▼
NRP	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

Nilai	Keterangan
90	Istimewa
80	Baik
70	Cukup baik
60	Lumayan
0	Kurang

NORMALISASI 3NF

Contoh Lain 3NF:

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

PENJUALAN

fdl	↓		↓
No_Pelanggan	Nama_Pelanggan	Nama_Sales	Wilayah
2521	Ariel	Ali	Surabaya
2522	Fajar	Ria	Malang
2523	Reni	Ana	Ngawi
2524	Hilda	Ari	Yogyakarta
		t 10	A

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:

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	Struktur Data	3	2		Senin, 08.00 - 10.15	Ruand A	Prof. Ali Khan	Jl. Gebang 21,
		Surabaya, 60009							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,
2030100001	Maria a Rollala	Surabaya, 60009	21-05-1515	11 -111	Dasis Data	,	,		Jum 'at, 08.00 - 10.15	r (dailig b	Prof. Shalakiridar	Surabaya, 60012
2696100001	Manisha Koirala	Jl. Bombay No. 09,	21-09-1979	IF-112	Jaringan	3	А		Rabu, 08.00 - 10.15	Ruang J	Dr. Ajay Khan	Jl. Mulyosari 42,
2030100001	Maria a Ronala	Surabaya, 60009	21-05-1515	11 -112	Komputer	,	7		Nasa, 00.00 - 10.13	Trading 0	Dr. Ajayralar	Surabaya, 60042
2696100002	Amir Khan	Jl. Bolly No. 12,	12-12-1972	IF-111	Basis Data	3	3	Α	Selasa, 10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,
2030100002	Anni Nian	Surabaya, 60012	12-12-13rZ	11 -111	Dasis Dala	٦	,		Jum 'at, 08.00 - 10.15	I Kuang D	FTOI. SHARWITKHAIT	Surabaya, 60012
2696100002	Amir Khan	Jl. Bolly No. 12,	12-12-1972	IF-117	Administrasi	3	3	AB	Rabu, 10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,
2030100002	Anni Nian	Surabaya, 60012	12-12-13rZ	11 -117	Basis Data	٦	,	~	Kamis, 08.00 - 10.15	r Garig D	FTOI. SHARWITKHAIT	Surabaya, 60012
2696100004	Salman Khan	Jl. Khan-Khan No. 06,	06-06-1976	IF-111	Basis Data	3	3	AB	Selasa,10.30 - 12.20	Ruang B	Prof. Sharukh Khan	Jl. Keputih 12,
2030100004	Salmanrian	Surabaya, 60006	00-00-13/0	11 -111	Dasis Data	,	,	~	Jum 'at, 08.00 - 10.15	Ruang D	FTOI. SHARWITKHAIT	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,
2030100004	Samankran	Surabaya, 60006	00-00-19/6	15-110	Struktur Data	٦	2		Kamis, 10.30 - 12.20	RualigiA	Prof. All Kraff	Surabaya, 60111

A Dependency Diagram: First Normal Form (1NF)

Basis Data

Second Normal Form (2NF) Conversion Results

Third Normal Form (3NF) Conversion Results

The Completed Database

FIGURE 5.6 THE COMPLETED DATABASE

Database name: Ch05_ConstructCo

Table name: PROJECT

		PROJ_NUM	PROJ_NAME	EMP_NUM
•	+	15	Evergreen	105
	+	18	Amber Wave	104
	+	22	Rolling Tide	113
	+	25	Starflight	101

Table name: JOB

		JOB_CODE	JOB_DESCRIPTION	JOB_CHG_HOUR
•	+	500	Programmer	\$35.75
	+	501	Systems Analyst	\$96.75
	+	502	Database Designer	\$105.00
	Ŧ	503	Electrical Engineer	\$84.50
	+	504	Mechanical Engineer	\$67.90
	1	505	Civil Engineer	\$55.78
	+	506	Clerical Support	\$26.87
	+	507	DSS Analyst	\$45.95
	1	508	Applications Designer	\$48.10
	±	509	Bio Technician	\$34.55
	+	510	General Support	\$18.36

The Completed Database (continued)

Boyce-Codd Normal Form(BCNF)

NORMALISASI BCNF

Boyce-Codd Normal Form (BCNF)

- Secara praktis, tujuan rancangan database adalah cukup sampai pada level **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.

LATIHAN NORMALISASI

Latihan:

4.

Apakah skema table berikut sudah memenuhi normalisasi? Jika belum termasuk kategori normal keberapa? Dan Normalisasikan beserta Functional Dependency (FD) untuk tiap-tiap relasi normalisasi yang terjadi.

EMP PROJ					
SSN	PNUMBER	HOURS	ENAME	PNAME	PLOCATION

2.	EMP_DEPT						
	SSN	ENAME	BDATE	ADDRESS	DNUMBER	DNAME	DMGRSSN

3. DEPARTMENT

| DNO | DNAME | DLOCATION1 | DLOCATION2 | DLOCATION3 | DMGRSSN | DMGRNAME | DMGRADDRESS

Book ID	Genre ID	Genre Type	Price
1	1	Gardening	25.99
2	2	Sports	14.99
3	1	Gardening	10.00
4	3	Travel	12.99
5	2	Sports	17.99