

Database Design: Logical Models: Normalization and The Relational Model

University of California, Berkeley School of Information IS 257: Database Management

Lecture Outline

- Normalization
- Relational Advantages and Disadvantages

Lecture Outline

- Normalization
- Relational Advantages and Disadvantages

Normalization

- Normalization theory is based on the observation that relations with certain properties are more effective in inserting, updating and deleting data than other sets of relations containing the same data
- Normalization is a multi-step process beginning with an "unnormalized" relation
 - Hospital example from Atre, S. Data Base: Structured Techniques for Design, Performance, and Management.

Normal Forms

- First Normal Form (1NF)
- Second Normal Form (2NF)
- Third Normal Form (3NF)
- Boyce-Codd Normal Form (BCNF)
- Fourth Normal Form (4NF)
- Fifth Normal Form (5NF)

Normalization

Unnormalized Relations

- First step in normalization is to convert the data into a two-dimensional table
- In unnormalized relations data may repeat within a column

Unnormalized Relation

Patient #	Surgeon #	Surg. date	Patient Name	Patient Addr	Surgeon	Surgery	Postop drug	µg side effects
1111	145 311	Jan 1, 1995; June 12, 1995	John White	15 New St. New York, NY	Beth Little Michael Diamond	Gallstone s removal; Kidney stones removal	Penicillin, none-	rash none
1234	243 467	Apr 5, 1994 May 10, 1995	Mary Jones	10 Main St. Rye, NY	Charles Field Patricia Gold	Eye Cataract removal Thrombos is removal	Tetracyclin e none	Fever none
2345	189	Jan 8, 1996	Charles Brown	Dogwood Lane Harrison, NY	David Rosen	Open Heart Surgery	Cephalosp orin	none
4876	145	Nov 5, 1995	Hal Kane	55 Boston Post Road, Chester, CN	Beth Little	Cholecyst ectomy	Demicillin	none
5123	145	May 10, 1995	Paul Kosher	Blind Brook Mamaronec k, NY	Beth Little	Gallstone s Removal	none	none
6845	243	Apr 5, 1994 Dec 15, 1984	Ann Hood	Hilton Road Larchmont, NY	Charles Field	Eye Cornea Replacem ent Eye cataract removal	Tetracyclin e	Fever

First Normal Form

- To move to First Normal Form a relation must contain only atomic values at each row and column.
 - No repeating groups
 - A column or set of columns is called a
 Candidate Key when its values can uniquely
 identify the row in the relation.

First Normal Form

			_					
Patient #	Surgeon #	Surgery Date	Patient Name	Patient Addr	Surgeon Name	Surgery	Drug admin	Side Effects
			<u> </u>	1	↑			1
				15 Now St.			<u>-</u>	
				New York,		Gallstone		
1111	145	01-Jan-95	John White	NY	Beth Little	s removal	Penicillin	rash
				15 New St.		Kidney		
1111	311	12-Jun-95	John White	New York, NY	Michael Diamond	stones removal	none	none
						Eye		
				10 Main St.		Cataract	Tetracyclin	
1234	243	05-Apr-94	Mary Jones	Rye, NY	Charles Field	removal	е	Fever
				10 Main St.		Thrombos		
1234	467	10-May-95	Mary Jones	Rye, NY	Patricia Gold	is removal	none	none
			-	Dogwood				
				Lane		Open		
00.45	100		Charles	Harrison,	5	Heart	Cephalosp	
2345	189	08-Jan-96	Brown	NY	David Rosen	Surgery	orin	none
				55 Boston				
				Post Road,				
				Chester,		Cholecyst		
4876	145	05-Nov-95	Hal Kane	CN	Beth Little	ectomy	Demicillin	none
				Blind Brook		Gallstone		
				Mamaronec		s		
5123	145	10-May-95	Paul Kosher	k, NY	Beth Little	Removal	none	none
						Eye		
				Hilton Road		Cornea		
6845	243	05-Apr-94	Ann Hood	Larchmont, NY	Charles Field	Replacem ent	Tetracyclin e	Fever
0043	243	00-Api-94	Aiii i iood	141	Chanes i lelu	CIT		i evei
				Hilton Road		Eye		
				Larchmont,		cataract		
6845	243	15-Dec-84	Ann Hood	NY	Charles Field	removal	none	none

1NF Storage Anomalies

- Insertion: A new patient has not yet undergone surgery -- hence no surgeon # -- Since surgeon # is part of the key we can't insert.
- Insertion: If a surgeon is newly hired and hasn't operated yet -- there will be no way to include that person in the database.
- Update: If a patient comes in for a new procedure, and has moved, we need to change multiple address entries.
- Deletion (type 1): Deleting a patient record may also delete all info about a surgeon.
- Deletion (type 2): When there are functional dependencies (like side effects and drug) changing one item eliminates other information.

- A relation is said to be in Second Normal Form when every nonkey attribute is fully functionally dependent on the primary key.
 - That is, every nonkey attribute needs the full primary key for unique identification
- This is typically accomplished by projecting (think splitting) the relations into simpler relations with simpler keys

Patient #	Patient Name	Patient Address
		15 New St. New
1111	John White	York, NY
		10 Main St. Rye,
1234	Mary Jones	NY
	Charles	Dogwood Lane
2345	Brown	Harrison, NY
		55 Boston Post
4876	Hal Kane	Road, Chester,
		Blind Brook
5123	Paul Kosher	Mamaroneck, NY
		Hilton Road
6845	Ann Hood	Larchmont, NY
	<u> </u>	

Surgeon #	Surgeon Name
145	Beth Little
189	David Rosen
243	Charles Field
311	Michael Diamond
467	Patricia Gold
	<u></u>

						↓
Patient #	Surg	eon #	Surgery Date	Surgery	Drug Admin	Side Effects
				Gallstones		
1111		145	01-Jan-95	removal	Penicillin	rash
1111		311	12-Jun-95	stones removal	none	none
1234		243	05-Apr-94	Eye Cataract removal	Tetracycline	Fever
1234		467	10-May-95	Thrombosis removal	none	none
2345		189	08-Jan-96	Open Heart Surgery	Cephalospori n	none
4876		145	05-Nov-95	Cholecystect omy	Demicillin	none
5123		145	10-May-95	Gallstones Removal	none	none
6845		243	15-Dec-84	Eye cataract removal	none	none
6845		243	05-Apr-94	Eye Cornea Replacement	Tetracycline	Fever

1NF Storage Anomalies Removed

- Insertion: Can now enter new patients without surgery.
- Insertion: Can now enter Surgeons who haven't operated.
- Deletion (type 1): If Charles Brown dies the corresponding tuples from Patient and Surgery tables can be deleted without losing information on David Rosen.
- Update: If John White comes in for third time, and has moved, we only need to change the Patient table

2NF Storage Anomalies

- Insertion: Cannot enter the fact that a particular drug has a particular side effect unless it is given to a patient.
- Deletion: If John White receives some other drug because of the penicillin rash, and a new drug and side effect are entered, we lose the information that penicillin can cause a rash
- Update: If drug side effects change (a new formula) we have to update multiple occurrences of side effects.

Third Normal Form

- A relation is said to be in Third Normal Form if there is no transitive functional dependency between nonkey attributes
 - When one nonkey attribute can be determined with one or more nonkey attributes there is said to be a transitive functional dependency.
- The side effect column in the Surgery table is determined by the drug administered
 - Side effect is transitively functionally dependent on drug so Surgery is not 3NF

Third Normal Form

					↓
Patient #	Surg	eon #	Surgery Date	Surgery	Drug Admin
1111		145	01-Jan-95	Gallstones removal	Penicillin
				Kidney stones	
1111		311	12-Jun-95	removal	none
1234		243	05-Apr-94	Eye Cataract removal	Tetracycline
1234		467	10-May-95	Thrombosis removal	none
2345		189	08-Jan-96	Open Heart Surgery	Cephalosporin
4876		145	05-Nov-95	Cholecystectomy	Demicillin
5123		145	10-May-95	Gallstones Removal	none
6845		243	15-Dec-84	Eye cataract removal	none
				Eye Cornea	
6845		243	05-Apr-94	Replacement	Tetracycline

Third Normal Form

Drug Admin	Side Effects	
Cephalosporin	none	
Demicillin	none	
none	none	
Penicillin	rash	
Tetracycline	Fever	

2NF Storage Anomalies Removed

- Insertion: We can now enter the fact that a particular drug has a particular side effect in the Drug relation.
- Deletion: If John White recieves some other drug as a result of the rash from penicillin, but the information on penicillin and rash is maintained.
- Update: The side effects for each drug appear only once.

Normalization Checkpoint

 After completing 0 to 3, all nonkeys will be dependent on the primary key, the whole primary key, and nothing but the primary key ("so help you Codd!")

Boyce-Codd Normal Form

- Most 3NF relations are also BCNF relations.
- A 3NF relation is NOT in BCNF if:
 - Candidate keys in the relation are composite keys (they are not single attributes)
 - There is more than one candidate key in the relation, and
 - The keys are not disjoint, that is, some attributes in the keys are common

Most 3NF Relations are also BCNF – Is this one?

Patient #	Patient Name	Patient Address
		15 New St. New
1111	John White	York, NY
		10 Main St. Rye,
1234	Mary Jones	NY
	Charles	Dogwood Lane
2345	Brown	Harrison, NY
		55 Boston Post
4876	Hal Kane	Road, Chester,
		Blind Brook
5123	Paul Kosher	Mamaroneck, NY
		Hilton Road
22.15		

BCNF Relations

Patient #	Patient Name
1111	John White
1234	Mary Jones
	Charles
2345	Brown
4876	Hal Kane
5123	Paul Kosher
22.45	

Patient #	Patient Address
	15 New St. New
1111	York, NY
	10 Main St. Rye,
1234	NY
	Dogwood Lane
2345	Harrison, NY
	55 Boston Post
4876	Road, Chester,
	Blind Brook
5123	Mamaroneck, NY
	Hilton Road

Fourth Normal Form

- Any relation is in Fourth Normal Form if it is BCNF and any multivalued dependencies are trivial
- Eliminate non-trivial multivalued dependencies by projecting into simpler tables

Restaurant	Pizza Variety	Delivery Area
Zoppo's Pizza	Thick Crust	Berkeley
Zoppo's Pizza	Thick Crust	Albany
Zoppo's Pizza	Thick Crust	Oakland
Zoppo's Pizza	Stuffed Crust	Berkeley
Zoppo's Pizza	Stuffed Crust	Albany
Zoppo's Pizza	Stuffed Crust	Oakland
Domino's	Thin Crust	Oakland
Domino's	Stuffed Crust	Oakland
Xtreme Pizza	Thick Crust	Berkeley
Xtreme Pizza	Thick Crust	Albany
Xtreme Pizza	Thin Crust	Berkeley
Xtreme Pizza	Thin Crust	Albany

- Each row indicates that a particular restaurant can deliver a particular kind of pizza to a particular city.
- There are NO non-key attributes because the only key is (Restaurant, Pizza Variety, Delivery Area).
- But, if we assume that the Pizza Varieties for a given Restaurant are the same regardless of the delivery area, then it is NOT in fourth normal form.

- The table features two non-trivial multivalued dependencies on the Restaurant attribute (which is not a superkey)
- These are:
 - Restaurant ->> Pizza Variety
 - Restaurant ->> Delivery Area
- This leads to redundancy in the table (e.g., we are told three times that Zoppo's has Thick Crust)

- If Zoppo's Pizza starts producing Cheese Crust pizzas then we will need to add multiple rows, one for each of Zoppo's delivery areas
 - And there's nothing to stop us from doing this incorrectly by not including each delivery area
- To eliminate these anomalies, the facts about varieties offered can be put in a different table from the facts about delivery areas
- This gives us two tables that are both in 4NF

Restaurant	Pizza Variety	
Zoppo's Pizza	Thick Crust	
Zoppo's Pizza	Stuffed Crust	
Domino's	Thin Crust	
Domino's	Stuffed Crust	
Xtreme Pizza	Thick Crust	
Xtreme Pizza	Thin Crust	

Restaurant	Delivery Area
Zoppo's Pizza	Berkeley
Zoppo's Pizza	Albany
Zoppo's Pizza	Oakland
Domino's	Oakland
Xtreme Pizza	Berkeley
Xtreme Pizza	Albany

 But, suppose that the pizza varieties offered by a restaurant sometimes did legitimately vary from one delivery area to another, the original three-column table would satisfy 4NF

Fifth Normal Form

- A relation is in 5NF if every join dependency in the relation is implied by the keys of the relation
- And if it cannot have a lossless decomposition into any number of smaller tables
- Implies that relations that have been decomposed in previous NF can be recombined via natural joins to recreate the original NF relations

Normalization

- Normalization is performed to reduce or eliminate Insertion, Deletion or Update anomalies.
- However, a completely normalized database may not be the most efficient or effective implementation.
- "Denormalization" is sometimes used to improve efficiency.

Normalizing to death

- Normalization splits database information across multiple tables.
- To retrieve complete information from a normalized database, the JOIN operation must be used.
- JOIN tends to be expensive in terms of processing time, and very large joins are very expensive.

Denormalization

- Usually driven by the need to improve query speed
- Query speed is improved at the expense of more complex or problematic DML (Data manipulation language) for updates, deletions and insertions.

Downward Denormalization

Before:

After:

Upward Denormalization

Order

Order No

Date Taken

Date Dispatched

Date Invoiced

Cust ID

Cust Name

Order Item

Order No

Item No

Item Price

Num Ordered

Order

Order No

Date Taken

Date Dispatched

Date Invoiced

Cust ID

Cust Name

Order Price

Order Item

Order No

Item No

Item Price

Num Ordered

Using RDBMS to help normalize

- Example database: Cookie
- Database of books, libraries, publisher and holding information for a shared (union) catalog

Cookie relationships

Cookie BIBFILE relation

4.00010	ALTIOD	T	100		D.4.TT	DDIOE			LIEIOLIE
ACCNO	AUTHOR	TITLE	LOC	PUBID	DATE	PRICE	PAGINATIO	ILL	HEIGHT
A003	AMERICAN LIBRARY ASS	ALA BULLETIN	CHICAGO	' 04		\$3.00	63 V.	ILL.	26
T082	ANDERSON, THEODORE	THE TEACHING OF MO	PARIS	53	1 955	\$10.95	294 P.		22
C024	AXT, RICHARD G.	COLLEGE SELF STUD	BOULDER, CO.	5 1	1960	\$7.00	X, 300 P.	GRAPHS	28
B006	BALDERSTON, FREDERIC	MANAGING TODAYS U	SAN FRANCISCO	27	1 975	\$6.00	XVI, 307 P.		24
B007	BARZUN, JACQUES	TEACHER IN AMERICA	GARDEN CITY	1 8	1954	\$7.00	280 P.		18
B005	BARZUN, JACQUES	THE AMERICAN UNIVE	NEW YORK	24	1 970	\$5.00	XII, 319 P.		20
B008	BARZUN, JACQUES	THE HOUSE OF INTEL	NEW YORK	24	1961	\$8.00	VIII, 271 P.		21
B010	BELL, DANIEL	THE COMING OF POS	NEW YORK	' 09	1 976	\$10.00	XXVII, 507 P	•	21
B009	BENSON, CHARLES S.	IMPLEMENTING THE LI	SAN FRANCISCO	27	1974	\$9.00	XVII, 147 P.		24
B012	BERG, IVAR	EDUCATION AND JOBS	BOSTON	70	1 971	\$12.00	XX, 200 P.		21
B011	BERSI, ROBERT M.	RESTRUCTURING THE	WASHINGTON, D.O	03	1973	\$11.00	N, 160P.		23
B014	BEVERIDGE, WILLIAM I.	THE ART OF SCIENTIF	NEW YORK	5 8	1 957	\$14.00	XIV, 239 P.		18
B013	BIRD, CAROLINE	THE CASE AGAINST C	NEW YORK	* 08	1975	\$13.00	XII, 308 P.		18
B016	BISSELL, CLAUDE T.	THE STRENGTH OF TH	TORONTO	5 7	1 968	\$14.00	VII, 251 P.		21
B017	BLAIR, GLENN MYERS	EDUCATIONAL PSYCH	NEW YORK	30	1962	\$11.00	678 P.		24
F047	BLAKE, ELIAS, JR.	THE FUTURE OF THE	CAMBRIDGE, MA.	02	1 971	\$14.25	VIII, PP. 539	9	23
B116	BOLAND, R.J.	CRITICAL ISSUES IN INI	CHICHESTER, ENG	63	1987	\$30.95	XV, 394 P.	ILL.	24
S102	BROWN, SANBORN C., E	SCIENTIFIC MANPOWE	CAMBRIDGE, MAS	. 29	1 971	\$4.00	X, 180 P.		26
B118	BUCKLAND, MICHAEL K.	LIBRARY SERVICES IN	ELMSFORD, NY	70	1983	\$12.00	XII, 201 P.	ILL.	23
B018	BUDIG, GENE A.	ACADEMIC QUICKSAN	LINCOLN, NEBRAS	i ' 37	1 973	\$13.00	74 P.		23
C031	CALIFORNIA. DEPT. OF .	LAW IN THE SCHOOL	MONTCLAIR, N.J.	35	1974	\$0.50	N, 87 P.		21
C032	CAMPBELL, MARGARET	WHY WOULD A GIRL (OLD WESTBURY,	N <mark>4</mark> 8	1 973	\$1.50	V, 114 P.		24
C.0.34	CARNEGIE COMMISSION	A DIGEST OF REPOR	NFW YORK	<u>'</u> 30	1974	\$3.50	399 P		24

How to Normalize?

- Currently no way to have multiple authors for a given book, and there is duplicate data spread over the BIBFILE table
- Can we use the DBMS to help us normalize?
- It is possible (but takes a bit more SQL knowledge than has been hinted at so far)
 - We will return to this problem later
 - But CONCEPTUALLY...

Using RDBMS to Normalize

Create a new table for Authors that includes author name and an automatically incrementing id number (for primary key)

Populate the table using the unique author names (which get assigned id numbers) by extracting them from the BIBFILE...

CREATE TABLE AUTHORS (AU_ID INT AUTO_INCREMENT PRIMARY KEY)
AS SELECT DISTINCT (Author) from BIBFILE;

Create a new table containing a author_id and an ACCNO Populate the new table by matching the Authors and BIBFILE names...

CREATE TABLE AU_BIB (AU_ID INT, ACCNO INT) AS SELECT AUTHORS.AU_ID, BIBFILE.ACCNO FROM AUTHORS, BIBFILE WHERE AUTHORS.Author = BIBFILE.Author;

Drop the Author name column from BIBFILE

ALTER TABLE BIBFILE DROP COLUMN Author

Lecture Outline

- Review
 - Logical Model for the Diveshop database
- Normalization
- Relational Advantages and Disadvantages

Advantages of RDBMS

- Relational Database Management Systems (RDBMS)
- Possible to design complex data storage and retrieval systems with ease (and without conventional programming).
- Support for ACID transactions
 - Atomic
 - Consistent
 - Independent
 - Durable

Advantages of RDBMS

- Support for very large databases
- Automatic optimization of searching (when possible)
- RDBMS have a simple view of the database that conforms to much of the data used in business
- Standard query language (SQL)

Disadvantages of RDBMS

- Until recently, no real support for complex objects such as documents, video, images, spatial or time-series data. (ORDBMS add -- or make available support for these)
- Often poor support for storage of complex objects from OOP languages (Disassembling the car to park it in the garage)
- Usually no efficient and effective integrated support for things like text searching within fields (MySQL now does have simple keyword searching with index support, but no ranking)

Effectiveness and Efficiency Issues for DBMS

- Our primary focus has been, and will continue to be, on the relational model
- Any column in a relational database can be searched for values
- To improve efficiency indexes using storage structures such as BTrees and Hashing are used
- But many useful functions are not indexable and require complete scans of the the database

Example: Text Fields

- In conventional RDBMS, when a text field is indexed, only exact matching of the text field contents (or Greater-than and Lessthan).
 - Can search for individual words using pattern matching, but a full scan is required.
- Text searching is still done best (and fastest) by specialized text search programs (Search Engines) that we will look at more later

Assignment 2

Let's talk Assignment 2 and DB ideas.

Assignment 2b

- Due Friday March 9th
- Personal Database Project Design
- Note: decide groups by February 23th
- The following information should be turned in for the preliminary design of your personal database project.
- 1. A written description of the data you will be using for the database, and what uses you might expect the database to have. (2-4 pages)
- 2. A preliminary data dictionary for the entities and attributes and format of the data elements of the database. You should have at least 5 entities with some logical connections between them. The data dictionary consists of all of the attributes that you have identified for each entity, along with indication of whether the attribute is a primary key (or part of a primary key), and what format the data will be (e.g.: text, decimal number, integer, etc.)
- 3. Produce an entity-relationship diagram of the database *OR* a UML diagram.
 - These will be preliminary design specifications, so do not feel that you must follow everything that you describe here in the final database design.
 - The report should be in PDF format

Discussion of Projects

- Anyone have any ideas for projects for this class?
- Introduce yourself and give a DB idea