

MONASH INFORMATION TECHNOLOGY

Normalisation

Lindsay Smith

Sample Data

FIGURE 6.1

Tabular representation of the report format

Table name: RPT_FORMAT Database name: Ch06_ConstructCo

PROJ_NUM	PROJ_NAME	EMP_NUM	EMP_NAME	JOB_CLASS	CHG_HOUR	HOURS
15	Evergreen	103	June E. Arbough	Elect. Engineer	84.50	23.8
		101	John G. News	Database Designer	105.00	19.4
		105	Alice K. Johnson *	Database Designer	105.00	35.7
		106	William Smithfield	Programmer	35.75	12.6
		102	David H. Senior	Systems Analyst	96.75	23.8
18	Amber Wave	114	Annelise Jones	Applications Designer	48.10	24.6
		118	James J. Frommer	General Support	18.36	45.3
		104	Anne K. Ramoras *	Systems Analyst	96.75	32.4
		112	Darlene M. Smithson	DSS Analyst	45.95	44.0
22	Rolling Tide	105	Alice K. Johnson	Database Designer	105.00	64.7
		104	Anne K. Ramoras	Systems Analyst	96.75	48.4
		113	Delbert K. Joenbrood *	Applications Designer	48.10	23.6
		111	Geoff B. Wabash	Clerical Support	26.87	22.0
		106	William Smithfield	Programmer	35.75	12.8
25	Starflight	107	Maria D. Alonzo	Programmer	35.75	24.6
		115	Travis B. Bawangi	Systems Analyst	96.75	45.8
		101	John G. News *	Database Designer	105.00	56.3
		114	Annelise Jones	Applications Designer	48.10	33.1
		108	Ralph B. Washington	Systems Analyst	96.75	23.6
		118	James J. Frommer	General Support	18.36	30.5
		112	Darlene M. Smithson	DSS Analyst	45.95	41.4

Problems with data in Figure 6.1

- PROJ_NUM intended to be primary key, but it contains nulls
- JOB_CLASS invites entry errors eg. Elec. Eng. vs Elect. Engineer vs E.E.
- Table has redundant data
 - Details of a charge per hour are repeated for every occurrence of job class
 - Every time an employee is assigned to a project emp name repeated
- Relations that contain redundant information may potentially suffer from several update anomalies
 - Types of update anomalies include:
 - Insert Anomaly
 - –Insert a new employee only if they are assigned to a project
 - Delete Anomaly
 - –Delete the last employee assigned to a project?
 - -Delete the last employee of a particular job class?
 - Modification (or update) Anomaly
 - -Update a job class hourly rate need to update multiple rows

Data Normalisation

- Relations should be normalised in order to avoid anomalies which may occur when inserting, updating and deleting data.
- Normalisation is a systematic series of steps for progressively refining the data model.
- A formal approach to analysing relations based on their primary key (or candidate keys) and functional dependencies.
- Used:
 - as a design technique "bottom up design", and
 - as a way of validating table structures produced via "top down design" (ER modelling)

The Normalisation Process Goals

- Creating valid relations, i.e. each relation meets the properties of the relational model. In particular:
 - Entity integrity
 - Referential integrity
 - No many-to-many relationship
 - Each cell contains a single value (is atomic).
- In practical terms:
 - Each table represents a single subject
 - No data item will be unnecessarily stored in more than one table.
 - The relationship between tables can be established (pair of PK and FK is identified).
 - Each table is void of insert, update and delete anomalies.

CUSTOMER ORDER

Order Number: 61384 Order Date:

12/3/2017

Customer Number: 1273

Customer Name: Computer Training Centre

Customer Address: 123 Excellent St

Monash, Vic, 3000

PART NUMBER	DESCRIPTION	QTY ORDERED	LINE PRICE
M128	Bookcase	4	800
B381	TV Cabinet	2	600
R210	Round Table	3	1500

ORDER (orderno, orderdate, custnumb, custname, custaddress (partno, partdesc, qtyordered, lineprice))

- Note this is *not* a relation
- (partno, partdesc, qtyordered, lineprice) is a repeating group

Functional Dependency Revisited

- An attribute B is FUNCTIONALLY DEPENDENT on another attribute A, if a value of A
 determines a single value of B at any one time.
 - $-A \rightarrow B$
 - EMP# → EMP_NAME
 - CUSTNUMB → CUSTNAME
 - ORDER-NUMBER → ORDER-DATE
 - ORDER-NUMBER independent variable, also know as the DETERMINANT
 - ORDER-DATE dependent variable
- TOTAL DEPENDENCY
 - attribute A determines B AND attribute B determines A
 - EMPLOYEE-NUMBER → TAX-FILE-NUMBER
 - TAX-FILE-NUMBER → EMPLOYEE-NUMBER

Functional Dependency

- For a composite PRIMARY KEY, it is possible to have FULL or PARTIAL dependency.
- FULL DEPENDENCY
 - occurs when an attribute is always dependent on all attributes in the composite PK
 - ORDER-NUMBER, PART-NUMBER → QTY-ORDERED
- Lack of full dependency for multiple attribute key = PARTIAL DEPENDENCY
 - ORDER-NUMBER, PART-NUMBER
 → QTY-ORDERED, PART-DESCRIPTION
 - here although qty-ordered is *fully dependent* on order-number and part-number, *only* part-number is required to determine part-description
 - part-description is said to be *partially dependent* on order-number and part-number

Functional Dependency

- TRANSITIVE DEPENDENCY
 - occurs when Y depends on X, and Z depends on Y thus Z also depends on X ie. X → Y → Z
 - and Y is not a candidate key (or part of a candidate key)
 - ORDER-NUMB → CUSTOMER-NUMB → CUSTOMER-NAME
- Dependencies are depicted with the help of a Dependency Diagram.
- Normalisation converts a relation into relations of progressively smaller number of attributes and tuples until an optimum level of decomposition is reached - little or no data redundancy exists.
- The output from normalisation is a set of relations that meet all conditions set in the relational model principles.

First Normal Form

- FIRST NORMAL FORM (part of formal definition of a relation)
 - A RELATION IS IN FIRST NORMAL FORM (1NF) IF:
 - a unique primary key has been identified for each tuple/row.
 - it is a valid relation
 - Entity integrity (no part of PK is null)
 - Single value for each cell.
 - No repeating group.
 - all attributes are functionally dependent on all or part of the primary key

Unormalised Form (UNF)

- Identify a "subject" that needs to be modelled
 - For example from figure 6.1 possible "subjects" of interest:
 - PROJECT (we will call this representation 1)
 - EMPLOYEE_PROJECT_ASSIGNMENT (we will abbreviate this as ASSIGNMENT and we call this representation 2).
- Choose one subject of interest as a starting point and identify a primary key for this subject of interest.
 - For example for PROJECT, primary key would be project _number (or we will abbreviate it as proj_num).

Q1. What would be a primary key for the ASSIGNMENT relation (representation 2)?

- A. A composite key of proj_num, emp_num.
- B. proj_num.
- C. emp_num.
- D. A composite key of proj_num, emp_num, job_class.

UNF to 1NF transformation

- Identify the repeating group(s), if any, in the unnormalised relation.
 - For representation 1, a project will have more than one employee assigned to it, hence there is a repeating group.
 - We have one-to-many relationship from PROJECT to EMPLOYEE.

Q2. Is there any repeating group for the ASSIGNMENT relation that has a primary key of proj_num,emp_num?

- A. Yes (what is it)?
- B. No

UNF Representations

- Representation 1:
 - PROJECT (proj_num, proj_name (emp_num, emp_name,))
- Representation 2:
 - ASSIGNMENT(proj_num, emp_num, proj_name, emp_name, job_class, ...)

UNF to 1NF

- Move from UNF to 1NF by:
 - identify a unique identifier for the repeating group.
 - 2. remove the repeating group along with the PK of the main relation.
 - 3. The PK of the new relation resulting from the removal of repeating group will normally have a composite PK made up of the PK of the main relation and the unique identifier chosen in 1. above, but this must be checked.

UNF to 1 NF (representation 1)

PROJECT (proj_num, proj_name)

ASSIGN (proj_num, emp_num, emp_name, job_class, chg_hour, assign_hours)

Q3. Assume that we have started with ASSIGMENT as the chosen "subject" in UNF and its UNF is in the form of

ASSIGNMENT(proj_num, emp_num, proj_name, emp_name, job_class, chg_hrs, assign_hours).

What would be the 1NF of this UNF relation?

- A. Two relations
 - PROJECT (proj_num, proj_name) and
 - ASSIGNMENT (<u>proj_num</u>, <u>emp_num</u>, emp_name, job_class, chg_hour, assign_hours)
- B. ASSIGNMENT (<u>proj_num</u>, <u>emp_num</u>, proj_name, emp_name, job_class, chg_hour, assign_hours)
- C. PROJECT (<u>proj_num</u>, proj_name)
- D. ASSIGNMENT (<u>proj_num</u>, <u>emp_num</u>, <u>job_class</u>, <u>proj_name</u>, emp_name, chg_hour, assign_hours)

Q4. Which of the relations below will have proj_num as FK?

PROJECT (<u>proj_num</u>, proj_name)
ASSIGN (<u>proj_num</u>, <u>emp_num</u>, emp_name, job_class, chg_hour, assign_hours)

- A. PROJECT
- B. ASSIGN
- C. Cannot be determined

1NF to 2NF

- A RELATION IS IN 2NF IF -
 - all non key attributes are functionally dependent on the entire key (simplified definition)
 - i.e. no partial dependencies exist
 - all non key attributes are functionally dependent on any candidate key (general definition)
 - only relevant if there is a composite candidate key present
 - often, but not always, simplified vs general definition result in the same decomposition result.

1NF to 2NF Representation 1

- Move from 1NF to 2NF by removing partial dependencies
 - 1NF: PROJECT (<u>proj_num</u>, proj_name)
 - 1NF: ASSIGN (<u>proj_num</u>, <u>emp_num</u>, emp_name,job_class, chg_hour, assign_hours)
- 1NF: PROJECT (<u>proj_num</u>, proj_name)
 - already in 2NF only one attribute in PK thus CANNOT be any partial dependencies
 - 2NF: PROJECT (proj_num, proj_name)

1NF to 2NF (Representation 1)

- 1NF: ASSIGN (<u>proj_num</u>, <u>emp_num</u>, emp_name, job_class, chg_hour, assign_hours)
 - emp_name, job_class and chg_hour depend on emp_num (partial dependency).
 - These attributes need to be removed into a new relation.
 - Also include the part of PK that causes the partial dependency to be the PK of the new relation.
 - 2NF EMPLOYEE (<u>emp_num</u>, emp_name, job_class, chg_hour)
 - It leaves ASSIGN relation with the remaining attributes.
 - 2NF ASSIGN (proj num, emp num, assign_hours)

2NF Representation 1

PROJECT (proj_num, proj_name)

EMPLOYEE (emp_name, job_class, chg_hour)

ASSIGN (proj_num, emp_num, assign_hours)

Q5. Which of the relations below will have emp_num as a FK?

EMPLOYEE (emp_num, job_class, chg_hour)
ASSIGN (proj_num, emp_num, assign_hours)

- A. EMPLOYEE
- B. ASSIGN
- C. Can not be determined

Representation 2: Dependency Diagram (1NF)

2NF Conversion Results (Representations 1 &

2)

2NF to 3NF

- A RELATION IS IN 3NF IF -
 - all transitive dependencies have been removed
 - check for non key attribute dependent on another non key attribute
- Move from 2NF to 3NF by removing transitive dependencies

Q6. Which of the following relations has a transitive dependency?

PROJECT (<u>proj_num</u>, proj_name)
EMPLOYEE (<u>emp_num</u>, emp_name, job_class, chg_hour)
ASSIGN (<u>proj_num</u>, <u>emp_num</u>, assign_hours)

- A. PROJECT
- B. EMPLOYEE
- C. ASSIGN
- D. All of them
- E. Some of them

2NF to 3NF

- PROJECT and ASSIGN already in 3NF
 - 3NF PROJECT (<u>proj_num</u>, proj_name)
 - 3NF ASSIGN (proj_num, emp_num, assign_hours)
- 2NF EMPLOYEE (emp_num, emp_name, job_class, chg_hour)
 - It has transitive dependency, job_class-> chg_hour.
 - Remove the attributes with transitive dependency into a new relation.
 - The determinant will be an attribute in both the original and new relations (it will become the PK and FK relationship)
 - Assign the determinant to be the PK of the new relation.

2NF to 3NF

- After the removal of transitive dependency in EMPLOYEE, we have:
 - 3NF EMPLOYEE (<u>emp_num</u>, emp_name, job_class)
 - 3NF JOB (job_class, chg_hour)

Q7. Which of the relations below will have job_class as FK?

EMPLOYEE (emp_name, job_class)
JOB (job_class, chg_hour)

- A. EMPLOYEE
- B. JOB
- C. Can not be determined

Relations in 3NF

FIGURE 6.5

Third normal form (3NF) conversion results

Table name: PROJECT

PROJECT (PROJ NUM, PROJ NAME)

Table name: JOB

JOB (JOB CLASS, CHG HOUR)

Table name: EMPLOYEE

EMPLOYEE (EMP_NUM, EMP_NAME, JOB_CLASS)

Table name: ASSIGNMENT

ASSIGNMENT (PROJ_NUM, EMP_NUM, ASSIGN_HOURS)

Entire Process UNF to 3NF (representation 1)

- UNF
 - PROJECT (proj_num, proj_name (emp_num, emp_name, job_class, chg_hour, assign_hours))
- 1NF remove repeating group
 - PROJECT (<u>proj_num</u>, proj_name)
 - ASSIGN (<u>proj_num</u>, <u>emp_num</u>, emp_name, job_class, chg_hour, assign_hours)
- 2NF remove partial dependencies
 - PROJECT (<u>proj_num</u>, proj_name)
 - EMPLOYEE (<u>emp_num</u>, emp_name, job_class, chg_hour)
 - ASSIGN (<u>proj_num</u>, <u>emp_num</u>, assign_hours)
- 3NF remove transitive dependencies
 - PROJECT (<u>proj_num</u>, proj_name)
 - EMPLOYEE (<u>emp_num</u>, emp_name, job_class)
 - ASSIGN (<u>proj_num</u>, <u>emp_num</u>, assign_hours)
 - JOB (<u>job_class</u>, chg_hour)

Entire Process UNF to 3NF (representation 2)

- UNF
 - ASSIGNMENT (proj_num,emp_num ,proj_name, emp_name, job_class, chg_hour, assign_hours)
- 1NF remove repeating group
 - ASSIGNMENT (<u>proj_num,emp_num</u>,proj_name, emp_name, job_class, chg_hour, assign_hours) => 1NF is only identify PK, no repeating group.
- 2NF remove partial dependencies
 - ASSIGNMENT (<u>proj_num</u>, <u>emp_num</u>, assign_hours)
 - PROJECT (<u>proj_num</u>, proj_name)
 - EMPLOYEE (<u>emp_num</u>, emp_name, job_class, chg_hour)
- 3NF remove transitive dependencies
 - ASSIGNMENT (<u>proj_num</u>, <u>emp_num</u>, assign_hours)
 - PROJECT (<u>proj_num</u>, proj_name)
 - EMPLOYEE (<u>emp_num</u>, emp_name, job_class)
 - JOB (job_class, chg_hour)

NORMALISE MULTIPLE FORMS

PRODUCT STOCK REPORT					
PART NUMBER	DESCRIPTION	STOCK QTY	UNIT PRICE		
M128	Bookcase	10	200		
M231	Tall Bookcase	15	250		
B381 TV Cabinet		8	300		

Sample values shown

CUSTOMER ORDER					
Order Number:	61384	Order Date: 12/3/2017			
Customer Number:	1273				
Customer Name:	Computer Training Centre				
Customer Address:	123 Excellent St				
	Monash, Vic, 3000				
PART NUMBER	DESCRIPTION	QTY ORDERED	LINE PRICE		
M128	Bookcase	4	800		
B381	TV Cabinet	2	600		
R210	Round Table	3	1500		

NORMALISE MULTIPLE FORMS PROCESS

- Take each form one by one
 - Represent as UNF
 - Normalise through to 3NF, show all stages (1NF, 2NF, 3NF),
 include dependency diagrams
- Collect all 3NF relations from all forms as one list
- Combine relations within this list with the same PK, since these represent the same object class

PRODUCT STOCK form

- **-UNF**
 - PRODUCT (part_no, part_desc, part_stock, part_uprice)
- ■1NF
 - PRODUCT (part_no, part_desc, part_stock, part_uprice)
- ■2NF
 - PRODUCT (part no, part desc, part stock, part uprice)
- **■**3NF
 - PRODUCT (<u>part_no</u>, part_desc, part_stock, part_uprice)

CUSTOMER ORDER form

- UNF
 - ORDER (order_no, order_date, cust_no, cust_name, cust_address (part_no, part_desc, order_qty, order_lprice))
- 1NF
 - ORDER (<u>order_no</u>, order_date, cust_no, cust_name, cust_address)
 - ORDERLINE (<u>order_no. part_no, part_desc, order_qty, order_lprice</u>)
- 2NF
- ORDER (<u>order_no</u>, order_date, cust_no, cust_name, cust_address)
- ORDERLINE (order no. part no, order qty, order lprice)
- PRODUCT (part no, part desc)
- 3NF
 - ORDER (<u>order_no</u>, order_date, cust_no)
 - CUSTOMER (<u>cust_no</u>, cust_name, cust_address)
 - ORDERLINE (<u>order_no</u>. <u>part_no</u>, order_qty, order_lprice)
 - PRODUCT (part_no, part_desc)

COMBINATION of 3NF RELATIONS

- 1. PRODUCT (<u>part_no</u>, part_desc, part_stock, part_uprice)
- 2. ORDER (<u>order_no</u>, order_date, cust_no)
- 3. CUSTOMER (<u>cust_no</u>, cust_name, cust_address)
- 4. ORDERLINE (<u>order_no</u>. <u>part_no</u>, order_qty, order_lprice)
- 5. PRODUCT (<u>part_no</u>, part_desc)
 - •Relations 1 and 5 have the same PK (ignore relation names) thus combine them:
 - Final set of relations:
 - ORDER (<u>order_no</u>, order_date, cust_no)
 - CUSTOMER (<u>cust_no</u>, cust_name, cust_address)
 - ORDERLINE (<u>order_no</u>. <u>part_no</u>, order_qty, order_lprice)
 - PRODUCT (part_no, part_desc, part_stock, part_uprice)

Summary

- Things to remember
 - Primary Key selection in moving from UNF to 1NF is important, it will determine the starting point (choose your subject of interest).
 - Functional dependency
 - Process of removing attributes in relations based on the concept of 1NF, 2NF and 3NF.
 - UNF to 1NF define PK & remove repeating group.
 - 1NF to 2NF remove partial dependency.
 - 2NF to 3NF remove transitive dependency.

