

Normalization

CIS 331:
Introduction to
Database Systems


- Why do we need to normalize?
 - To avoid redundancy (less storage space needed, and data is consistent)
 - To avoid update/delete anomalies


Normalization: Reminder

Ssn	c-id	Grade	Name	Address
123	cs331	A	smith	Main
123	cs351	В	smith	Main
123	cs211	A	smith	Main

 Clearly, Name and Address are redundant (larger relation + you have to update 3 rows to update the Address)


Normalization: Reminder

Ssn	c-id	Grade	Name	Address
123	cs331	A	smith	Main
		•••	•••	•••
234	null	null	jones	Forbes

Insertion anomaly:

Cannot make a record Jones' address because he is not taking any classes


Normalization: Reminder

Ssn	c-id	Grade	Name	Address
123	cs331	A	jones	123 Main
124	cs351	В	smith	124 Broad
125	cs211	A	shmoo	42 Penn

Delete anomaly:

Cannot delete Shmoo's enrolment without loosing his address as well


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


 1NF: all attributes are atomic ("no repeating groups")

Last Name	First Name
Smith	Peter
	Mary
	John
Rumpelstiltskin	Anne
	Michael

Not in 1NF


Last Name	First Name
Smith	Peter
Smith	Mary
Smith	John
Rumpelstiltskin	Anne
Rumpelstiltskin	Michael

Normalized to 1NF


Name	Weight
Ivaille	Weight
Michael	187 lb
Raphael	192 lb
Gabriel	201 lb
Uriel	165 lb
Metatron	195 kg

Not in 1NF

First Normal Form (1NF)


Name	Weight	Unit
Michael	187	lb
Raphael	192	lb
Gabriel	201	lb
Uriel	165	lb
Metatron	195	kg

Normalized to 1NF


Supplier	Part
S1	P1, P3, P4
S2	P3
S3	P2, P3

Not in 1NF


Is this relation in 1NF?

Supplier	Part1	Part2	Part3
S1	P1	P3	P4
S2	P3	null	null
S3	P2	P3	null

Formally yes, but in essence, NO!


Supplier	Part
S1	P1
S1	P3
S1	P4
S2	P3
S3	P2
S3 S3	P3

Normalized to 1NF


- 2NF:
 - 1NF and
 - all non-key attributes are fully dependent on the PK ("no partial dependencies")

Student	Course_ID	Grade	Address
Erik	CIS331	Α	80 Ericsson Av.
Sven	CIS331	В	12 Olafson St.
Inge	CIS331	С	192 Odin Blvd.
Hildur	CIS362	А	212 Reykjavik St.

Not in 2NF


Student	Address
Erik	80 Ericsson Av.
Sven	12 Olafson St.
Inge	192 Freya Blvd.
Hildur	212 Reykjavik St.

Normalized to 2NF

Student	Course_ID	Grade
Erik	CIS331	Α
Sven	CIS331	В
Inge	CIS331	С
Hildur	CIS362	Α


Third Normal Form (3NF)


3NF:

- 2NF and
- no transitive dependencies

Student	Course_ID	Grade	Grade_value
Erik	CIS331	A	4.00
Sven	CIS331	В	3.00
Inge	CIS331	С	2.00
Hildur	CIS362	Α	4.00

Not in 3NF


Student	Course_ID	Grade
Erik	CIS331	Α
Sven	CIS331	В
Inge	CIS331	С
Hildur	CIS362	Α

Grade	Grade_value
Α	4.00
В	3.00
С	2.00

Normalized to 3NF


Informally:

Everything depends on the full key, and nothing but the key

Formally:

For every FD $a \rightarrow b$ in F+

- $a \rightarrow b$ is trivial (a is a superset of b) or
- a is a superkey
- (or both)

Normal forms: BCNF vs. 3NF


- If a relation is in BCNF, it is always in 3NF (but not the converse)
- In practice, aim for
 - BCNF
 - If that's impossible, we accept
 - 3NF; but we insist on lossless join and dependency preservation


Let's consider the 'classic' example:
 STC (Student, Teacher, Course)

Teacher → Course
Student, Course → Teacher
Is it in BCNF?


Normal forms: BCNF vs. 3NF

- STC (Student, Teacher, Course)

 Teacher → Course Student, Course → Teacher
- 1) (Teacher, Course) (Student, Course) (BCNF? Y+Y Lossless? No Dep. pres.? No)
- 2) (Teacher, Course) (Student, Teacher) (BCNF? Y+Y Lossless? Yes Dep. pres.? No)


STC (Student, Teacher, Course)

Teacher → Course Student, Course → Teacher in this case it is impossible to have both

- BCNF and
- dependency preservation


So we have to use the (weaker) 3NF.


STC (Student, Teacher, Course)

Teacher → Course Student, Course → Teacher


Informally, 3NF 'forgives' the red arrow


Normalization: Examples

Supplier	Name	Status_City	City	Part	Qty
S1	Jones	10	Paris	P3	257
S1	Jones	10	Paris	P1	500
S1	Jones	10	Paris	P4	125
S2	Spiritoso	12	London	P3	(null)
S7	Kohl	10	Paris	P4	342

 Start by determining functional dependencies!


FDs

- Supplier → Name
- Supplier → City → Status_City
- Supplier → Status_City
- (Supplier, Part) → Qty

Partial Dependencies

- (Supplier, Part) → Name
- (Supplier, Part) → City
- (Supplier, Part) → Status_City


Supplier	Name	Status_City	City
S1	Jones	10	Paris
S2	Spiritoso	12	London
S7	Kohl	10	Paris

Supplier	Part	Qty
S1	P1	500
S1	P3	257
S1	P4	125
S2	P3	(null)
S7	P4	342


Normalization: Example

 We took care of the partial dependencies, but what about transitive dependencies?

Supplier	Name	Status_City	City
S1	Jones	10	Paris
S2	Spiritoso	12	London
S7	Kohl	10	Paris


Supplier	Part	Qty
S1	P1	500
S1	P3	257
S1	P4	125
S2	P3	(null)
S7	P4	342

Supplier	Name	City
S1	Jones	Paris
S2	Spirit	London
S7	Kohl	Paris

City	Status_City
Paris	10
London	12


- Silberschatz et al.:
 - 7.2 (lossless-join decomposition) hint: use the theorem!
 - "A decomposition is a lossless-join decomposition if the joining attribute is a superkey in at least one of the new relations"
 - 7.16 (lossless-join decomposition)
 - 7.18 (dependency-preserving decomposition)


- There are higher normal forms (4NF, 5NF), but we will not talk about them
- In practice, "normalized" means in BCNF or 3NF
- Luckily, in practice, ER diagrams lead to normalized tables (but do not rely on luck)

Normalization: Overview


- Why do we normalize?
 - To avoid redundancy (less storage space needed, and data is consistent)
 - To avoid update/delete anomalies
- A good decomposition should:
 - be a lossless join decomposition (you can recover original tables with a join)
 - preserve dependencies (FD's should not span two tables)


- Boyce-Codd Normal Form (BCNF):
 - "Everything should depend on the key, the whole key, and nothing but the key" (so help me Codd – joke attributed to C.J. Date)
- 1NF (all attributes are atomic)
- 2NF (no partial dependencies)
- 3NF (no transitive dependencies)