Database design Part 2: Normalization

Instructor: Vu Tuyet Trinh

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

1

Objective

- Upon completion of this lesson, students will be able to:
 - 1. Know why we need normalization in relational DB
 - 2. Identify normal forms such as 1st NF, 2nd NF, 3rd NF
 - 3. Know how to normalize a relational DB into 3NF

Outline

- Introduction
- Normal Forms
- Normalization

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

3

1. Introduction

- 1.1. Motivation
- 1.2. Full & Partial Dependency
- 1.3. Transitive Dependency

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

1.1. Motivation

- Designing DB: one of the most difficult tasks
- One simplest design approach is to use a big table and store all data
- But what's the problem with this?
 - Anomalies
 - Redundancies

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

5

1.1. Motivation: Insertion Anomalies

- PK: (student_id, subject_id)
- We can not insert a new subject if we do not have a student assigned to it yet
- We can not insert a null value into PK attributes

student id	full_name	dob	subject id	name	result
1234	David Beckham	12/21/1997	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4843	Data integration	В
1234	David Beckham	12/21/1997	IT4868	Web mining	С
1497	Tony Blair	03/01/1999	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4868	Web mining	В
1542	Margaret Thatcher	05/08/1997	IT2000	Introduction to ICT	С

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

1.1. Motivation: Update anomalies

- An instance where the same information must be updated in several different places
- If you update the name of subject "Databases", you need to update in two different places (not efficient)

student_id	full_name	dob	subject_id	name	result
1234	David Beckham	12/21/1997	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4843	Data integration	В
1234	David Beckham	12/21/1997	IT4868	Web mining	С
1497	Tony Blair	03/01/1999	IT3090	Databases	А
1238	Theresa May	08/06/1998	IT4868	Web mining	В
1542	Margaret Thatcher	05/08/1997	IT2000	Introduction to ICT	С

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

7

1.1. Motivation: Deletion Anomalies

- Where deleting one piece of data inadvertently causes other data to be lost
- If we delete student Margaret Thatcher, then we will lose information about subject "Introduction to ICT"

student id	full_name	dob	subject_id	name	result
1234	David Beckham	12/21/1997	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4843	Data integration	В
1234	David Beckham	12/21/1997	IT4868	Web mining	С
1497	Tony Blair	03/01/1999	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4868	Web mining	В
1542	Margaret Thatcher	05/08/1997	IT2000	Introduction to ICT	С

1.1. Motivation

 Normalization is the process of removing anomalies and redundancies from DB

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

9

1.2. Full & Partial Dependency

student_id	full_name	dob	subject_id	name	result
1234	David Beckham	12/21/1997	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4843	Data integration	В
1234	David Beckham	12/21/1997	IT4868	Web mining	С
1497	Tony Blair	03/01/1999	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4868	Web mining	В
1542	Margaret Thatcher	05/08/1997	IT2000	Introduction to ICT	С

Key: {student_id, subject_id}

Full Key Dependency:

{student_id, subject_id} → result

Partial Key Dependency: student id → full name

CHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

1.3. Transitive dependency

- If $A \rightarrow B$ and $B \rightarrow C$
 - Attribute A must be the determinant of C.
 - · Attribute A transitively determines attribute C or
 - C is transitively dependent on A

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

11

11

2. Normal Forms

- 2.1. Introduction
- 2.2. 1st Normal Form
- 2.3. 2nd Normal Form
- 2.4. 3rd Normal Form

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

2.1. Introduction

- Each form was designed to eliminate one or more of the anomalies: First NF; Second NF; Third NF
- Unnormalized Form (UNF)

 A table that contains one or more repeating groups. I.e., its cell may contain multiple values

student_id	full_name	dob	subject_id	name	result
1234	David Beckham	12/21/1997	IT3090, IT4868	Databases, Web mining	A
1238	Theresa May	08/06/1998	IT4843, IT4868	Data integration, Web mining	B, B
1497	Tony Blair	03/01/1999	IT3090	Databases	Α
1542	Margaret Thatcher	05/08/1997	IT2000	Introduction to ICT	С

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

13

Multi Value
Or repeating groups

13

2.2. First Normal Form (1NF)

- A cell in a relation contains one and only one value.
 - Disallows composite attributes, multivalued attributes or nested relations

student_id	full_name	dob	subject_id	name	result
1234	David Beckham	12/21/1997	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4843	Data integration	В
1234	David Beckham	12/21/1997	IT4868	Web mining	С
1497	Tony Blair	03/01/1999	IT3090	Databases	Α
1238	Theresa May	08/06/1998	IT4868	Web mining	В
1542	Margaret Thatcher	05/08/1997	IT2000	Introduction to ICT	С

2.3. Second Normal Form (2NF)

- Based on the concept of full functional dependency
- A prime attribute
 - It is an attribute that is member of some candidate key
- 2NF relation is
 - in 1NF and every non-prime attribute is fully functionally dependent on the primary key

15

2.4. Third Normal Form (3NF)

- A relation that is in 2NF
 - No non-prime attribute is transitively dependent on the primary key.
 - I.e, all non-prime attributes are fully & directly dependent on the PK.

3. Normalization

- 3.1. Properties of relational decompositions
- 3.2. An algorithm decomposes a universal relation into 3NF
- 3.3. Some examples

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

1

17

3.1. Properties of relational decompositions

- A single universal relation schema R = {A₁, A₂, ..., A_n} that includes all the attributes of the DB
- · F is a set of FDs holds on R
- Using the FDs, the algorithms decompose the universal relation schema R into a set of relation schemas D = {R₁, R₂, ..., R_m}; D is called a decomposition of R

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

3.1. Properties of relational decompositions

- Attribute preservation
 - Each attribute in R will appear in at least one relation schema R_i in the decomposition so that no attributes are lost
- Dependency preservation
 - Each FD X→Y specified in F either appeared directly in one of the R_i in the decomposition D or could be inferred from the dependencies that appear in some R_i.
- Lossless join
 - $r = \Pi_{R1}(r) \bowtie \Pi_{R2}(r) \bowtie ... \bowtie \Pi_{Rm}(r)$

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

19

19

3.1. Properties of relational decompositions

- An example
 - Suppose we have a relation:

Learn(<u>student_id</u>, full_name, dob, <u>subject_id</u>, name, result)

• We split it into two relations:

Student(<u>student_id</u>, full_name, dob) Subject(<u>subject_id</u>, name)

- This decomposition does not warrant:
 - Attribute preservation: Lost information about "result"
 - Dependency preservation condition, for instance, (student_id, subject_id)
 - → result is loss.
 - · Lossless join property, i.e., we can join these two relations

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

3.2. An algorithm decomposes a universal relation into 3NF

- Input: A universal relation R and a set of FDs F on the attributes of R.
 - Find a minimal cover G for F
 - For each left-hand-side X of a FD that appears in G, create a relation schema in D with attributes {X ∪ {A₁} ∪ {A₂} ... ∪ {Ak} }, where X → A₁, X → A₂, ..., X → Ak are the only dependencies in G with X as the left-hand-side (X is the key of this relation);
 - Place any remaining attributes (that have not been placed in any relation)
 in a single relation schema to ensure the attribute preservation property.

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

2:

21

3.2. An algorithm decomposes a universal relation into 3NF

- If none of the relation schemas in D contains a key of R, then create one more relation schema in D that contains attributes that form a key of R.
- Eliminate redundant relations from the resulting set of relations in the relational database schema.
 - A relation R is considered redundant if R is a projection of another relation S in the schema; alternately, R is subsumed by S

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

3.3. Some examples

• Example 1:

- Given R = {A, B, C, D, E, F, G}, F = {A→B; ABCD→E; EF→G;
 ACDF→EG}
- A minimal cover of F is $G = \{A \rightarrow B, ACD \rightarrow E, EF \rightarrow G\}$
- Find a minimal key: K = ACDF
- We have R₁(AB), R₂(ACDE), R₃(EFG)
- Since K is not a subset of R_i, we have a new relation R₄(ACDF)
- In conclusion, we have a decomposition $D = \{R_1, R_2, R_3, R_4\}$

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

23

23

3.3. Some examples

· Example 2:

- Given R(student_id, name, birthday, advisor, department, semester, course, grade)
- F = { student_id → (name, birthday); advisor → department; (student_id, semester, course) → (grade, advisor, department)}
- We denote like this: student_id (A), name (B), birthday (C), advisor (D), department (E), semester (F), course (G), grade (H)
- F is rewritten as {A →BC; D →E; AFG →HDE}
- A minimal cover of F is $G = \{A \rightarrow B; A \rightarrow C; D \rightarrow E; AFG \rightarrow DH\}$
- Find a minimal key: K = AFG
- We have R₁(ABC), R₂(DE), R₃(AFGDH)
- Since K is a subset of R₃, we have a decomposition D = {R₁, R₂, R₃} or {R1(student_id, name, birthday), R₂ (advisor, department), R₃ (student_id, semester, course, advisor, grade)}

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Remark

- Motivation of normalization
- Full & Partial Dependency
- Transitive dependency
- 1NF, 2 NF, 3 NF
- Properties of relational decompositions
- An algorithm decomposes a universal relation into 3NF

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

25

25

Summary

- 1. Introduction
 - Normalization is the process of removing anomalies and redundancies from DB
 - Full & Partial Dependency
 - Transitive dependency
- 2. Normal Forms
 - 1NF, 2NF, 3NF
- 3. Normalization
 - · Properties of relational decompositions
 - An algorithm decomposes a universal relation into 3NF
 - Some examples

SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY