Normalization

Normalization - 1

Normalization

- Often performed as a series of tests on a relation to determine whether it satisfies or violates the requirements of a given normal form.
- 4 most commonly used normal forms are first (1NF), second (2NF), third (3NF) and Boyce-Codd (BCNF) normal forms.
- o Based on functional dependencies among the attributes of a relation.
- o A relation can be normalized to a specific form to prevent the possible occurrence of update anomalies.

Normalization -

Normalization

- Main objective in developing a logical data model for relational database systems is to create an accurate representation of the data, its relationships, and constraints.
- To achieve this objective, we must identify a suitable set of relations => The Normalization Technique
- o Developed by E.F. Codd (1972).

Normalization - 2

Data Redundancy

 Major aim of relational database design is to group attributes into relations to minimize data redundancy and reduce file storage space required by base relations.

c.	6	T T	21	 ion

Staff_No	SName	SAddress		Posit	ion	Salary	Branch_No	
SL21	John White	19 Taylor St, Lo	ondon	Man	ager	30000	B5	
SG37	Ann Beech	81 George St, C	lasgow	Snr	Asst	12000	B3	
SG14	David Ford	63 Ashby St, G	Branch I	Relati	ion			
SA9	Mary Howe	2 Elm Pl, Aber	Branch	N7.	DAI	1		Tel No
SG5	Susan Brand	5 Gt Western R	Brancn_	100	БАа	aress		Iei_No
SL41	Julie Lee	28 Malvern St,	B5		22 D	eer Rd	, London	0171-886-1212
	•		В7		16 A	rgyll St	, Aberdeen	01224-67125
			B3		163	Main S	t, Glasgow	0141-339-2178
		Į.						•

Data Redundancy

Staff_Branch Relation

Staff_No	SName	SAddress	Position	Salary	Branch_No	BAddress	Tel_No
SL21	John White	19 Taylor St, London	Manager	30000	B5	22 Deer Rd, London	0171-886-1212
SG37	Ann Beech	81 George St, Glasgow	Snr Asst	12000	B3	163 Main St, Glasgow	0141-339-2178
SG14	David Ford	63 Ashby St, Glasgow	Deputy	18000	B3	163 Main St, Glasgow	0141-339-2178
SA9	Mary Howe	2 Elm Pl, Aberdeen	Assistant	9000	B7	16 Argyll St, Aberdeen	01224-67125
SG5	Susan Brand	5 Gt Western Rd, Glasgow	Manager	24000	B3	163 Main St, Glasgow	0141-339-2178
SL41	Julie Lee	28 Malvern St, Kilburn	Assistant	9000	B5	22 Deer Rd, London	0171-886-1212

 Staff_Branch relation has redundant data; the details of a branch are repeated for every member of staff.

Normalization - 5

Functional Dependency

Functional Dependency:

- o Main concept associated with normalization.
- o Functional Dependency
 - Describes the relationship between attributes in a relation.
 - For example, if A and B are attributes of relation
 R, B is functionally dependent on A (denoted A ->
 B), if each value of A in R is associated with exactly one value of B in R.

Normalization - 7

Update Anomalies

- Relations that contain redundant information may potentially suffer from update anomalies.
- o Types of update anomalies include
 - Insertion
 - Deletion (eg. in the Staff_Branch relation, for a particular branch, removal of the last member of staff => lost of branch information)
 - Modification

Normalization - 6

Functional Dependency

Diagrammatic representation:

3 Types of Functional Dependencies

Transitive Dependency

 In a relation, if attribute(s) A->B and B->C, then C is transitively dependent on A via B (provided that A is not functionally dependent on B or C)

Eg. Staff_No->Branch_No and Branch_No->BAddress

Normalization - 1

3 Types of Functional Dependencies

Full Dependency

 In a relation, the attribute(s) B is fully functional dependent on A if B is functionally dependent on A, but not on any proper subset of A.

Partial Dependency

 If there is some attribute that can be removed from A and the dependency still holds.

Eg. Staff_No, Sname -> Branch_No

Normalization - 10

The Process of Normalization

- Normalization: Formal technique for analyzing a relation based on its primary key and the functional dependencies between the attributes of that relation.
- Often executed as a series of steps. Each step corresponds to a specific normal form, which has known properties.
- As normalization proceeds, the relations become progressively more restricted (stronger) in format and also less vulnerable to update anomalies.

Page 7 DreamHome Date 7-Oct-98						
Custor	ner Name <i>John I</i>	Kay	Custo	mer N	umber <i>CF</i>	R76
	l 5 .	Rent	Rent	Rent	Owner	Owner
Property Number	Property Address	Start	Finish	Henii	Number	Name
			Finish 31-Aug-96	350	Number CO40	Name Tina Murphy

Unnormalized Normal Form

- o Unnormalized Normal Form (UNF)
 - A table that contains one or more repeating groups.
 - To create an unnormalized table

Transform the data from the information source (e.g. form) into table format with columns and rows.

Normalization - 14

Example - UNF

Customer_Rental Table

Customer_No	CName	Property_No	PAddress	RentStart	RentFinish	Rent	Owner_No	OName
CR76	John Kay	PG4 PG16	6 Lawrence St, Glasgow 5 Novar Dr, Glasgow	1-Jul-94 1-Sep-96	31-Aug-96 1-Sep-98	350 450	CO40 CO93	Tina Murphy Tony Shaw
CR56	Aline Stewart	PG4	6 Lawrence St, Glasgow	1-Sep-92	10-June-94	350	CO40	Tina Murphy
		PG36	2 Manor Rd, Glasgow	10-Oct-94	1-Dec-95	375	CO93	Tony Shaw
		PG16	5 Novar Dr, Glasgow	1-Jan-96	10-Aug-96	450	CO93	Tony Shaw

First Normal Form

1NF - A relation in which the intersection of each row and column contains one and only one value.

Converting from UNF to 1NF:

- o Select attribute(s) to act as the key.
- o Identify the repeating group(s) in the unnormalized table which repeats for the key attribute(s).
- o Remove the repeating group by
 - Entering data into empty columns of rows which contain the repeating data.

Or by

- Placing the repeating data along with a copy of the original key attribute(s) into a separate relation.

Normalization - 17

Customer_	Rental Table										
Customer_1	No CName	Property_No	PAddress	RentSt	rt R	entFinis	h I	Rent	Owner_No	OName	
CR76	John Kay	PG4	6 Lawrence S Glasgow	St, 1-Jul-9	4 3	1-Aug-9	96 3	50	CO40	Tina M	urphy
		PG16	5 Novar Dr, Glasgow	1-Sep-	96 1	-Sep-98	3 4	50	CO93	Tony Sh	naw
CR56	Aline Stewart	PG4	6 Lawrence S Glasgow	St, 1-Sep-	92 1	0-June-	94 3	50	CO40	Tina M	urphy
		PG36	2 Manor Rd Glasgow	10-Oct	-94 1	-Dec-95	5 3	75	CO93	Tony Sl	naw
		PG16	5 Novar Dr, Glasgow	1-Jan-9	6 1	0-Aug-9	6 4	50	CO93	Tony Sł	naw
Prop Rental O	wner Relatio	on		+							_
Customer_No	Property_No	PAddress		RentStart	RentH	inish	Rent	Ow	ner_No O.	Name	\neg I
CR76	PG4	6 Lawrence	St, Glasgow	1-Jul-94	31-A	ug-96	350	CP	40 T	no Murn	h
CR76	PG16	5 Novar Dr,	Glasgow	1-Sep-96	1-Sep	-98	450	C	Custon	ier Rela	tion
CR56	PG4	6 Lawrence	St, Glasgow	1-Sep-92	10-Ju	n-94	350	C	Custon	ar Ma	CName
CR56	PG36	2 Manor Rd	l, Glasgow	10-Oct-94	1-De	c-95	375	C	Guston	EI_IVO	GName
	PG16	5 Novar Dr.	CI	1-Jan-96	100	ug-96	450	l cd	CR76	- 1	John Kav

Example - Normalization UNF to 1NF

CName Property_No PAddress RentFinish Rent Owner_No OName RentStart John 350 CO40 6 Lawrence St, 1-Aug-96 5 Novar Dr. 1-Sep-96 -Sep-98 450 CO93 Tony Shaw Glasgow CR56 6 Lawrence St, 10-June-94 350 CO40 Tina Murphy 2 Manor Rd, 5 Novar Dr.

4	Customer_Re	mai Kelanon			_				
ŀ	Customer_No	Property_No	CName	PAddress	RentStart	RentFinish	Rent	Owner_No	OName
	CR76	PG4	John Kay	6 Lawrence St, Glasgow	1-Jul-94	31-Aug-96	350	CO40	Tina Murphy
	CR76	PG16	John Kay	5 Novar Dr, Glasgow	1-Sep-96	1-Sep-98	450	CO93	Tony Shaw
	CR56	PG4	Aline Stewart	6 Lawrence St, Glasgow	1-Sep-92	10-Jun-94	350	CO40	Tina Murphy
	CR56	PG36	Aline Stewart	2 Manor Rd, Glasgow	10-Oct-94	1-Dec-95	375	CO93	Tony Shaw
	CR56	PG16	Aline Stewart	5 Novar Dr, Glasgow	1-Jan-96	10-Aug-96	450	CO93	Tony Shaw
L									

Normalization - 18

Second Normal Form

Based on the concept of full functional dependency.

A 2NF relation is in 1NF and every non-primary-key attribute is fully functionally dependent on the primary key.

Converting from 1NF to 2NF:

- o Identify the primary key for the 1NF relation.
- o Identify the functional dependencies in the relation.
- o If partial dependencies exist on the primary key remove them by placing then in a new relation along with a copy of their determinant.

FDs for Customer Rental Relation

Primary key: Customer_No + Property_No

Full Functional Dependency:

(Customer_No+Property_No)->(RentStart, RentFinish)

Partial Dependency:

(Customer_No+Property_No)->Cname (Customer_No+Property_No)->(Paddress, Rent, Owner_No, Oname)

Normalization - 21

Third Normal Form (3NF)

Based on the concept of transitive dependency.

A relation that is in 1NF and 2NF and in which no non-primary-key attribute is transitively dependent on the primary key.

Converting from 2NF to 3NF:

- o Identify the primary key in the 2NF relation.
- o Identify functional dependencies in the relation.
- If transitive dependencies exist on the primary key remove them by placing them in a new relation along with a copy of their dominant.

Normalization - 23

Property_Owner to 3NF Relations

Property_Owner Relation

Property_No PAddress Rent Owner_No OName

Transitive Dependency:

(Customer_No+Property_No)->Owner_No
Owner_No ->OName

Property_for_Rent Relation

 Property_No
 PAddress
 Rent
 Owner_No

 PG4
 6 Lawrence St, Glasgow
 350
 CO40

 PG16
 5 Novar Dr, Glasgow
 450
 CO93

 PG36
 2 Manor Rd, Glasgow
 375
 CO93

Owner Relation

Owner_No OName
CO40 Tina Murphy
CO93 Tony Shaw

Boyce-Codd Normal Form (BCNF)

- Based on functional dependencies that takes into account all candidate keys in a relation.
- o For a relation with only one candidate key, 3NF and BCNF are equivalent.
- A relation is in BCNF, if and only if every determinant is a candidate key.
- o Violation of BCNF may occur in a relation that
 - contains 2 (or more) composite keys
 - which overlap and share at least 1 attribute

Normalization - 27

Summary of 3NF Relations

Customer Relation

Rental Relation

$Customer_No$	CName	•
CR76	John Kay	,
CR56	Aline Stewart	١
		١

	Customer_No	Property_No	RentStart	RentFinish
	CR76	PG4	1-Jul-94	31-Aug-96
	CR76	PG16	1-Sep-96	1-Sep-98
,	CR56	PG4	1-Sep-92	10-Jun-94
	CR56	PG36	10-Oct-94	1-Dec-95
	CR56	PG16	1-Jan-96	10 -Aug- 96

Property_for_Rent Relation

PAddress	Rent	Owner_No
6 Lawrence St, Glasgow	350	CO40
5 Novar Dr, Glasgow	450	CO93
2 Manor Rd, Glasgow	375	CO93
	6 Lawrence St, Glasgow 5 Novar Dr, Glasgow	6 Lawrence St, Glasgow 350 5 Novar Dr, Glasgow 450

Owner Relation

Owner_No	OName
CO40	Tina Murphy
CO93	Tony Shaw

Normalization - 26

3NF to BCNF

- o Identify all candidate keys in the relation.
- o Identify all functional dependencies in the relation.
- If functional dependencies exists in the relation where their determinants are not candidate keys for the relation, remove the functional dependencies by placing them in a new relation along with a copy of their determinant.

Example - 3NF to BCNF Relations

Client_Interview Relation

G101
G101
G102
G102

Everyday a staff is allocated a room only. Staff may share rooms. Clients maybe interviewed again.

(Client_No, Interview_Date) -> (Interview_Time, Staff_No, Room_No) (Staff_No, Interview_Date, Interview_Time) -> Client_No (Room_No, Interview_date, Interview_Time) -> Staff_No, Client_No (Staff_No, Interview_Date) -> Room_No

Normalization - 29

Example - 3NF to BCNF Relations

Client Interview Relation

Client_No	Interview_Date	Interview_Time	Staff_No	Room_No
CR76	13-May-98	10.30	SG5	G101
CR56	13-May-98	12.00	SG5	G101
CR74	13-May-98	12.00	SG37	G102
CR56	1-Jul-98	10.30	SG5	G102

Interview Relation

Client_No	Interview_Date	Interview_Time	Staff_No
CR76	13-May-98	10.30	SG5
CR56	13-May-98	12.00	SG5
CR74	13-May-98	12.00	SG37
CR56	1-Jul-98	10.30	SG5

Staff_Room Relation

Staff_No	Interview_Date	Room_No
G5	13-May-98	G101
G37	13-May-98	G102
G5	1-Jul-98	G102

Normalization - 30

Example - UNF to 1NF Relation

Property_Inspection Table

Property_No	PAddress	IDate	ITime	Comments	Staff_No	SName	Car_Reg
PG4	6 Lawrence St, Glasgow	l	09.00	need to replace crockery in good order damp rot in bathroom	SG37 SG14 SG14		M231 JGR M533 HDR N721 HFR
PG16	5 Novar Dr, Glasgow	_		replace living room carpet good condition	SG14 SG37	David Ford Ann Beech	M533 HDR

Property_Inspection Relation

Property_No	IDate	ITime	PAddress	Comments	Staff_No	SName	Car_Reg
PG4	18-Oct-96	10.00	6 Lawrence St, Glasgow	need to replace crockery	SG37	Ann Beech	M231 JGR
PG4	22-Apr-97	09.00	6 Lawrence St, Glasgow	in good order	SG14	David Ford	M533 HDR
PG4	1-Oct-98	12.00	6 Lawrence St, Glasgow	damp rot in bathroom	SG14	David Ford	N721 HFR
PG16	22-Apr-96	13.00	5 Novar Dr, Glasgow	replace living room carpet	SG14	David Ford	M533 HDR
PG16	24-Oct-97	14.00	5 Novar Dr, Glasgow	good condition	SG37	Ann Beech	N721 HFR

Normalization - 33

Example - 2NF to 3NF

Transitive Dependency in Prop_Inspect: (Property_No+IDate) -> Staff_No Staff_No -> Sname

=> 3NF:

Staff (<u>Staff_No</u>, Sname)
Prop_Inspection (<u>Property_No</u>, <u>IDate</u>, ITime,
Comments, Staff_No, Car_Reg)

Normalization - 35

Example - 1NF to 2NF

1NF: Property_Inspection (<u>Property_No, IDate</u>, ITime, Paddress, Comments, Staff_No, Sname, Car_Reg)

Full Functional Dependency:

(Property_No+IDate)->(ITime, Comments, Staff_No, Sname, Car Reg)

Partial Dependency:

(Property_No+IDate)->(PAddress)

=> 2NF:

Prop (Property_No, Paddress)

Prop_Inspection (Property_No, IDate, ITime, Comments, Staff_No, Sname, Car_Reg)

Normalization - 34

Example - 3NF to BCNF

Prop (Property_No,Paddress)

Staff (Staff_No, Sname)

Prop_Inspection (<u>Property No</u>, <u>IDate</u>, ITime, Comments, Staff No, Car Reg)

Prop and Staff are already in BCNF.

FDs of Prop_Inspect:

- (Property_No, IDate)->(ITime, Comments, Staff_No, Car Reg)
- o (Staff_No, Idate) -> Car_Reg
- (Car_Reg, Idate, ITime) -> (Property_No, Comments, Staff_No)
- o (Staff_No, Idate, ITime) -> (Property_No, Comments)

Example - BCNF

Prop (Property No, Paddress)

Staff (Staff_No, Sname)

Inspection (<u>Property_No</u>, <u>IDate</u>, ITime, Comments, Staff_No)

Staff_Car (Staff_No, IDate, Car_Reg)

