An Introduction to the Database Management Systems

By Hossein Rahmani

Slides originally by Book(s) Resources

Road Map

(Might change!)

Normalization

- Informal Design Guidelines for Relation Schemas
- Functional Dependencies
- Normal Forms

Normal forms

- Invented by Codd as a test on relational database schemas
 - The tests ('normal forms') grow <u>more severe</u>. The more severe the test, the higher the normal form, the <u>more robust</u> the database
 - If a schema does not pass the test, it is decomposed in partial schemas that do pass the test
 - It is <u>not always</u> necessary to reach the <u>highest</u> possible normal form

1NF - First Normal Form

- Attributes can only be <u>single-valued</u>
 - Is a basic demand of most relational databases
- Example of a non-1NF relation (see next slide). This normally is <u>already</u> ruled out by the definition of a relation (so using the <u>relational database model</u> automatically ensures 1NF)

Non-1NF - example

(a)

DEPARTMENT

Dname	Dnumber	Dmgr_ssn	Diocations
1		†	A

(b)

DEPARTMENT

Dname	Dnumber	Dmgr_ssn	Diocations
Research	5	333445555	{Bellaire, Sugarland, Houston}
Administration	4	987654321	(Stafford)
Headquarters	1	888665555	{Houston}

(c)

DEPARTMENT

Dname	<u>Dnumber</u>	Dmgr_ssn	Dlocation
Research	5	333445555	Bellaire
Research	5	333445555	Sugarland
Research	5	333445555	Houston
Administration	4	987654321	Stafford
Headquarters	1	888665555	Houston

1NF - First Normal Form

- Solutions for a multi-valued attribute A in R:
 - Preferred: create <u>new relation S</u> with A and a foreign key to R
 - 2. Extend the key of R with an index number for the values of A (redundancy!); e.g. department has no. 5A, or 5B, or 5C
 - 3. Determine the <u>maximum number of values</u> per tuple for A (say *k*) and replace attribute <u>by *k* attributes</u> (say, loc1, loc2, and loc3). This introduces <u>null-values</u>!

1NF - First Normal Form

2NF - Second Normal form

 Definition: X → Y is a <u>partial</u> functional dependency if there is an attribute A in X s.t. X-{A} → Y

• $X \rightarrow Y$ is <u>total</u> if it is not partial

 2NF: each non-primary attribute is <u>totally</u> <u>dependent</u> on primary key (and not on parts of the primary key)

2NF - Normalizing

 Break up the relation such that every partial key with their dependent attributes is in a separate relation. Only keep those attributes that depend totally on the primary key

Example (see next slide)

2NF - example

3NF - Third Normal Form

 Definition: X → Y is a <u>transitive</u> dependency if there is a Z that is not (part of) a candidate key s.t. X → Z and Z → Y

 3NF: <u>no non-primary</u> attribute is <u>transitively</u> depending on the <u>primary key</u>

3NF - Normalizing

 Break up the relation such that the attributes that are depending on not-key attributes appear in a separate table (together with the attributes on which they depend)

Example (see next slide)

3NF - example

General form 2NF and 3NF

- Put the same demands on all candidate keys (super keys) – which is more severe
 - 2NF: every non-key attribute is totally dependent on all keys
 - 3NF: no non-key attribute is transitively dependent on any key

Other formulation:

- if $X \rightarrow A$ then A is prime or X is a super key
- Example (see next slide)

General form 2NF and 3NF - example

General form 2NF and 3NF - example

Boyce-Codd Normal Form

- Simpler, but stronger than 3NF
- BCNF: for each non-trivial dependency
 X → A holds that X is a super key

- Difference: in 3NF if A is a prime attribute, X does not have to be super key
- In many cases a 3NF schema is also BCNF

BCNF example

Decompositions

- Only adhering to a normal form is not enough
- We must <u>not lose attributes</u> in the process!
- Non-additive Join-property:
 - a natural join of the result of a <u>decomposition</u> should result in the <u>original table</u>, without spurious tuples
- There exist algorithms to automatically find good decompositions

ER-schema to relational schemas

 A relational database schema that is mapped from an ER-schema is often in BCNF, but always in 3NF (so, check if BCNF is applicable and useful)

 Many CASE-tools can map an ER-schema automatically into a good relational schema (e.g., SQL create-table commands)

Summary

- Informal guidelines for good design
- Functional dependency
 - Basic tool for analyzing relational schemas
- Normalization:
 - 1NF, 2NF, 3NF, BCNF

Quiz 4

- Suppose you are given a relation <u>R with four attributes ABCD</u>. For each of the following sets of FDs, assuming those are the only dependencies that hold for R, do the following:
- (a) Identify the <u>candidate key(s)</u> for R.
- (b) Identify the <u>best normal form</u> that *R* satisfies (1NF, 2NF, 3NF, or BCNF).
- (c) If *R* is not in BCNF, <u>decompose it into</u> a set of BCNF relations that preserve the dependencies.

Quiz 4

- 1. $C \rightarrow D$, $C \rightarrow A$, $B \rightarrow C$
- 2. $B \rightarrow C$, $D \rightarrow A$
- 3. $ABC \rightarrow D$, $D \rightarrow A$
- 4. $A \rightarrow B$, $BC \rightarrow D$, $A \rightarrow C$
- 5. $AB \rightarrow C$, $AB \rightarrow D$, $C \rightarrow A$, $D \rightarrow B$