بسم الله الرحمن الرحيم

Denormalization

By:-

- 1- Amna Magzoub
- 2- Selma Yahyia
- 3- Ala Eltayeb

Objectives:-

- Introduction
- Definition
- ❖ Why and when to denormalize data
- Method of denormalization
- Manage denormalization data
- Advantages and disadvantages of denormalization
- References

Introduction

- Result of normalization is a design that is structurally consistent with minimal redundancy.
- However, sometimes a normalized database does not provide maximum processing efficiency.
- May be necessary to accept loss of some benefits of a fully normalized design in favor of performance.

Definition:

- ❖ Denormalization is a process of combine two relation into one new relation.
- ❖ Denormalization is the process of taking a normalized database and modifying table structures to allow controlled redundancy for increased database performance.

Cont..

The argument in favor of denormalization is basically that it makes retrievals esaier to express and makes the perform better.

❖It sometimes claimed to make the database easier to understand.

When and why to denormailize


Some issues need to be considered before denormalization:


- 1- Is the system's performance unacceptable with fully normalized data? Meet a client and do some testing.
- 2- If the performance is unacceptable, will denormalizing make it acceptable?
- 3- If you denormalize to clear those bottlenecks, will the system and its data still be reliable?

Cont...

- Speed up retrievals.
- A strict performance is required.
- It is not heavily updated.

- So, denormalize only when there is a very clear advantage to doing.

Balancing denormalization issues


Low number of updates + Large number of queries =

Denormalization


Method of denormalization:-

- 1) Adding Redundant Columns.
- 2) Adding Derived Columns
- 3) Combining Tables
- 4) Repeating Groups
- 5) Creating extract tables
- 6) Partitioning Relations

Adding Redundant Columns

• You can add redundant columns to eliminate frequent joins. For example, if frequent joins are performed on the *titleauthor* and *authors* tables in order to retrieve the author's last name, you can add the *au_lname* column to *titleauthor*.

select ta.title_id, a.au_id, a.au_Iname from titleauthor ta, authors a where ta.au_id = a.au_id


select title_id, au_id, au_lname from titleauthor

titleauthor Inte id au id au iname

authors

au id	au Iname

- Adding redundant columns eliminates joins for many queries. The problems with this solution are that it:
- Requires maintenance of new column. All changes must be made to two tables, and possibly to many rows in one of the tables.
- Requires more disk space, since *au_lname* is duplicated.

Adding Derived Columns

- Adding derived columns can help eliminate joins and reduce the time needed to produce aggregate values.
- The example shows both benefits. Frequent joins are needed between the *titleauthor* and *titles* tables to provide the total advance for a particular book title.

select title, sum(advance)
from titleauthor ta, titles t
where ta.title_id = t.title_id
group by title_id

titleauthor		title	_
title_id advance		itil <u>ë</u> id	ille
<u> </u>	oin columns		

select title, sum_adv from titles

	titles	
title id	litle :	um adv


titleauthor					
ille id advance					
_					

• You can create and maintain a derived data column in the *titles* table, eliminating both the join and the aggregate at run time. This increases storage needs, and requires maintenance of the derived column whenever changes are made to the *titles* table.

Combining Tables

- If most users need to see the full set of joined data from two tables, collapsing the two tables into one can improve performance by eliminating the join.
- For example, users frequently need to see the author name, author ID, and the *blurbs* copy data at the same time. The solution is to collapse the two tables into one. The data from the two tables must be in a one-to-one relationship to collapse tables.

select a.au_id, a.au_iname, b.copy from authors a, blurbs b where a.au_id = b.au_id


select * from newauthors

newauthors

au ig	au name	CODY
_		

More examples:-


Repeating Groups

These repeating groups can be stored as a nested table within the original table.

example

Branch

branchNo	street city		postcode	
B005	22 Deer Rd	London	SW1 4EH	
B007	16 Argyll St	Aberdeen	AB2 3SU	
B003	163 Main St	Glasgow	G11 9QX	
B004	32 Manse Rd	Brstol	BS99 1NZ	
B002	56 Clover Dr	London	NW10 6EU	

Telephone

telNo	branchNo	
0207-886-1212	B005	
0207-886-1300	B005	
0207-886-4100	B005	
01224-67125	B007	
0141-339-2178	B003	
0141-339-4439	B003	
0117-916-1170	B004	
0208-963-1030	B002	

Branch

branchNo {PK} street city postcode telNo1 {AK} telNo2 telNo3

(a)

Branch

street	city	postcode	telNo1	telNo2	telNo3
22 Deer Rd	London	SW1 4EH	0207-886-1212	0207-886-1300	0207-886-4100
16 Argyll St	Aberdeen	AB2 3SU	01224-67125		
163 Main St	Glasgow	G11 9QX	0141-339-2178	0141-339-4439	
32 Manse Rd	Bristol	BS99 1NZ	0117-916-1170		
56 Clover Dr	London	NW10 6EU	0208-963-1030		
	22 Deer Rd 16 Argyll St 163 Main St 32 Manse Rd	22 Deer Rd London 16 Argyll St Aberdeen	22 Deer Rd London SW1 4EH 16 Argyll St Aberdeen AB2 3SU 163 Main St Glasgow G11 9QX 32 Manse Rd Bristol BS99 1NZ	22 Deer Rd London SW1 4EH 0207-886-1212 16 Argyll St Aberdeen AB2 3SU 01224-67125 163 Main St Glasgow G11 9QX 0141-339-2178 32 Manse Rd Bristol BS99 1NZ 0117-916-1170	22 Deer Rd London SW1 4EH 0207-886-1212 0207-886-1300 16 Argyll St Aberdeen AB2 3SU 01224-67125 163 Main St Glasgow G11 9QX 0141-339-2178 0141-339-4439 32 Manse Rd Bristol BS99 1NZ 0117-916-1170 0117-916-1170

Creating extract tables

- Reports can access derived data and perform multi-relation joins on same set of base relations. However, data the report is based on may be relatively static or may not have to be current.
- Possible to create a single, highly denormalized extract table based on relations required by reports, and allow users to access extract table directly instead of base relations.

Partitioning Relations


- Rather than combining relations together, alternative approach is to decompose them into a number of smaller and more manageable partitions.
- Two main types of partitioning:horizontal and vertical.

Horizontal:-

Distributing the tuples of relation across a number of (smaller) partitioning relation.

Vertical:-

Distributing the attributes of a relation a cross a number of (smaller) partitioning relation(the primary key duplicated to allow the original relation to be reconstucted.


Horizanteial:-

- •Separate data into partitions so that queries do not need to examine all data in a table when WHERE clause filters specify only a subset of the partitions.
- Horizontal splitting can also be more secure since file level of security can be used to prohibit users from seeing certain rows of data

The example shows how the *authors* table might be split to separate active and inactive authors:

Problem: Usually only active records are accessed.

	Authors	
active		
active		
inactive		
active		
inactive		
inactive		

Solution: Partition horizontally into active and inactive data

Inactive_Authors				

Active_Authors				

Vertical Splitting:

 Vertical splitting can be used when some columns are rarely accessed rather than other columns

The example shows how the *authors* table can be partitioned.

Problem:

Frequently access Iname and fname, infrequently access phone and city


Solution: Partition data vertically


Authors				
au_id	lname	fname	phone	eity

Authors_Frequent			
au_id	lname	fname	

Authors Infrequent		
au_id	phone	city

Vertical Examples


Managing Denormalized Data

- Whatever denormalization techniques you use, you need to develop management techniques to ensure data integrity. Choices include:
- Triggers, which can update derived or duplicated data anytime the base data changes.


Storing Derivable Values

Before


Add a column to store derivable data in the "referenced" end of the foreign key.

After


• Application logic, using transactions in each application that updates denormalized data to be sure that changes are atomic.


Cont...

- Batch reconciliation, run at appropriate intervals to bring the denormalized data back into agreement.
- If 100-percent consistency is not required at all times, you can run a batch job or stored procedure during off hours to reconcile duplicate or derived data.
- You can run short, frequent batches or longer, less frequent batches.

Cont...


Advantages vs. disadvantages

Advantages:-

- Precomputing derived data
- Minimizing the need for joins
- Reducing the number of foreign keys in relations
- Reducing the number of relations.

disadvantages:-

- May speed up retrievals but can slow down updates.
- Always application-specific and needs to be reevaluated in the application changes.
- Can increase the size of relations.
- May simplify implementation in some cases but may make it more complex in other.
- reduce flexibility.

Summary

- Denormalization aids the process of adding redundancy to the database to improve performance.
- Denormalize can be done with tables or columns.
- Require aknowledge of how data is being used.
- There are costs of denormalization reduces the "integrity" of the design ,always slow DML (data manipulation language), need more memory space to store redundant data and required additional programming to maintain the denormalized data.

References

- ➤ Database design & Relational theory, C.J.Date
- ➤ Database system .8th edition.
- ➤ Data Normalization, Denormalization, and the Forces of Darkness a white paper by Melissa Hollingsworth.
- www.icard.ru/~nail/sybase/perf/10.88.html

Q & A


Thanks you