MODUL 5

NORMALISASI

Tujuan Instruksional Umum

Mahasiswa mampu membangun desain logika basis data relasional untuk menghasilkan struktur tabel yang normal

Tujuan Instruksional Khusus

- 1. Mahasiswa mampu mengidentifikasi tabel bentuk normal 1, bentuk normal 2 dan bentuk norma 3.
- 2. Mahasiswa mampu melakukan proses normalisasi

MATERI PRAKTIKUM

1. NORMALISASI

Normalisasi merupakan Teknik/ pendekatan yang digunakan dalam membangun disain lojik database relasional melalui organisasi himpunan data dengan tingkat ketergantungan fungsional dan keterkaitan yang tinggi sedemikian sehingga menghasilkan strukturtabel yang normal.

Tujuan Normalisasi adalah:

- a. Minimalisasi redundansi (pengulangan data)
- b. Memudahkan identifikasi entitas
- c. Mencegah terjadinya anomali

Beberapabentuknormal (normal forms, NF):

- 1NF, 2NF, 3NF, BCNF: based on keys and functional dependencies
- 4NF, 5NF: based on keys and multi-valued dependencies

2. FIRST NORMAL FORM (1NF)

Suatu relasi disebut memenuhi bentuk normal pertama (1NF) jika dan hanya jika setiap atribut dari relasi tersebut hanya memiliki nilai tunggal dan tidak ada pengulangan grup atribut dalam baris.

Contoh 1:

Tabel: Sales

Contoh 2:

Tabel: Buku			repe	ated	
ISBN	Thn_Terbit	ID_Pengarang	Nama_Pengarang	ID_Pengarang	Nama_Pengarang
12-1202-19222	1992	K0121	Aris M	K1021	Kosim P
11-1090-29101	2001	K1021	Kosim P		
11-1090-29102	2001	K2091	K Odelia	K0121	Aris M
12-1201-90871	2002	K2092	Renaldi	K2091	K Odelia
13-2089-12910	2001	K2019	Samsuri J		
ISBN	Т	hn_Terbit	ID_Pengarang	Nama_P	engarang
12-1202-1	9222	1992	K0121	Aris M	
12-1202-1	9222	1992	K1021	Kosim P	
11-1090-2	9101	2001	K1021	Kosim P	
11-1090-2	9102	2001	K2091	K Odelia	
11-1090-2	9102	2001	K0121	Aris M	
12-1201-9	0871	2002	K2092	Renaldi	
12-1201-9	0871	2002	K2091	K Odelia	
13-2089-1	2910	2001	K2019	Samsuri	J

3. SECOND NORMAL FORM (2NF)

Suatu relasi disebut memenuhi bentuk normal kedua (2NF) jika dan hanya jika:

- 1. memenuhi1NF
- 2. setiap atribut yang bukan kunci utama tergantung secara fungsional terhadap semua atribut kunci dan bukan hanya sebagian atribut kunci (fully functionally dependent).

Untuk normalisasi ke bentuk 2NF, maka tabel 1NF didekomposisi menjadi beberapa tabel yang masing-masing memenuhi 2NF.

Contoh 1:

Diketahui tabel R = (A,B,C,D,E); A,B kunci utama (primary key)

Dengan FD : A,B \rightarrow C,D,E

Maka tabel R memenuhi 2NF sebab:

 $A,B \rightarrow C,D,E$ berarti:

 $A,B \rightarrow C$

 $A,B \rightarrow D$ dan

 $A,B \rightarrow E$

Jadi semua atribut bukan kunci utama tergantung penuh pada (A,B).

Contoh 2:

Bagaimana bila R = (A,B,C,D,E) tetapi dengan $FD : (A,B) \rightarrow (C,D)$ dan $B \rightarrow E$. Apakah memenuhi 2NF?

Jelas bahwa R bukan 2NF karena ada atribut E yang bergantung hanya pada atribut B saja dan bukan terhadap (A,B).

Dari FD : $(A,B) \rightarrow (C,D)$ juga mencerminkan bahwa hanya C dan D saja yang bergantung secara fungsional terhadap (A,B), tidak untuk E.

Jadi bukan 2NF.

Untuk mengubah menjadi 2NF, lakukan dekomposisi menjadi:

R1 = (A,B,C,D) dan R2 = (B,E).

R1dan R2 memenuhi 2NF.

Contoh 3:

Diketahui suatu entitas Workshop = (NIM, Modul, Biaya, Grade)

Tabel biaya peserta workshop

NIM	Modul	Biaya	Grade
P11.2004.0129	VB.Net	250000	Α
P11.2004.0130	Prolog	100000	Α
P11.2004.0129	Prolog	100000	В
P11.2004.0201	Delphi 6	150000	Α
P11.2004.0250	VB.Net	250000	В

Key: (NIM, Modul)

FD : Modul → Biaya

(Biaya ditentukan oleh Modul yang diambil mahasiswa) : sudah memenuih bentuk 1NF tetapi tidak 2NF

Sebab dalam tabel ini, biaya tidak bergantung penuh pada atribut kunci (NIM, Modul)

4. THIRD NORMAL FORM (3NF)

Suatu relasi disebut memenuhi bentuk normal ketiga (3NF) jika dan hanya jika:

- 1. memenuhi 2NF
- 2. setiap atribut yang bukan kunci tidak tergantung secara fungsional terhadap atribut bukan kunci yang lain dalam relasi tsb (tidak terdapat ketergantungan transitif pada atribut bukan kunci).

Atau

Suatu relasi disebut memenuhi bentuk normal ketiga (3NF) jika dan hanya jika setiap FD nontrivial : $X \rightarrow A$, di mana X danA atribut (atau kompositnya), memenuhi salah satu kondisi:

- 1. X adalahsuperkey
- 2. A merupakan anggota candidate key (A disebut prime attribute)

Jika suatu relasi sudah memenuhi 2NF tapi tidak memenuhi 3NF, maka untuk normalisasi ke bentuk 3NF, tabel 2NF didekomposisi menjadi beberapa tabel hingga masing-masing memenuhi 3NF.

Catatan:

Jika suatu relasi memenuhi 2NF dan hanya memiliki tepat satu atribut yang bukan kunci utama maka relasi tersebut sudah memenuhi 3NF

Contoh:

Diketahui tabel R = (A,B,C,D,E); A, B kunci utama(primary key) dengan FD : A,B \rightarrow C,D,E dan C \rightarrow D,E maka R bukan 3NF sebab: Atribut D dan E (bukan kunci utama) bergantung secara fungsional pada C (yang juga bukan kunci utama).

Melalui FD:

Diketahui A,B \rightarrow C,D,E.

Karena sifat refleksif maka A,B \rightarrow A,B. Sehingga A,B \rightarrow A,B,C,D,E (A,B) : Superkey.

DiketahuiC \rightarrow D,E.

Karena sifat refleksif maka $C \rightarrow C$. Sehingga $C \rightarrow C$,D,E.

Karena C \rightarrow A,B,C,D,E maka C bukan superkey.

Jadi: Tidak memenuhi definisi 3NF. Jadi R bukan 3NF.

Agar R memenuhi 3NF maka didekomposisi menjadi: R1=(A,B,C) danR2=(C,D,E) sehingga R1 dan R2 memenuhi 3NF.

Contoh:

Misal diketahui struktur informasi dari suatu dokumen supplier :

S	Status	City	F	ŏ
			Р	Qty
S1	20	LONDON	P1	300
			P2	200
			Р3	400
			P4	200
			P5	100
			P6	100
S2	10	PARIS	P1	300
			P2	400
S3	10	PARIS	P2	200
S4	20	LONDON	P2	200
			P4	399
			P5	400

Akan dibentuk suatu tabel dengan skema

TPS = $(\underline{S}, Status, City, P, Qty)$

Dengan (S,P) = primary key

Dan berlaku FD:

 $S \rightarrow Status$

 $S \rightarrow City$

City → Status

Lakukan normalisasi dari 1NF hingga3NF.

JAWAB:

TPS

S	Status	City	<u>P</u>	Qty
S1	20	LONDON	P1	300
S1	20	LONDON	P2	200
S1	20	LONDON	P3	400
S1	20	LONDON	P4	200
S1	20	LONDON	P5	100
S1	20	LONDON	P6	100
S2	10	PARIS	P1	300
S2	10	PARIS	P2	400
S3	10	PARIS	P2	200
S 4	20	LONDON	P2	200
S 4	20	LONDON	P4	399
S 4	20	LONDON	P5	400

- 1NF
- Not 2NF

Problem:

- Redundansi → inconsistency (low speed process)
- Anomaly:

 $S \rightarrow$ (Status, City) tapi tidak bisa dilakukan insert data (S5, 30,JAKARTA) tanpa diikuti data P (khususnya) danQty.

Menghapus 1 baris data akan merusak keutuhan informasi.

Solusi:

Dekomposisi menjadi:

TPS1 danTPS2

TPS1

S	Status 20	City	■ 1NF
		LONDON	■ 2NF
S2		PARIS	Not 3NF (trans.)
S3	10	PARIS	S → City
S4	20	LONDON	City → Status

- Sekarang kita dapat menambah data (S5,30,JAKARTA) secara aman
- Tapi masih ada anomaly : Karena City → Status maka kita tidak bisa entry data City baru sebelum Status punya nilai. Penghapusan 1 baris sebagian data City juga bisa merusak keutuhan informasi S.
- Selain itu, masih ada redundansi pada Status dan City

TPS2

S	ᆈ	Qty
S1	P1	300
S1	P2	200
S1	P3	400
S1	P4	200
S1	P5	100
S1	P6	100
S2	Ρ̈́	300
S2	P2	400
S3	P2	200
S4	P2	200
S4	P4	399
S4	P5	400

- 1NF ■ 2NF
- 2NF3NF
- Redundansi partial
- → tidak potensial
- → lebih baik dari redundan sebelumnya

Tidak mungkin menghilangkan semua redundan tapi buat yang minimal

SOAL 1:

Diberikan skema relasi R = (A,B,C,D,E,F,G,H,I,J,K) dengan ketergantungan fungsional:

 $A \rightarrow B,C,D;C \rightarrow D;E \rightarrow F;A,E \rightarrow G,H,I,J,K;I \rightarrow J,K$

Apakah R memenuhi 3NF? Jika tidak, rancanglah skema relasi R sedemikian sehingga memenuhi bentuk 3NF.

2. Diketahui R = (A,B,C,D,E,F,G,H) dengan (A,B): primary key

Ketergantungan fungsional yang berlaku (FD):

$A \rightarrow C, F; B \rightarrow G,H; A,B \rightarrow D, E dan D \rightarrow E$

a.Jika diketahui bahwa R memenuhi 1NF, apakah R memenuhi 2NF ? 3NF ? b.Jika tidak, rancanglah skema relasi R sedemikian sehingga memenuhi bentuk 2NF dan3NF.

SOAL 2:

Berdasarkan gambar formulir berikut:

- 1. Rancanglah tabel penyimpanan datanya
- 2. Lakukan normalisasi hingga 3NF

Non- MADA" TAXI	OTA PELANGG		
IDENTITAS SOPIR Nama			
Alemet			
Kota	Propinsi		Kodepos
No. SM	Sex	Tanggal Lahir	тв ве
KENDARAAN Na Kendaraan Warna	Tahun	Tipe	No. Lemburg
Supervisor Area			
Catatan Pelanggaran			
Tindakan Peringatan.			
	n. Tidsk dijinkan	mengemudi kanda	rsan selama 3 hari.
Peringatan.	•	mengemudi kenda	rsan selama 3 hari.
Peringatan. Hembali ke pangkalar	•	Seman	rsan selama 3 hari. rang,// as Pementau