FIT2094-FIT3171 Databases

Session 5 Tutorial Suggested Solution NORMALISATION

FIT Database Teaching Team

Assignment Project Exam Help https://powcoder.com Add WeChat powcoder

FIT2094-FIT3171 2021 Summer B

FIT2094-FIT3171 Databases

Author: FIT Database Teaching Team

License: Copyright © Monash University, unless otherwise stated. All Rights Reserved.

COPYRIGHT WARNING

Warning

This material is protected by copyright. For use within Monash University only. NOT FOR RESALE.

Do not remove this notice.

Important

Remember, before starting any tutorial activity which involves working with files, first use SQL Developer to pull from the FIT GitLab server so as to ensure your local and server files are in sync.

5.1 Steps on Normalisation -- Tutor Explanation

UNF

APPOINTMENT(dentist_no, dentist_name, patient_no, patient_name, app_datetime, surgeryroom_no)

1NF

APPOINTMENT(<u>dentist_no</u>, dentist_name, patient_no, patient_name, <u>app_datetime</u>, surgeryroom_no)

*note that there are 3 candidate keys:

- (dentist no, app datetime),
- (patient_no, app_datetime)
- (surgeryroom_no, app_datetime)

and (dentist no, app datetime) is picked as PK

Partial dependencies:

dentist_no - Jentist hame ment Project Exam Help

*note that we use general definition, partial dependency is based on PK and all candidate keys

https://powcoder.com

2NF

APPOINTMENT(<u>dentist_no</u>, patient_no, <u>app_datetime</u>, surgeryroom_no)

DENTIST (dentist_no, dentist_name) WeChat powcoder

PATIENT(patient no, patient name)

Transitive dependencies:

No transitive dependency

3NF

There is no transitive dependency, the 3NF is the same as the 2NF. Note that you are **required** to show all forms, even if they are the same as a previous form.

APPOINTMENT(<u>dentist_no</u>, patient_no, <u>app_datetime</u>, surgeryroom_no)

DENTIST(<u>dentist_no</u>, dentist_name)

PATIENT(patient no, patient name)

Full Dependencies:

dentist_no, app_datetime → pat_no, surgeryroom_no dentist_no → dentist_name patient_no → patient_name

5.2 Multiple Forms Normalisation -- Part 1

APPROVED UNITS REPORT

UNF

UNIT (unit_no, unit_name, unit_desc, unit_value)

1NF

UNIT (unit no, unit name, unit desc, unit value)

Partial Dependencies:

No Partial Dependency

2NF

UNIT (unit_no, unit_name, unit_desc, unit_value)

Transitive Dependencies:

No Transitive Dependency

3NF

UNIT (unit_no, unit_name, unit_desc, unit_value)

Assignment Project Exam Help

unit_no → unit_name, unit_desc, unit_value

LECTURER REPORTED://powcoder.com

UNF

LECTURER (lect_no, lect_name, lect_office, lect_phone (unit_no unit_name))

1NF

LECTURER (<u>lect no</u>, lect name, lect office, lect phone)

*Note: lect phone is one of the candidate keys

ADVICE (<u>lect_no</u>, <u>unit_no</u>, unit_name)

Partial Dependencies:

unit_no -> unit_name

2NF

LECTURER (<u>lect_no</u>, lect_name, lect_office, lect_phone)

ADVICE (lect no, unit no)

UNIT (unit_no, unit_name)

Transitive Dependencies:

No Transitive Dependency

*Note: There is no transitive dependency here related to lect_phone as lect_phone is a candidate key - transitive dependency is about the removal of non-key dependencies ie. dependencies between non-key attributes (lect_phone is not a non-key attribute)

```
3NF
```

LECTURER (<u>lect_no</u>, lect_name, lect_office, lect_phone)

ADVICE (lect no, unit no)

UNIT (unit_no, unit_name)

Full Dependencies:

 $\begin{array}{l} \mathsf{lect_no} \to \mathsf{lect_name}, \, \mathsf{lect_office}, \, \mathsf{lect_phone} \\ \mathsf{unit_no} \to \mathsf{unit_name} \end{array}$

STUDENT REPORT

UNF

STUDENT (stu_no, stu_name, stu_address, stu_crse, stu_mode, lect_no, lect_name, (unit_no, unit_name, year, semester, grade))

Note: replacement of mentor details with lecturer details - a mentor is a lecturer - this prevents the introduction of synonyms (attributes with different names but representing the same thing)

Assignment Project Exam Help

STUDENT (stu_no, stu_name, stu_address, stu_crse, stu_mode, lect_no, lect_name)

AC_REC (stu_no, unit htten Semes O.W. Good Com) COM

Partial Dependencies:

unit_no -> unit_name

Add WeChat powcoder

2NF

STUDENT (stu no, stu name, stu address, stu crse, stu mode, lect no, lect name)

AC_REC (<u>stu_no</u>, <u>unit_no</u>, <u>year</u>, <u>semester</u>, grade)

UNIT (unit no, unit name)

Transitive Dependencies:

 $lect_no \rightarrow lect_name$

3NF

STUDENT (stu no, stu name, stu address, stu crse, stu mode, lect no)

LECTURER (<u>lect_no</u>, lect_name)

AC_REC (stu_no, unit_no, vear, semester, grade)

UNIT (unit_no, unit_name)

Full Dependencies:

stu_no → stu_name, stu_address, stu_crse, stu_mode, lect_no

```
\label{eq:ct_no} \begin{array}{l} \mathsf{lect\_no} \to \mathsf{lect\_name} \\ \mathsf{stu\_no}, \, \mathsf{unit\_no}, \, \mathsf{year}, \, \mathsf{semester} \to \mathsf{grade} \\ \mathsf{unit\_no} \to \mathsf{unit\_name} \end{array}
```

COLLECTED 3NF RELATIONS:

- 1. UNIT (<u>unit_no</u>, unit_name, unit_desc, unit_value)
- 2. LECTURER (lect no, lect name, lect office, lect phone)
- 3. ADVICE (lect no, unit no)
- 4. UNIT (unit_no, unit_name)
- 5. STUDENT (stu_no, stu_name, stu_address, stu_crse, stu_mode, lect_no)
- 6. LECTURER (<u>lect_no</u>, lect_name)
- 7. AC_REC (stu_no, unit_no, year, semester, grade)
- 8. UNIT (unit_no, unit_name)

Assignment Project Exam Help

ATTRIBUTE SYNTHESIS

https://powcoder.com

Join together relations, which have an **identical** PK – ie. represent the same entity:

1. 4. & 8. UNIT (unit_no, unit_name, drides), unit_cathet powcoder

2. & 6.

LECTURER (lect no, lect name, lect office, lect phone)

3.

ADVICE (lect_no, unit_no)

5.

STUDENT (stu no, stu name, stu address, stu crse, stu mode, lect no)

7.

AC REC (stu no, unit no, year, semester, grade)

Prior to building the logical model, so as to maintain relation name prefixes to attributes AC_REC attributes year, semester and grade will be renamed to:

AC_REC (stu_no, unit_no, ar_vear, ar_semester, ar_grade)

Please note that the above steps show the standard of the normalisation process and the format that we expect all students to produce in their assignment submissions.

5.3 Normalise Multiple Forms -- Part 2

PROPERTY MAINTENANCE REPORT

*Note: in normalisation you have to decompose attribute when it is necessary (i.e. stated either in case study or in the form/report)

UNF

PROPERTY(prop_no, prop_address, owner_no, owner_title, owner_givname, owner_famname, owner_address, (maint_datetime, maint_desc, maint_cost))

1NF

2NF

PROPERTY(<u>prop_no</u>, prop_address, owner_no, owner_title, owner_givname, owner_famname, owner_address)

MAINTENANCE(prop_no, maint_datetime, maint_desc, maint_cost)

Partial Dependencies:

No Partial Dependency

Assignment Project Exam Help

 $\frac{\text{PROPERTY}(\underline{\text{prop_no}}, \, \text{prop_address}, \, \, \text{owner_no}, \, \text{owner_title}, \, \text{owner_givname}, \, \text{owner_famname}, \, \\ \text{owner_address}) \\ \frac{\text{https://powcoder.com}}{\text{total_powcoder.com}}$

MAINTENANCE(prop no, maint datetime, maint desc, maint cost)

Transitive dependencies owner_no \rightarrow owner_title, wher_given by the dependencies owner_ner owner_title, where the dependencies owner_title, where the dependencies owner_title, where the dependencies of the dependencies of the dependencies owner_title, where the dependencies of the dependencies of the dependencies owner_title, where the dependencies of the dependencies of

3NF

OWNER(<u>owner_no</u>, owner_title, owner_givname, owner_famname, owner_address) PROPERTY(<u>prop_no</u>, prop_address, owner_no)

MAINTENANCE(prop no, maint datetime, maint desc, maint cost)

Full Dependencies:

owner_no \rightarrow owner_title, owner_givname, owner_famname, owner_address prop_no \rightarrow prop_address, owner_no prop_no, maint_datetime \rightarrow maint_desc, maint_cost

PROPERTY TENANT LEDGER REPORT

UNF

PROPERTY_TENANT(prop_no, prop_address, rent_lease_startdate, rent_weekly_rate, rent_bond, tenant_no, tenant_title, tenant_givname, tenant_famname, (pay_no, pay_date, pay_type, pay_amount, pay_paidby))

1NF

PROPERTY_TENANT(<u>prop_no</u>, prop_address, <u>rent_lease_startdate</u>, rent_weekly_rate, rent_bond, tenant_no, tenant_title, tenant_givname, tenant_famname)

*note: prop_no and rent_lease_startdate is the only candidate key, hence the PK. The combination of tenant_no and prop_no is not unique since a tenant can rent the same property more than once. The combination of tenant_no and rent_lease_startdate is also not unique since a tenant may rent more than two properties at the same time.

PAYMENT(prop_no, rent_lease_startdate, <u>pay_no</u>, pay_date, pay_type, pay_amount, pay_paidby)

*note: pay_no is unique for each payment, thus this new relation brings along prop_no and rent_lease_startdate (PROPERTY_TENANT PK) as part of repeating group removal, but these attributes are not part of PAYMENT PK

Partial dependencies: enment Project Exam Help

2NF

PROPERTY(prop_no, http://powcoder.com

PROPERTY_TENANT(<u>prop_no</u>, <u>rent_lease_startdate</u>, rent_weekly_rate, rent_bond, tenant_no, tenant_title, tenant_givname, tenant_famname)

PAYMENT(prop_no, rent_lease_startdate, <u>pay_no</u>, pay_date, pay_type, pay_amount, pay_paidby)

Transitive dependencies:

tenant no → tenant title, tenant givname, tenant famname

3NF

PROPERTY(<u>prop_no</u>, prop_address)

TENANT(tenant_no, tenant_title, tenant_givname, tenant_famname)

PROPERTY TENANT(prop no, rent lease startdate, rent weekly rate, rent bond, tenant no)

PAYMENT(prop no, rent lease startdate, pay no, pay date, pay type, pay amount, pay paidby)

Full dependencies:

prop_no → prop_address
tenant_no → tenant_title, tenant_givname, tenant_famname
prop_no, rent_lease_startdate → rent_weekly_rate, rent_bond, tenant_no
pay_no → prop_no, rent_lease_startdate, pay_date, pay_type, pay_amount, pay_paidby

COLLECTED 3NF RELATIONS:

- 1. OWNER(owner no, owner title, owner givname, owner famname, owner address)
- 2. PROPERTY(<u>prop_no</u>, prop_address, owner_no)
- 3. MAINTENANCE(prop no, maint datetime, maint desc, maint cost)
- 4. PROPERTY(<u>prop_no</u>, prop_address)
- 5. TENANT(tenant_no, tenant_title, tenant_givname, tenant_famname)
- 6. PROPERTY_TENANT(<u>prop_no</u>, <u>rent_lease_startdate</u>, rent_weekly_rate, rent_bond, tenant_no)
- 7. PAYMENT(prop_no, rent_lease_startdate, <u>pay_no</u>, pay_date, pay_type, pay_amount, pay_paidby)

ATTRIBUTE SYNTHESIS

Join together relations, which have an **identical** PK – ie. represent the same entity:

1. OWNER(<u>owner_no</u>, owner_title, owner_givname, owner_famname, owner_address)

2. & 4. PROPERTY(<u>prop_no</u>, prop_address, owner_no)

- 3. MAINTENANCE SSIGNMENT PROJECT LEXAM Help
- TENANT (tenant_no, tenant_titlestenant_properties and families) m

PROPERTY_TENANT(prop_no_rent_lease_startdate, rent_weekly_rate, rent_bond, tenant_no)

Add WeChat powcoder

7. PAYMENT(prop_no, rent_lease_startdate, <u>pay_no</u>, pay_date, pay_type, pay_amount, pay_paidby)

REMINDER: Again, the above steps show the standard of the normalisation process and the format that we expect all students to produce in their assignment submissions.

5.4 Additional Normalisation Exercise

UNF

BOOKING (booking no, client no, client name, (flight no, dep date, dep time, dep air code, dep air name, arr date, arr time, arr air code, arr air name, flight duration))

1NF

BOOKING (booking no, client no, client name)

BOOKING LEG (booking no, flight no, dep date, dep time, dep air code, dep air name, arr date, arr time, arr air code, arr air name, flight duration)

CKs:

booking_no, flight_no, dep_date booking no, flight no, arr date

Partial Dependencies:

flight no → dep time, dep air code, dep air name, arr time, arr air code,

Assignment Project Exam Help flight_no, dep_date → arr_date*

flight no, arr date → dep date*

*Note: these two partial dependency removals create two relations which have the same structure which is (flight_nd, dep_date, ari_date) in 2NF, the difference is only the PK choice, so we need to pick one of them.

Add WeChat powcoder 2NF

BOOKING (<u>booking_no</u>, client_no, client_name)

BOOKING LEG (booking no, flight no, dep date)

FLIGHT INSTANCE (flight no, dep date, arr date)*

FLIGHT (flight no, dep time, dep air code, dep air name, arr time, arr air code, arr air name, flight duration)

Transitive Dependencies:

client no → client name dep air code → dep air name arr air code → arr air name

3NF

CLIENT (<u>client no</u>, client name)

BOOKING (booking no, client no)

BOOKING LEG (booking_no, flight_no, dep_date)

FLIGHT_INSTANCE (<u>flight_no</u>, <u>dep_date</u>, arr_date)

FLIGHT (flight no, dep time, dep air code, arr time, arr air code, flight duration)

DEP_AIRPORT (<u>dep_air_code</u>, dep_air_name)

ARR_AIRPORT (<u>arr_air_code</u>, arr_air_name)

Combined DEP_AIRPORT and ARR_AIRPORT into AIRPORT(airport_code, airport_name) - attribute synthesis:

FINAL 3NF

CLIENT (<u>client_no</u>, client_name)
BOOKING (<u>booking_no</u>, client_no)
BOOKING_LEG (<u>booking_no</u>, <u>flight_no</u>, <u>dep_date</u>)
FLIGHT_INSTANCE (<u>flight_no</u>, <u>dep_date</u>, arr_date)
FLIGHT (<u>flight_no</u>, dep_time, dep_air_code, arr_time, arr_air_code, flight_duration)
AIRPORT (<u>airport_code</u>, airport_name)

Full dependences ignment Project Exam Help

client_no \rightarrow client_name booking_no \rightarrow client_no flight_no, dep_date ____arr_date ____light_no \rightarrow dep_time, the pair code par_time, the pair code par_time, the pair code par_time code \rightarrow airport_name

Prior to building the logical model, so as to maintain relation name prefixes for the attributes the 3NF above will be renamed for the attributes in flight and flight_instance as follows:

CLIENT (client_no, client_name)
BOOKING (booking_no, client_no)
BOOKING_LEG (booking_no, flight_no, fi_dep_date)
FLIGHT_INSTANCE (flight_no, fi_dep_date, fi_arr_date)
FLIGHT (flight_no, flight_dep_time, flight_dep_air_code, flight_arr_time, flight_arr_air_code, flight_duration)
AIRPORT (airport_code, airport_name)

Important

After you have completed your current lab activities, at the end of each session remember to add, commit and push any changes you have made to the FIT GitLab server.

You need to get into the habit of establishing this as a standard FIT2094-FIT3171 workflow - Pull at the start of your working session, work on the activities you wish to/are able to complete during this session, add files (stage)/commit changes and then Push the changes back to the FIT GitLab server.

Remember you should also regularly use the Web UI (login to the web interface of the server) to check that your files are correctly being pushed.