Normalization Examples

Dependencies: Definitions


Multivalued Attributes (or repeating groups):
non-key attributes or groups of non-key attributes
the values of which are not uniquely identified by
(directly or indirectly) (not functionally dependent
on) the value of the Primary Key (or its part).

STUDENT

	<u> </u>		Į.
Stud ID	Name	Course_ID	Units
101	Lennon	MSI 250	3.00
101	Lennon	MSI 415	3.00
125	Johnson	MSI 331	3.00


endencies: Definitions

Partial Dependency - when an non-key attribute is determined by a part, but not the whole, of a COMPOSITE primary key.


endencies: Definitions

Transitive Dependency - when a non-key attribute determines another non-key attribute.


Normal Forms: Review


- Unnormalized There are multivalued attributes or repeating groups
- ▶ 1 NF No multivalued attributes or repeating groups.
- 2 NF 1 NF plus no partial dependencies
- ▶ 3 NF 2 NF plus no transitive dependencies

- ► ISBN → Title
- ► ISBN → Publisher
- ▶ Publisher → Address

All attributes are directly or indirectly determined by the primary key; therefore, the relation is at least in 1 NF


- ► ISBN → Title
- ► ISBN → Publisher
- ▶ Publisher → Address

We know that the relation is at least in 2NF, and it is not in 3 NF. Therefore, we conclude that the relation is in 2NF.


- ► ISBN → Title
- ► ISBN → Publisher
- ▶ Publisher → Addres/

In your solution you will write the following justification:

- 1) No M/V attributes, therefore at least 1NF
 - 2) No partial dependencies, therefore at least 2NF
- There is a transitive dependency (Publisher → Address), therefore, not 3NF

Conclusion: The relation is in 2NF


ple 2: Determine NF


The relation is at least in 1NF.

There is a COMPOSITE Primary Key (PK) (Order_No,


Product_ID), therefore there can be partial
dependencies. Product_ID, which is a part of PK,
determines Description; hence, there is a partial
dependency. Therefore, the relation is not 2NF. No
sense to check for transitive dependencies!

ORDER

Order No Product ID Description


▶ Product_ID → Description


ple 3: Determine NF

- ▶ Part_ID → Description
- ▶ Part_ID → Price
- ▶ Part_ID, Comp_ID → No


Comp_ID and No are not determined by the primary key; therefore, the relation is NOT in 1 NF. No sense in looking at partial or transitive dependencies.


Option 1: Make a determinant of the repeating group (or the multivalued attribute) a part of the primary key.


Option 2: Remove the entire repeating group from the relation. Create another relation which would contain all the attributes of the repeating group, plus the primary key from the first relation. In this new relation, the primary key from the original relation and the determinant of the repeating group will comprise a primary key.

STUDENT				_
Stud ID	Name	Course_ID	Units	
101	Lennon	MSI 250	3.00	/
101	Lennon	MSI 415	3.00	
125	Johnson	MSI 331	3.00	


S	ΓU	D	E١	1 T	(C	O	U	R	S	E
---	----	---	----	------------	---	---	---	---	---	---	---

Stud_ID	<u>Course</u>	Units
101	MSI 250	3
101	MSI 415	3
125	MSI 331	3


Stud ID	Name	Course ID	Units
101	Lennon	MSI 250	3.00
101	Lennon	MSI 415	3.00
125	Johnson	MSI 331	3.00

► Goal: Remove Partial Dependencies


Remove attributes that are dependent from the part but not the whole of the primary key from the original relation. For each partial dependency, create a new relation, with the corresponding part of the primary key from the original as the primary key.


STUDENT			
Stud ID	Name	Course ID	Units
101	Lennon	MSI 250	3.00
101	Lennon	MSI 415	3.00
125	Johnson	MSI 331	3.00


STUDENT_COURSE


Stud ID	Course ID
101	MSI 250
101	MSI 415
125	MSI 331


COURSE

Goal: Get out of of transitive dependencies.


Bring Relation into 3NF

- Remove the attributes, which are dependent on a non-key attribute, from the original relation.
- For each transitive dependency, create a new relation with the non-key attribute which is a determinant in the transitive dependency as a primary key, and the dependent non-key attribute as a dependent.

EMPL	OYEE							
				•		$ \bigcirc $		
<u>Em</u>	<u>р ID</u>	F_Na	ame	L_N	ame	Dept	<u>ID</u>	Dept_Name
1	11	Ма	ry	Jo	nes	1		Acct
1	22	Sar	ah	Sm	nith	2		Mktg

Bring Relation into 3NF


EMPLOYEE

Emp ID	F_Name	L_Name	Dept_ID
111	Mary	Jones	1
122	Sarah	Smith	2

DEPARTMENT

Dept ID	Dept_Name
1	Acct
2	Mktg