Chapter Four: Database Design

Using Normalization

Chapter Objectives

- To design <u>updatable</u> databases to store data received from another source
- To use SQL to access table structure
- To understand the advantages and disadvantages of normalization
- To understand denormalization
- To design <u>read-only</u> databases to store data from updateable databases

Chapter Objectives

- To recognize and be able to correct common *design problems*:
 - The multivalue, multicolumn problem
 - The inconsistent values problem
 - The missing values problem
 - The general-purpose remarks column problem

Chapter Premise

- We have received one or more tables of existing data.
- The data is to be stored in a new database.

QUESTION: Should the data be stored as received, or should it be transformed for storage?

How Many Tables?

SKU_DATA

SKU_DATA (<u>SKU</u>, SKU_Description, *Buyer*) BUYER (<u>Buyer</u>, Department)

where SKU_DATA. Buyer must exist in BUYER. Buyer.

	SKU	SKU_Description	Buyer
1	100100	Std. Scuba Tank, Yellow	Pete Hansen
2	100200	Std. Scuba Tank, Magenta	Pete Hansen
3	101100	Dive Mask, Small Clear	Nancy Meyers
4	101200	Dive Mask, Med Clear	Nancy Meyers
5	201000	Half-dome Tent	Cindy Lo
6	202000	Half-dome Tent Vestibule	Cindy Lo
7	301000	Light Ry Climbing Harness	Jerry Martin
8	302000	Locking carabiner, Oval	Jerry Martin

	Buyer	Department	
1	Cindy Lo	Camping	
2	Jerry Martin	Climbing	
3	Nancy Meyers	Water Sports	
4	Pete Hansen	Water Sports	

Should we store these two tables as they are, or should we combine them into one table in our new database?

How well do you know your tables?

1. ACCESSING TABLE STRUCTURE

Assessing Table Structure

- Count rows and examine columns
- Examine data values and interview users to determine:

Multivalued dependencies

Functional dependencies

Candidate keys

Primary keys

Foreign keys

Assess validity of assumed referential integrity constraints

Counting Rows in a Table

• To count the number of rows in a table use the SQL COUNT(*) built-in function:

```
SELECT COUNT(*) AS NumRows
FROM SKU DATA;
```

Examining the Columns

• To determine the number and type of columns in a table, use an SQL SELECT statement.

• To limit the number of rows retrieved, use the

```
SELECT TOP 10 * FROM SKU DATA;
```

Select * from sku_data where rownum<6;</pre>

Checking Validity of Assumed Referential Integrity Constraints I

• Given two tables with an assumed <u>foreign</u> <u>key constraint</u>:

```
SKU_DATA (<u>SKU</u>, SKU_Description, Buyer)

BUYER (Buyer, Department)
```

Where SKU_DATA.Buyer must exist in BUYER.Buyer

Checking Validity of Assumed Referential Integrity Constraints II

• To find any foreign key values that violate the foreign key constraint:

SELECT Buyer

FROM SKU_DATA

WHERE Buyer NOT IN

(SELECT SKU_DATA.Buyer

FROM SKU_DATA, BUYER

WHERE SKU_DATA.BUYER = BUYER.Buyer);

2. TYPE OF DATABASES

Updateable or Read-only?

• If updateable database, we normally want tables in BCNF.

• If read-only database, we may not use BCNF tables.

3. DESIGNING UPDATABLE DATABASES

Normalization: Advantages and Disadvantages

Advantages

Eliminate modification anomalies

Reduce duplicated data

- Eliminate data integrity problems
- Save file space
- Disadvantages

More complicated SQL required for multitable subqueries and joins

Extra work for DBMS can mean slower applications

Non-Normalized Table: EQUIPMENT_REPAIR

EQUIPMENT_REPAIR

	ItemNumber	Equipment Type	AcquisitionCost	RepairNumber	RepairDate	RepairCost
1	100	Drill Press	3500.00	2000	2011-05-05	375.00
2	200	Lathe	4750.00	2100	2011-05-07	255.00
3	100	Drill Press	3500.00	2200	2011-06-19	178.00
4	300	Mill	27300.00	2300	2011-06-19	1875.00
5	100	Drill Press	3500.00	2400	2011-07-05	0.00
6	100	Drill Press	3500.00	2500	2011-08-17	275.00

Why?

Normalized Tables: ITEM and REPAIR

EQUIPMENT_ITEM

	ItemNumber	Equipment Type	AcquisitionCost
1	100	Drill Press	3500.00
2	200	Lathe	4750.00
3	300	Mill	27300.00

REPAIR

	RepairNumber	ItemNumber	RepairDate	RepairCost
1	2000	100	2011-05-05	375.00
2	2100	200	2011-05-07	255.00
3	2200	100	2011-06-19	178.00
4	2300	300	2011-06-19	1875.00
5	2400	100	2011-07-05	0.00
6	2500	100	2011-08-17	275.00

Copying Data to New Tables

• To copy data from one table to another, use the SQL command INSERT INTO

TableName command:

```
INSERT INTO EQUIPMENT_ITEM

SELECT DISTINCT ItemNumber, EquipmentType, AcquisitionCost

FROM EQUIPMENT_REPAIR;
```

```
INSERT INTO REPAIR

SELECT RepairNumber, ItemNumber, RepairDate, RepairCost

FROM EQUIPMENT_REPAIR;
```

Choosing Not To Use BCNF

- BCNF is used to control anomalies from functional dependencies.
- There are times when BCNF is not desirable.
- The classic example is ZIP codes:
 - ZIP codes almost never change.
 - Any anomalies are likely to be caught by normal business practices.
 - Not having to use SQL to join data in two tables will speed up application processing.

Multivalued Dependencies

- Anomalies from multivalued dependencies are very problematic.
- *Always* place the columns of a multivalued dependency into a separate table (4NF).

4. DESIGNING READ-ONLY DATABASES

Read-Only Databases

Read-only databases
are nonoperational
databases using data
extracted from
operational databases

They are used for querying, reporting, and data mining applications.

They are never updated (in the operational database sense—they may have new data imported from time to time).

Denormalization

- For read-only databases, normalization is seldom an advantage.
 - Application processing speed is more important.
- Denormalization is the joining of the data in normalized tables prior to storing the data.
- The data is then stored in nonnormalized tables.

Normalized Tables

STUDENT

	StudentID StudentNam		
1	100	Jones	
2	200	Davis	
3	300	Garrett	
4	400	Jones	

ACTIVITY

	Activity	ActivityFee
1	Golf	65.00
2	Skiing	200.00
3	Swimming	50.00

PAYMENT

	StudentID	Activity	Amount Paid
1	100	Golf	65.00
2	100	Skiing	0.00
3	200	Skiing	0.00
4	200	Swimming	50.00
5	300	Skiing	100.00
6	300	Swimming	50.00
7	400	Golf	65.00
8	400	Swimming	50.00

Denormalizing the Data

INSERT INTO **STUDENT_ACTIVITY_PAYMENT_DATA**

SELECT STUDENT.STUDENTID, STUDENTNAME, ACTIVITY.ACTIVITY, ACTIVITYFEE,

AMOUNTPAID

FROM STUDENT, PAYMENT, ACTIVITY

WHERE STUDENT.STUDENTID = PAYMENT.STUDENTID

AND PAYMENT.ACTIVITY = ACTIVITY.ACTIVITY;

STUDENT_ACTIVITY_PAYMENT_DATA

	StudentID	Student Name	Activity	ActivityFee	AmountPaid
1	100	Jones	Golf	65.00	65.00
2	100	Jones	Skiing	200.00	0.00
3	200	Davis	Skiing	200.00	0.00
4	200	Davis	Swimming	50.00	50.00
5	300	Garrett	Skiing	200.00	100.00
6	300	Garrett	Swimming	50.00	50.00
7	400	Jones	Golf	65.00	65.00
8	400	Jones	Swimming	50.00	50.00

Customized Tables I

- Read-only databases are often designed with many copies of the same data, but with each copy customized for a specific application.
- Consider the PRODUCT table:

- SKU (Primary Key)
- PartNumber (Candidate key)
- SKU_Description (Candidate key)
- VendorNumber
- VendorName
- VendorContact 1
- VendorContact 2
- VendorStreet
- VendorCity
- VendorState
- VendorZip
- QuantitySoldPastYear
- QuantitySoldPastQuarter
- QuantitySoldPastMonth
- DetailPicture
- ThumbNailPicture
- MarketingShortDescription
- MarketingLongDescription
- PartColor
- UnitsCode
- BinNumber
- ProductionKeyCode

Customized Tables II

PRODUCT_PURCHASING (<u>SKU</u>, SKU_Description, VendorNumber, VendorName, VendorContact_1, VendorContact_2, VendorStreet, VendorCity, VendorState, VendorZip)

PRODUCT_USAGE (<u>SKU</u>, SKU_Description, QuantitySoldPastYear, QuantitySoldPastQuarter, QuantitySoldPastMonth)

PRODUCT_WEB (<u>SKU</u>, DetailPicture, ThumbnailPicture, MarketingShortDescription, MarketingLongDescription, PartColor)

5. COMMON DESIGN PROBLEMS

- Multivalue, Multicolumn Problem
- Inconsistent Values
- Missing Values
- General-Purpose Remarks Column

The Multivalue, Multicolumn Problem

 The multivalue, multicolumn problem occurs when multiple values of an attribute are stored in more than one column:

EMPLOYEE (<u>EmployeeNumber</u>, EmployeeLastName, EmployeeLastName, Email, Auto1_LicenseNumber, Auto2_LicenseNumber, Auto3_LicenseNumber)

- This is another form of a multivalued dependency.
- Solution = like the 4NF solution for multivalued dependencies, use a separate table to store the multiple values.

Inconsistent Values I

- Inconsistent values occur when different users, or different data sources, use slightly different forms of the same data value:
 - Different codings:
 - SKU_Description = 'Corn, Large Can'
 - SKU_Description = 'Can, Corn, Large'
 - SKU_Description = 'Large Can Corn'
 - Different spellings:
 - Coffee, Coffee

Inconsistent Values II

- Particularly problematic are primary or foreign key values.
- To detect:
 - Use referential integrity check already discussed for checking keys.
 - Use the SQL GROUP BY clause on suspected columns.

Inconsistent Values III

```
SELECT SKU_Description, COUNT(*) AS NameCount FROM SKU_DATA
GROUP BY SKU_Description;
```

	SKU_Description	NameCount
1	Dive Mask, Med Clear	1
2	Dive Mask, Small Clear	1
3	Half-dome Tent	1
4	Half-dome Tent Vestibule	1
5	Light Fly Climbing Hamess	1
6	Locking Carabiner, Oval	1
7	Std. Scuba Tank, Magenta	1
8	Std. Scuba Tank, Yellow	1

Missing Values

• A missing value or null value is a value that has never been provided.

Null Values

- Null values are ambiguous:
 - May indicate that a value is inappropriate;
 - DateOfLastChildbirth is inappropriate for a male.
 - May indicate that a value is appropriate but unknown;
 - DateOfLastChildbirth is appropriate for a female, but may be unknown.
 - May indicate that a value is appropriate and known, but has never been entered;
 - DateOfLastChildbirth is appropriate for a female, and may be known but no one has recorded it in the database.

Checking for Null Values

• Use the SQL keyword <u>IS NULL</u> to check for null values:

```
SELECT COUNT(*) AS QuantityNullCount FROM ORDER_ITEM
WHERE Quantity IS NULL;
```


The General-Purpose Remarks Column

- A general-purpose remarks column is a column with a name such as:
 - Remarks
 - Comments
 - Notes
- It often contains important data stored in an inconsistent, verbal, and verbose way.
 - A typical use is to store data on a customer's interests.
- Such a column may:
 - Be used inconsistently
 - Hold multiple data items