Normalization

Database Normalization

- Database normalization is the process of removing redundant data from your tables in to improve storage efficiency, data integrity, and scalability.
- In the relational model, methods exist for quantifying how efficient a database is. These classifications are called normal forms (or NF), and there are algorithms for converting a given database between them.
- Normalization generally involves splitting existing tables into multiple ones, which must be re-joined or linked each time a query is issued.

History


 Edgar F. Codd first proposed the process of normalization and what came to be known as the 1st normal form in his paper A Relational Model of Data for Large Shared Data Banks Codd stated:

"There is, in fact, a very simple elimination procedure which we shall call normalization. Through decomposition nonsimple domains are replaced by 'domains whose elements are atomic (nondecomposable) values."

Normal Form

 Edgar F. Codd originally established three normal forms: 1NF, 2NF and 3NF. There are now others that are generally accepted, but 3NF is widely considered to be sufficient for most applications. Most tables when reaching 3NF are also in BCNF (Boyce-Codd Normal Form).

Table 1

Title	Author1	Author 2	ISBN	Subject	Pages	Publisher
Database System Concepts	Abraham Silberschatz	Henry F. Korth	0072958863	MySQL, Computers	1168	McGraw-Hill
Operating System Concepts	Abraham Silberschatz	Henry F. Korth	0471694665	Computers	944	McGraw-Hill

Table 1 problems

This table is not very efficient with storage.

This design does not protect data integrity.

Third, this table does not scale well.

First Normal Form

- In our Table 1, we have two violations of First Normal Form:
- First, we have more than one author field,
- Second, our subject field contains more than one piece of information. With more than one value in a single field, it would be very difficult to search for all books on a given subject.

First Normal Table

• Table 2

Title	Author	ISBN	Subject	Pages	Publisher
Database System Concepts	Abraham Silberschatz	0072958863	MySQL	1168	McGraw-Hill
Database System Concepts	Henry F. Korth	0072958863	Computers	1168	McGraw-Hill
Operating System Concepts	Henry F. Korth	0471694665	Computers	944	McGraw-Hill
Operating System Concepts	Abraham Silberschatz	0471694665	Computers	944	McGraw-Hill

- We now have two rows for a single book.
 Additionally, we would be violating the Second Normal Form...
- A better solution to our problem would be to separate the data into separate tablesan Author table and a Subject table to store our information, removing that information from the Book table:

SubjectTable

Subject_ID	Subject
1	MySQL
2	Computers

Author Table

Author_ID	Last Name	First Name
1	Silberschatz	Abraham
2	Korth	Henry

Book Table

ISBN	Title	Pages	Publisher
0072958863	Database System Concepts	1168	McGraw-Hill
0471694665	Operating System Concepts	944	McGraw-Hill

- Each table has a primary key, used for joining tables together when querying the data. A primary key value must be unique with in the table (no two books can have the same ISBN number), and a primary key is also an index, which speeds up data retrieval based on the primary key.
- Now to define relationships between the tables

Relationships

Book_Author Table

ISBN	Author_ID
0072958863	1
0072958863	2
0471694665	1
0471694665	2

Book_Subject Table

ISBN	Subject_ID
0072958863	1
0072958863	2
0471694665	2

Second Normal Form

- As the First Normal Form deals with redundancy of data across a horizontal row, Second Normal Form (or 2NF) deals with redundancy of data in vertical columns.
- As stated earlier, the normal forms are progressive, so to achieve Second Normal Form, the tables must already be in First Normal Form.
- The Book Table will be used for the 2NF example

2NF Table

Publisher Table

Publisher_ID	Publisher Name
1	McGraw-Hill

Book Table

ISBN	Title	Pages	Publisher_ID
0072958863	Database System Concepts	1168	1
0471694665	Operating System Concepts	944	1

2NF

- Here we have a one-to-many relationship between the book table and the publisher. A book has only one publisher, and a publisher will publish many books. When we have a one-tomany relationship, we place a foreign key in the Book Table, pointing to the primary key of the Publisher Table.
- The other requirement for Second Normal Form is that you cannot have any data in a table with a composite key that does not relate to all portions of the composite key.

Third Normal Form

- Third normal form (3NF) requires that there are no functional dependencies of non-key attributes on something other than a candidate key.
- A table is in 3NF if all of the non-primary key attributes are mutually independent
- There should not be transitive dependencies

Boyce-Codd Normal Form

 BCNF requires that the table is 3NF and only determinants are the candidate keys

END

