IT420 Lab 5: Normalization
DUE: Friday, February 9, 2007, at 1600
Some of the most difficult decisions that you face as a database developer are what tables to create and what columns to place in each table, as well as how to relate the tables that you create. Normalization is the process of applying a series of rules to ensure that your database achieves optimal structure. Normal forms are a progression of these rules. Each successive normal form achieves a better database design than the previous form did. Although there are several levels of normal forms, we mainly discussed about 1st Normal Form (1NF), Boyce Codd Normal Form (BCNF) and 4th Normal Form (4NF). If you do not understand functional dependencies, then review the discussion on functional dependencies starting on page 74 in the textbook.
Part A: 1st Normal Form (1NF)

Consider the following table:

Students:

	Alpha
	Name
	Email
	Courses
	GradePoints

	080111
	John Doe
	doe@usna.edu
	NN204, SI204, IT221
	2,3,3

	072244
	Matt Smith
	smith@usna.edu
	SM223, EE301
	4,4

	093221
	Melinda Black
	black@usna.edu
	SI204
	3

	070112
	Tom Johnson
	Johnson@usna.edu
	NN204, SI204, IT221
	4,2,3

1. Write an SQL query to compute the Average Grade Point for student with Alpha 070112.
2. Why is it impossible to write such a query?

3. Redesign the Students table to be in 1NF.
4. Write an SQL query to compute the Average Grade Point for student with Alpha 070112.

Part B: Boyce-Codd Normal Form (BCNF)
For a table to be in Boyce-Codd normal form, all the determinants of the functional dependencies in that table must be candidate keys (either primary key or alternate key). Below are two tables created for a video store.
Customers:
	CustID
	CustName
	CustCity
	CustState
	CustZip

	1
	John Doe
	Pittsburgh
	PA
	15136

	2
	Matt Smith
	Columbia
	SC
	29210

	3
	Melinda Black
	Stevensville
	MD
	21666

	4
	Tom Johnson
	Annapolis
	MD
	21210

Rentals:
	RentalID
	Title
	CustID
	CheckOutDate
	Director
	Category
	Price

	1
	Die Hard
	1
	3/3/2004
	John McTiernan
	Old
	$4.25

	1
	The last man standing
	1
	3/3/2004
	Walter Hill
	Old
	$4.25

	1
	Wedding Crashers
	1
	3/3/2004
	David Dobkin
	New
	$5.50

	2
	Dodgeball
	2
	3/4/2005
	Rawson Marshall Thurber
	New
	$5.50

	2
	Die Hard
	2
	3/4/2005
	John McTiernan
	Old
	$4.25

	3
	As good as it gets
	3
	6/7/2006
	James Brooks
	Old
	$4.25

	4
	Forest Gump
	1
	6/7/2006
	Robert Zemeckis
	Old
	$4.25

The primary key of the Customers table is CustID. The primary key of the Rentals table is the composite key (RentalID, Title).
5. Determine the functional dependencies for Rentals table, based on the data in the table, and your basic knowledge of video rentals.
6. The Rentals table in not in BCNF. Why not?

7. The text discusses insertion anomalies, deletion anomalies and modification anomalies as examples of problems that can appear in tables that are not normalized. For example, if we want to create a new category of videos, “Must See”, there is no way to store the price of this type of videos in the database, until someone rents a video in this category, and the rental information is recorded into the Rentals table. Give one example of a deletion anomaly in the Rentals table.

8. Decompose the Rentals table into BCNF (Give the table name, column names, primary keys and foreign keys for each of the resulting tables).
Part C: Online Midshipmen Store
Determine the functional dependencies in at least 2 of the tables that you designed for the Online Midshipman Store.
9. For each of the tables (at least 2):

a) Write down the functional dependencies.

b) Is the table in BCNF? Why?

c) If the table is not in BCNF, decompose it so the resulting tables are in BCNF (Give the table name, column names, primary keys and foreign keys for each of the resulting tables).
Part D (Extra credit): 4NF
Suppose we have the following Courses table with columns CourseID, Instructor, Book that stores the courses, the instructor teaching the course, and the recommended books for the course. The book(s) recommended for a course does not depend in the teacher teaching the course. Here is an example of instantiation for this table:

Courses:
	CourseID
	Instructor
	Book

	IT420
	Crainiceanu
	Kroenke

	IT420
	Crainiceanu
	Ramakrishnan

	IT420
	Balazs
	Kroenke

	IT420
	Balazs
	Ramakrishnan

	SI440
	Crainiceanu
	Kroenke

	SI440
	Crainiceanu
	Ramakrishnan

	SI440
	Crainiceanu
	Stonebraker

10. Give an example of multivalued dependency in the Courses table.

11. Is the Courses table in 4th normal form? If answer to yes, say why. If not, decompose the table to be in 4th normal form.
Turn in (due Friday, February 9, 2007, at 1600):
Electronic:

1. Upload the Word file with the answers for all exercises to Lab 5 assignment on Blackboard. The file should be named yourlastname_lab5.doc.
Hard-copies:
1. The completed assignment coversheet. Your comments will help us improve the course.

2. A hard copy of the yourlastname_lab5.doc file with all the answers.

