


Daffodil
International
University

Chapter 3- Normalization

Course Code: CIS 322

Module Title: Advanced Database

Module Teacher: Nayeema Rahman

Customer Order Sheet for Art Supply Shop

Customer Order Sheet for an Art Supplier

Customer Number: 37

Customer Name: Jagpal Singh

Customer Type Code: RC

Customer Type Description: Retail Customer

Item Number	Item Name	Supplier ID	Price	Supplier Name	Quantity
099	Basic Paint Set	S1	£3	Smith and Co	1
0100	Sable Brush Set	S2	£3.50	Acro	1
0101	Extended Colour Set	S1	£3.75	Smith and Co	3
098	Metallic Paint Set	S1	£3.99	Smith and Co	1
078	Mixed Brush Set	S2	£3.99	Acro	2

Gathering Data & Select Candidate Key

UNF	Lev
<u>Customer Number</u>	1
Customer Name	1
Customer Type Code	1
Customer Type Name	1
<u>Item Number</u>	2
Item Name	2
Supplier ID	2
Price	2
Supplier Name	2
Quantity	

First Normal Form(1 NF)

Remove repeating group of data

UNF	Lev	1NF
<u>Customer Number</u>	1	<u>Customer Number</u>
Customer Name	1	Customer Name
Customer Type Code	1	Customer Type Code
Customer Type Name	1	Customer Type Name
<u>Item Number</u>	2	
Item Name	2	
Supplier ID	2	
Price	2	<u>Customer Number*</u>
Supplier Name	2	<u>Item Number</u>
Quantity		Item Name
		Supplier ID
		Price
		Supplier Name
		Quantity

Second Normal Form(2 NF)

Remove partial key dependencies

1NF	2NF
<u>Customer Number</u> Customer Name Customer Type Code Customer Type Name	<u>Customer Number</u> Customer Name Customer Type Code Customer Type Name
<u>Customer Number*</u> <u>Item Number</u> Item Name Supplier ID Price Supplier Name Quantity	<u>Customer Number*</u> <u>Item Number*</u> Quantity <u>Item Number</u> Item Name Supplier ID Price Supplier ID Supplier Name

Third Normal Form(3 NF)

Remove non-repeating key dependencies

2NF	3NF
<u>Customer Number</u> Customer Name Customer Type Code Customer Type Name	<u>Customer Number</u> Customer Name Customer Type Code Customer Type Name
<u>Customer Number*</u> <u>Item Number*</u> Quantity	<u>Customer Number*</u> <u>Item Number*</u> Quantity
<u>Item Number</u> Item Name Supplier ID Price Supplier ID Supplier Name	<u>Item Number</u> Item Name Supplier ID* Price
	<u>Supplier ID</u> Supplier Name

Third Normal Form(3 NF) to Deriving Entities

2NF	3NF
<u>Customer Number</u> Customer Name Customer Type Code Customer Type Name	<u>Customer Number</u> Customer Name Customer Type Code Customer Type Name
<u>Customer Number*</u> <u>Item Number*</u> Quantity	<u>Customer Number*</u> <u>Item Number*</u> Quantity
<u>Item Number</u> Item Name Supplier ID Price Supplier ID Supplier Name	<u>Item Number</u> Item Name Supplier ID* Price
	<u>Supplier ID</u> Supplier Name

Customer

CustomerItem

Item

Supplier

Entity Relationship Diagram(ERD)


