

Functional Dependencies & Table Decomposition

Goal...

- Given a database schema, how do you judge whether or not the design is good?
- How do you ensure it does not have redundancy or anomaly problems?
- To ensure your database schema is in a good form we use:
 - Functional Dependencies
 - Normalization Rules

What is Normalization

- Normalization is a set of rules to systematically achieve a good design
- **If these rules are followed, then the DB design is guaranteed to avoid several problems:**
 - Inconsistent data
 - *Anomalies*: insert, delete and update
 - Redundancy: which wastes storage, and often slows down query processing

Problem I: Insert Anomaly

Student			
sNumber	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p2	ER

Student Info Professor Info

Question: Could we insert a professor without student?

Note: We cannot insert a professor who has no students.

Insert Anomaly: We are not able to insert “valid” value(s)

Problem II: Delete Anomaly

Student			
<u>sNumber</u>	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p2	ER

Student Info Professor Info

Question: Can we delete a student and keep a professor info ?

Note: We cannot delete a student that is the only student of a professor.

Delete Anomaly: We are not able to perform a delete without losing some “valid” information.

Problem III: Update Anomaly

Student			
sNumber	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p1	MM

Diagram illustrating the decomposition of the 'Student' relation into two relations: 'Student Info' and 'Professor Info'. The 'Student Info' relation contains columns sNumber and sName. The 'Professor Info' relation contains columns pNumber and pName. Two yellow curly braces group the columns into these two sets. Two yellow arrows point from the 'pName' column to the label 'VV'.

Question: Can we simply update a professor' s name ?

Note: To update the name of a professor, we have to update in multiple tuples.

Update Anomaly: To update a value, we have to update multiple rows. Update anomalies are due to redundancy.

Problem IV: Inconsistency

Student			
<u>sNumber</u>	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p1	MM

Diagram illustrating inconsistency:

- Yellow bracket under "Student Info" covers rows s1 and s2.
- Yellow bracket under "Professor Info" covers columns pNumber and pName.
- A yellow arrow points from the "pName" column to the value "VV".

What if the name of professor p1 is updated in one place and not the other!!!

Inconsistent Data: The same object has multiple values.
Inconsistency is due to redundancy.

Schema Normalization

- Following the normalization rules, we avoid
 - Insert anomaly
 - Delete anomaly
 - Update anomaly
 - Inconsistency

Functional Dependencies

Usage of Functional Dependencies

- Discover all dependencies between attributes
- Identify the keys of relations
- Enable good (Lossless) decomposition of a given relation

Functional Dependencies (FDs)

Student

sNumber	sName	address
1	Dave	144FL
2	Greg	320FL

Suppose we have the FD: $sNumber \rightarrow address$

That is, there is a functional dependency from **sNumber** to **address**

Meaning: A student number determines the student address

Or: For any two rows in the Student relation with the same value for sNumber, the value for address must be same.

Functional Dependencies (FDs)

- Require that the value for a certain set of attributes determines uniquely the value for another set of attributes
- A functional dependency is a generalization of the notion of a *key*

Functional Dependencies (FDs)

- The basic form of a FDs

>> The values in the L.H.S uniquely determine the values in the R.H.S attributes
(when you lookup the DB)

>> It does not mean that L.H.S values *compute* the R.H.S values

Examples:

SSN →→ personName, personDoB, personAddress

DepartmentID, CourseNum →→ CourseTitle, NumCredits

personName $\rightarrow\!\!\! \rightarrow$ personAddress

FD and Keys

Student

sNumber	sName	address
1	Dave	144FL
2	Greg	320FL

Primary Key : <sNumber>

Questions :

- Does a primary key implies functional dependencies? Which ones ?
- Does unique keys imply functional dependencies? Which ones ?
- Does a functional dependency imply keys ? Which ones ?

Observation :

Any key (primary or candidate) or superkey of a relation R functionally determines all attributes of R.

Functional Dependencies & Keys

- **K is a superkey** for relation schema R if and only if
 - $K \rightarrow R$ -- K determines all attributes of R
- **K is a candidate key** for R if and only if
 - $K \rightarrow R$, and
 - No $\alpha \subset K$, $\alpha \rightarrow R$

Keys imply FDs, and FDs imply keys

Example I

Student(SSN, Fname, Mname, Lname, DoB, address, age, admissionDate)

•• **If you know that SSN is a key, Then**

- SSN →→ Fname, Mname, Lname, DoB, address, age, admissionDate

•• **If you know that (Fname, Mname, Lname) is a key, Then**

- Fname, Mname, Lname →→ SSN, DoB, address, age, admissionDate

Need to know all of L.H.S to determine any of the R.H.S

Example II

Student(SSN, Fname, Mname, Lname, DoB, address, age, admissionDate)

- **If you know that SSN →→ Fname, Mname, Lname, DoB, address, age, admissionDate**
 - Then, we infer that SSN is a candidate key
- **If you know that Fname, Mname, Lname →→ SSN, DoB, address, age, admissionDate**
 - Then, we infer that (Fname, Mname, Lname) is a key. **Is it Candidate or super key???**
 - **Does any pair of attributes together form a key??**
 - **If no →→** (Fname, Mname, Lname) is a candidate key (minimal)
 - **If yes →→** (Fname, Mname, Lname) is a super key

Example III

<i>title</i>	<i>year</i>	<i>length</i>	<i>genre</i>	<i>studioName</i>	<i>starName</i>
Star Wars	1977	124	SciFi	Fox	Carrie Fisher
Star Wars	1977	124	SciFi	Fox	Mark Hamill
Star Wars	1977	124	SciFi	Fox	Harrison Ford
Gone With the Wind	1939	231	drama	MGM	Vivien Leigh
Wayne's World	1992	95	comedy	Paramount	Dana Carvey
Wayne's World	1992	95	comedy	Paramount	Mark Hamill

- Does this FD hold?

- Title, year →→ length, genre, studioName

YES

- Does this FD hold?

- Title, year →→ starName

NO

- What is a key of this relation instance?

- {title, year, starName}
 - Is it candidate key?

>> For this instance →→ not a candidate key
(title, starName) can be a key

Important Definitions

Lossless Decomposition

Lossless decomposition is a concept in database normalization that ensures when you break a relation (table) into two or more smaller relations, you can reconstruct the original relation without losing any data by performing a join.

Natural Join

Natural join (\bowtie) is a binary operator that is written as $(R \bowtie S)$ where R and S are relations (set of tuples \rightarrow table, as discussed earlier).

The result of the natural join is the set of all combinations of tuples in R and S that are equal on their common attribute names.

Lossy & Lossless Decomposition

Decomposing Relations

StudentProf

<u>sNumber</u>	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p2	MM

FDs: pNumber \square pName

Student

Lossless

Professor

<u>sNumber</u>	sName	<u>pNumber</u>	<u>pNumber</u>	pName
s1	Dave	p1	p1	MM
s2	Greg	p2	p2	MM

Student

Lossy

Professor

<u>sNumber</u>	sName	<u>pName</u>	<u>pNumber</u>	pName
S1	Dave	MM	p1	MM
S2	Greg	MM	p2	MM

Lossless vs. Lossy Decomposition

- Assume R is divided into R1 and R2
- **Lossless Decomposition**
 - $R1 \text{ natural join } R2$ should create exactly R
- **Lossy Decomposition**
 - $R1 \text{ natural join } R2$ adds more records (or deletes records) from R

Lossless Decomposition

StudentProf

sNumber	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p2	MM

FDs: pNumber \square pName

Student			Lossless		Professor	
sNumber	sName	pNumber			pNumber	pName
s1	Dave	p1			p1	MM
s2	Greg	p2			p2	MM

Student & Professor are lossless decomposition of **StudentProf**
(Student \bowtie Professor = StudentProf)

Lossy Decomposition

StudentProf

sNumber	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p2	MM

FDs: pNumber \square pName

Student & Professor are lossy decomposition of **StudentProf**
($\text{Student} \bowtie \text{Professor} \neq \text{StudentProf}$)

Goal: Ensure Lossless Decomposition

- How to ensure lossless decomposition?
- Answer:
 - The common columns must be candidate key in one of the two relations

Back to our example

StudentProf

<u>sNumber</u>	sName	pNumber	pName
s1	Dave	p1	MM
s2	Greg	p2	MM

FDs: pNumber \square pName

pNumber is candidate key

Student

Lossless

Professor

<u>sNumber</u>	sName	<u>pNumber</u>	<u>pNumber</u>	pName
s1	Dave	p1	p1	MM
s2	Greg	p2	p2	MM

pName is not candidate key

Student

Lossy

Professor

<u>sNumber</u>	sName	<u>pName</u>	<u>pNumber</u>	pName
S1	Dave	MM	p1	MM
S2	Greg	MM	p2	MM