

DA 512H: Database Management Systems

**Schema Refinement
(1)**

Debanga Raj Neog
**Mehta Family School of Data Science
and Artificial Intelligence (MFSDS&AI)**
IIT Guwahati

Lecture Plan

- Redundancy Problems
- Handling redundancy problems
 - NULL value and Decomposition
- Decomposition
 - Functional Dependency (FD)
 - Closure of FD
 - Attribute closure

Background

- Conceptual database design gives us a set of **relation schemas** and **integrity constraints** (ICs) that can be regarded as a good starting point for the final database design.
- ER design is a good starting point, but we still need techniques to detect schemas with potential problems and to refine such schemas to eliminate the problems.

Redundancy Problems

- Storing the same information redundantly in a database is the root cause of several problems

Redundancy Problems

- Storing the same information redundantly in a database is the root cause of several problems
- Four types of anomalies
 1. Redundant storage – Same information stored repeatedly

Redundancy Problems

- Storing the same information redundantly in a database is the root cause of several problems
- Four types of anomalies
 1. Redundant storage – Same information stored repeatedly
 2. Update anomaly – Can result in inconsistent data if all redundant data are not simultaneously update

Redundancy Problems

- Storing the same information redundantly in a database is the root cause of several problems
- Four types of anomalies
 1. Redundant storage – Same information stored repeatedly
 2. Update anomaly – Can result in inconsistent data if all redundant data are not simultaneously update
 3. Insertion anomaly – May not be possible to insert a record unless some other **unrelated** information is stored as well

Redundancy Problems

- Storing the same information redundantly in a database is the root cause of several problems
- Four types of anomalies
 1. Redundant storage – Same information stored repeatedly
 2. Update anomaly – Can result in inconsistent data if all redundant data are not simultaneously update
 3. Insertion anomaly – May not be possible to insert a record unless some other **unrelated** information is stored as well
 4. Deletion anomaly – May not be possible to delete a record without deleting some other **unrelated** record

1. Redundant storage

- What's wrong?

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1102
Sindhu	MA518	1102

1. Redundant storage

- What's wrong?

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1102
Sindhu	MA518	1102

If every course is in only one room,
contains **redundant** information!

2. Update Anomaly

- What's wrong?

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1205
Sindhu	MA518	1102

2. Update Anomaly

- What's wrong?

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1205
Sindhu	MA518	1102

If we update the room number for one tuple, we get inconsistent data = an **update anomaly**

3. Insertion Anomaly

- What's wrong?

	CS348	1103
--	-------	------

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1102
Sindhu	MA518	1102

3. Insertion Anomaly

- What's wrong?

	CS348	1103
--	-------	------

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1102
Sindhu	MA518	1102

We can't reserve a room without students (an **unrelated** information) = an **insert anomaly**

4. Delete anomaly

- All students have dropped the course!
- What's wrong?

Student	Course	Room
..

4. Delete anomaly

- All students have dropped the course!
- What's wrong?

Student	Course	Room
..

If everyone drops the class, we lose what room the class is in(an **unrelated** information)! = a **delete anomaly**

Addressing anomalies – NULL value

- Allow NULL value
 - Cannot resolve redundant storage or updation anomaly
 - Can partially resolve insertion and deletion anomalies
 - But may be limiting as in some cases as we cannot replace primary key with NULL

<u>RollNo</u>	Student	Course	Room
1201	Mahesh	MA518	1102
1202	Paes	MA518	1102
1203	Sindhu	MA518	1102

Addressing anomalies – NULL value

- Allow NULL value
 - Cannot resolve redundant storage or updation anomaly
 - Can partially resolve insertion and deletion anomalies
 - But may be limiting as in some cases as we cannot replace primary key with NULL

		CS348	1103
--	--	--------------	-------------

(Reserving a room without knowing the students)

1204	Harry		
-------------	--------------	--	--

(Registering a student without assigning a course)

<u>RollNo</u>	Student	Course	Room
1201	Mahesh	MA518	1102
1202	Paes	MA518	1102
1203	Sindhu	MA518	1102

Addressing anomalies - Decomposition

- Decomposition
 - Replace a relation with a collection of “smaller” relations

Student	Course	Room
Mahesh	MA518	1102
Paes	MA518	1102
Sindhu	MA518	1102

- Redundancy?
- Update anomaly?
- Delete anomaly?
- Insert anomaly?

Student	Course
Mahesh	MA518
Paes	MA518
Sindhu	MA518

Course	Room
MA518	1103

Problems with decomposition

- What problems (if any) will the decomposition cause?
 - May need to perform joins to answer queries. While performing can lose information.
 - To avoid losing information while performing joins, the decomposition should have lossless-join property
 - May not be able to enforce all the constraints on the smaller relations
 - The decomposition should have dependency-preserving property. That is enforce constraints on the original relation by enforcing some constraints on the smaller relations
 - If queries require join operation on the decomposed relations frequently, there can be performance issues
- Some of these properties we will discuss during the discussion of Normal Forms.

Problems with decomposition

- What can help in deciding whether to perform decomposition?
- Answer: **Normal Forms**
 - If a relation is in one of the normal forms, then it is known that certain problems cannot arise
 - The theory behind normal forms is **functional dependencies**

Functional Dependency (FD)

- Functional Dependency is a relation between attributes of a relation schema
- Let R be a relation schema and X,Y be non-empty sets of attributes in R
- A **functional dependency** $X \rightarrow Y$ holds over relation R if, for every allowable instance r of R:
 - $t_1 \in r, t_2 \in r, \pi_X(t_1) = \pi_X(t_2)$ implies $\pi_Y(t_1) = \pi_Y(t_2)$
 - i.e., $X \rightarrow Y$ means whenever two tuples agree on X then they agree on Y (X and Y are sets of attributes.)
- K is a candidate key for R means that $K \rightarrow R$
 - However, $K \rightarrow R$ does not require K to be *minimal*!

Example: Functional Dependencies

- The figure satisfies the FD $AB \rightarrow C$
- Now, if we add a tuple $\langle a1, b1, c2, d1 \rangle$ than the FD will be violated

A	B	C	D
a1	b1	c1	d1
a1	b1	c1	d2
a1	b2	c2	d1
a2	b1	c3	d1

- Role of FDs in detecting redundancy:
 - Consider a relation R with 3 attributes, ABC.
 - **No FDs hold:** There is no redundancy here.
 - **Given A → B:** Several tuples could have the same A value, and if so, they'll all have the same B value!

Finding FDs?

- We find out from application domain that a relation satisfies some FDs. Does it mean we have found all the FDs?
- There could be more FDs implied by the ones we have

Provided FDs:

1. Name → Color
2. Category → Department
3. Color, Category → Price

Does it always hold? **Name, Category → Price**

Answer: Find the **closure** of the provided FDs.

That is the set of all FDs that can be inferred from the provided FDs

Closure of FDs

- Set of all FDs implied by a given set F of FDs is called the closure of F
 - denoted as F^+
- Answer: Three simple rules called **Armstrong's Axioms**.
 - Reflexivity: If $X \supseteq Y$, then $X \rightarrow Y$
 - Augmentation: If $X \rightarrow Y$, then $XZ \rightarrow YZ$
 - Transitivity: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$
- Additional Rules
 - Union: If $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
 - Decomposition: If $X \rightarrow YZ$, then $X \rightarrow Y$ and $X \rightarrow Z$

Ex: Inferred FD

Provided FDs:

1. $\{\text{Name}\} \rightarrow \{\text{Color}\}$
2. $\{\text{Category}\} \rightarrow \{\text{Dept.}\}$
3. $\{\text{Color, Category}\} \rightarrow \{\text{Price}\}$

Which / how many other FDs hold?

Answer: Three simple rules called **Armstrong's Rules**.

- Reflexivity: If $X \supseteq Y$, then $X \rightarrow Y$
- Augmentation: If $X \rightarrow Y$, then $XZ \rightarrow YZ$
- Transitivity: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$

Additional Rules

- Union: If $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
- Decomposition: If $X \rightarrow YZ$, then $X \rightarrow Y$ and $X \rightarrow Z$

Inferred FDs:

Inferred FD	Rule used
4. Name, Category \rightarrow Name	?
5. Name, Category \rightarrow Color	?
6. Name, Category \rightarrow Category	?
7. Name, Category \rightarrow Color, Category	?
8. Name, Category \rightarrow Price	?

Ex: Inferred FD

Answer: Three simple rules called **Armstrong's Rules**.

- Reflexivity: If $X \supseteq Y$, then $X \rightarrow Y$
- Augmentation: If $X \rightarrow Y$, then $XZ \rightarrow YZ$
- Transitivity: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$

Additional Rules

- Union: If $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
- Decomposition: If $X \rightarrow YZ$, then $X \rightarrow Y$ and $X \rightarrow Z$

Inferred FDs:

Inferred FD	Rule used
4. Name, Category \rightarrow Name	Reflexivity
5. Name, Category \rightarrow Color	Transitive (4 \rightarrow 1)
6. Name, Category \rightarrow Category	Reflexivity
7. Name, Category \rightarrow Color, Category	Union (5 + 6)
8. Name, Category \rightarrow Price	Transitive (7 \rightarrow 3)

Provided FDs:

1. {Name} \rightarrow {Color}
2. {Category} \rightarrow {Dept.}
3. {Color, Category} \rightarrow {Price}

Can we find an algorithmic way to do this?

Coming back to our question

Provided FDs (F):

1. $\{Name\} \rightarrow \{Color\}$
2. $\{Category\} \rightarrow \{Dept.\}$
3. $\{Color, Category\} \rightarrow \{Price\}$

Inferred FD	Rule used
4. $Name, Category \rightarrow Name$	Reflexivity
5. $Name, Category \rightarrow Color$	Transitive (4 \rightarrow 1)
6. $Name, Category \rightarrow Category$	Reflexivity
7. $Name, Category \rightarrow Color, Category$	Union (5 + 6)
8. $Name, Category \rightarrow Price$	Transitive (7 \rightarrow 3)

- Does the FD always hold? **Name, Category \rightarrow Price**
- Yes, because the FD is in the closure of F^+
- I just wanted to check $X \rightarrow Y$, do I need to compute closure of the set of FDs F ?
- No, compute the Attribute closure (X^+) wrt F , which is the set of attributes B
- $X \rightarrow B$ can be inferred using the Armstrong axioms

Closure of a set of Attributes

- Given a set of attributes $X = \{A_1, \dots, A_n\}$ and a set of FDs F :
- Then the closure, $\{A_1, \dots, A_n\}^+$ is the set of attributes B , s.t.

$$\{A_1, \dots, A_n\} \rightarrow B$$

Example:

$$F =$$

name \rightarrow color
category \rightarrow department
color, category \rightarrow price

Closures:

$$\{\text{name}\}^+ = \{\text{name, color}\}$$

$$\{\text{name, category}\}^+ = \{\text{name, category, color, dept, price}\}$$

$$\{\text{color}\}^+ = \{\text{color}\}$$

Closure Algorithm

Start with $X = \{A_1, \dots, A_n\}$ and set of FDs F.

Repeat until X doesn't change; do:

if $\{B_1, \dots, B_n\} \rightarrow C$ is in F

and $\{B_1, \dots, B_n\} \subseteq X$

then add C to X.

Return X as X^+

Ex: Closure Algorithm

- Find all FD's implied by

$A, B \rightarrow C$
 $A, D \rightarrow B$
 $B \rightarrow D$

- Requirements
 1. Non-trivial FD (i.e., no need to return $A, B \rightarrow A$)

Ex: Closure Algorithm

- Step 1: Compute X^+ , for every set of attributes X:

$$\{A\}^+ = \{A\}$$

$$\{B\}^+ = \{B, D\}$$

$$\{C\}^+ = \{C\}$$

$$\{D\}^+ = \{D\}$$

$$\{A, B\}^+ = \{A, B, C, D\}$$

$$\{A, C\}^+ = \{A, C\}$$

$$\{A, D\}^+ = \{A, B, C, D\}$$

$$\{B, C\}^+ = \{B, C, D\}$$

$$\{B, D\}^+ = \{B, D\}$$

$$\{C, D\}^+ = \{C, D\}$$

$$\{A, B, C\}^+ = \{A, B, C, D\}$$

$$\{A, B, D\}^+ = \{A, B, C, D\}$$

$$\{A, C, D\}^+ = \{A, B, C, D\}$$

$$\{B, C, D\}^+ = \{B, C, D\}$$

$$\{A, B, C, D\}^+ = \{A, B, C, D\}$$

Given F =

$$\begin{array}{l} A, B \rightarrow C \\ A, D \rightarrow B \\ B \rightarrow D \end{array}$$

Ex: Closure Algorithm

- Step 2: Enumerate all FDs $X \rightarrow Y$, s.t. $Y \subseteq X^+$ and $X \cap Y = \emptyset$:

$\{A\}^+ = \{A\}$
 $\{B\}^+ = \{B,D\}$
 $\{C\}^+ = \{C\}$
 $\{D\}^+ = \{D\}$
 $\{A,B\}^+ = \{A,B,C,D\}$
 $\{A,C\}^+ = \{A,C\}$
 $\{A,D\}^+ = \{A,B,C,D\}$
 $\{B,C\}^+ = \{B,C,D\}$
 $\{B,D\}^+ = \{B,D\}$
 $\{C,D\}^+ = \{C,D\}$
 $\{A,B,C\}^+ = \{A,B,C,D\}$
 $\{A,B,D\}^+ = \{A,B,C,D\}$
 $\{A,C,D\}^+ = \{A,B,C,D\}$
 $\{B,C,D\}^+ = \{B,C,D\}$
 $\{A,B,C,D\}^+ = \{A,B,C,D\}$

Given F =

$A,B \rightarrow C$
 $A,D \rightarrow B$
 $B \rightarrow D$

$B \rightarrow D$
 $A,B \rightarrow C$
 $A,B \rightarrow D$
 $A,D \rightarrow B$
 $A,D \rightarrow C$
 $B,C \rightarrow D$
 $A,B,C \rightarrow D$
 $A,B,D \rightarrow C$
 $A,C,D \rightarrow B$

Closure Algorithm

Name, Category → Price ???

Start with $X = \{A_1, \dots, A_n\}$, FDs F.
Repeat until X doesn't change; do:
 if $\{B_1, \dots, B_n\} \rightarrow C$ is in F
 and $\{B_1, \dots, B_n\} \subseteq X$:
 then add C to X.
Return X as X^+

$\{\text{name, category}\}^+ =$
 $\{\text{name, category}\}$

F =

name → color
category → dept
color, category → price

Closure Algorithm

Name, Category → Price ???

Start with $X = \{A_1, \dots, A_n\}$, FDs F.
Repeat until X doesn't change; do:
 if $\{B_1, \dots, B_n\} \rightarrow C$ is in F
 and $\{B_1, \dots, B_n\} \subseteq X$:
 then add C to X.
Return X as X^+

$\{\text{name, category}\}^+ =$
 $\{\text{name, category}\}$

$\{\text{name, category}\}^+ =$
 $\{\text{name, category, color}\}$

F =

name → color

category → dept

color, category → price

Closure Algorithm

Name, Category → Price ???

Start with $X = \{A_1, \dots, A_n\}$, FDs F.
Repeat until X doesn't change; do:
 if $\{B_1, \dots, B_n\} \rightarrow C$ is in F
 and $\{B_1, \dots, B_n\} \subseteq X$:
 then add C to X.
Return X as X^+

F =

name → color

category → dept

color, category → price

$\{\text{name, category}\}^+ =$
 $\{\text{name, category}\}$

$\{\text{name, category}\}^+ =$
 $\{\text{name, category, color}\}$

$\{\text{name, category}\}^+ =$
 $\{\text{name, category, color, dept}\}$

Closure Algorithm

Name, Category → Price ??? Yes

Start with $X = \{A_1, \dots, A_n\}$, FDs F.
Repeat until X doesn't change; do:
 if $\{B_1, \dots, B_n\} \rightarrow C$ is in F
 and $\{B_1, \dots, B_n\} \subseteq X$:
 then add C to X.
Return X as X^+

F =

name → color

category → dept

color, category → price

$\{\text{name, category}\}^+ =$
 $\{\text{name, category}\}$

$\{\text{name, category}\}^+ =$
 $\{\text{name, category, color}\}$

$\{\text{name, category}\}^+ =$
 $\{\text{name, category, color, dept}\}$

$\{\text{name, category}\}^+ =$
 $\{\text{name, category, color, dept, price}\}$

Ex-1

R(A,B,C,D,E,F)

A,B → C
A,D → E
B → D
A,F → B

- Check whether AB → E, AB → F and AF → E ?

Ex-1

R(A,B,C,D,E,F)

A,B → C
A,D → E
B → D
A,F → B

Compute $\{A,B\}^+ = \{A, B, \}$

$R(A,B,C,D,E,F)$

$A,B \rightarrow C$
 $A,D \rightarrow E$
 $B \rightarrow D$
 $A,F \rightarrow B$

Compute $\{A,B\}^+ = \{A, B, C, D\}$ }

$R(A,B,C,D,E,F)$

$A,B \rightarrow C$
 $A,D \rightarrow E$
 $B \rightarrow D$
 $A,F \rightarrow B$

Compute $\{A,B\}^+ = \{A, B, C, D, E\}$

Assignment-1

R(A,B,C,D,E,F)

A,B → C
A,D → E
B → D
A,F → B

Compute $\{A, F\}^+ = \{A, F, B, D, C, E\}$

Summary

- Redundancy Problems
 - Storage redundancy, updation, insertion and deletion anomaly
- Handling Redundancy
 - NULL values and Decomposition
- Closure of FDs
 - Armstrong Rules – Reflexivity, Augmentation and Transitivity
 - Additional Rules – Union and Decomposition
- Attribute Closure algorithm