

Normalization

Motivation

- We have designed ER diagram, and translated it into a relational db schema $R = \text{set of } R_1, R_2, \dots$
- Now what?
- We can do the following
 - specify all relevant constraints over R
 - implement R in SQL
 - start using it, making sure the constraints always remain valid
- However, R may not be well-designed, thus causing us a lot of problems

Example of Bad Design

Persons with several phones:

Name	SSN	Phone Number
Fred	123-321-99	(201) 555-1234
Fred	123-321-99	(206) 572-4312
Joe	909-438-44	(908) 464-0028
Joe	909-438-44	(212) 555-4000

Problems (also called "Anomalies"):

- Redundancy = repetition of data
- update anomalies = update one item and forget others
-
- = inconsistencies
- deletion anomalies = delete many items,
 delete one item, loose other information
- insertion anomalies = can't insert one item without inserting others³

Better Designs Exist

Break the relation into two:

SSN	Name
123-321-99	Fred
909-438-44	Joe

SSN	Phone Number
123-321-99	(201) 555-1234
123-321-99	(206) 572-4312
909-438-44	(908) 464-0028
909-438-44	(212) 555-4000

How do We Obtain a Good Design?

- Start with the original db schema R
- Transform it until we get a good design R^*
- Desirable properties for R^*
 - must preserve the information of R
 - must have minimal amount of redundancy
 - must be dependency-preserving
 - if R is associated with a set of constraints C , then it should be easy to also check C over R^*
 - (must also give good query performance)

OK, But ...

- How do we recognize a good design R^* ?
- How do we transform R into R^* ?
- Answers: use normal forms

Normal Forms

- DB gurus have developed many normal forms
- Most important ones
 - Boyce-Codd, 3rd, and 4th normal forms
- If R^* is in one of these forms, then R^* is guaranteed to achieve certain good properties
 - e.g., if R^* is in Boyce-Codd NF, it is guaranteed to not have certain types of redundancy
- DB gurus have also developed algorithms to transform R into R^* that is in some of these normal forms

Normal Forms (cont.)

- DB gurus have also discussed trade-offs among normal forms
- Thus, all we have to do is
 - learn these forms
 - transform R into R^* in one of these forms
 - carefully evaluate the trade-offs
- Many of these normal forms are defined based on various constraints
 - functional dependencies and keys

Functional Dependencies and Keys

Functional Dependencies

- A form of constraint (hence, part of the schema)
- Finding them is part of the database design
- Used heavily in schema refinement

Definition:

If two tuples agree on the attributes

$A_1, A_2 \dots A_n$

then they must also agree on the attributes

$B_1, B_2, \dots B_m$

Formally: $A_1, A_2 \dots A_n \longrightarrow B_1, B_2, \dots B_m$

Examples

EmpID	Name	Phone	Position
E0045	Smith	1234	Clerk
E1847	John	9876	Salesrep
E1111	Smith	9876	Salesrep
E9999	Mary	1234	Lawyer

- EmpID → Name, Phone, Position
- Position → Phone
- but Phone ~~→~~ Position

In General

- To check $A \rightarrow B$, erase all other columns

...	A	...	B	
	X1		Y1	
	X2		Y2	
	

- check if the remaining relation is many-one
(called *functional* in mathematics)

Example

EmpID	Name	Phone	Position
E0045	Smith	1234 ←	Clerk
E1847	John	9876 ←	Salesrep
E1111	Smith	9876 ←	Salesrep
E9999	Mary	1234 ←	lawyer

More examples:

Product: name → price, manufacturer

Person: ssn → name, age

Company: name → stock price, president

More about FDs

- $A \rightarrow B$, we say “A functionally determines B”
- When creating a DB schema, we should list all FDs we believe are valid
- These FDs should be valid on ALL DB database instances conforming to our schema
 - can't just be valid on one database instance
 - and not valid on another database instance

Relation Keys

- Key of a relation R is a set of attributes that
 - functionally determines all attributes of R
 - this creates a FD $A \rightarrow B$
 - none of its subsets determines all attributes of R
- Superkey
 - a set of attributes that contains a key
 - so a key is also a superkey

Finding the Keys of a Relation

Given a relation constructed from an E/R diagram, what is its key?

Rules:

1. If the relation comes from an entity set,
the key of the relation is the set of attributes which is the
key of the entity set.

Finding the Keys

Rules:

2. If the relation comes from a many-many relationship, the key of the relation is the set of all attribute keys in the relations corresponding to the entity sets

buys(name, ssن, date)

Finding the Keys

More rules:

- Many-one, one-many, one-one relationships
- Multi-way relationships
- Weak entity sets

Note that if you say the set of attributes A is a key, you are basically saying certain FDs are true.

Reasoning with FDs

- 1) closure of FD sets
- 2) closure of attribute sets

Closure of FD sets

- Given a relation schema R & a set S of FDs
 - is the FD f logically implied by S ?
- Example
 - $R = \{A, B, C, G, H, I\}$
 - $S = A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H$
 - would $A \rightarrow H$ be logically implied?
 - yes (you can prove this, using the definition of FD)
- Closure of S : $S^+ = \text{all FDs logically implied by } S$
- How to compute S^+ ?
 - we can use Armstrong's axioms

Armstrong's Axioms

- Reflexivity rule
 - $A_1A_2\dots A_n \rightarrow$ a subset of $A_1A_2\dots A_n$
- Augmentation rule
 - $A_1A_2\dots A_n \rightarrow B_1B_2\dots B_m$, then
 $A_1A_2\dots A_n C_1C_2\dots C_k \rightarrow B_1B_2\dots B_m C_1C_2\dots C_k$
- Transitivity rule
 - $A_1A_2\dots A_n \rightarrow B_1B_2\dots B_m$ and
 $B_1B_2\dots B_m \rightarrow C_1C_2\dots C_k$, then
 $A_1A_2\dots A_n \rightarrow C_1C_2\dots C_k$

Inferring S^+ using Armstrong's Axioms

- $S^+ = S$
- Loop
 - for each f in S , apply reflexivity and augment. rules
 - add the new FDs to S^+
 - for each pair of FDs in S , apply the transitivity rule
 - add the new FD to S^+
- Until S^+ does not change any further

Additional Rules

- Union rule
 - $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
 - (X, Y, Z are sets of attributes)
- Decomposition rule
 - $X \rightarrow YZ$, then $X \rightarrow Y$ and $X \rightarrow Z$
- Pseudo-transitivity rule
 - $X \rightarrow Y$ and $YZ \rightarrow U$, then $XZ \rightarrow U$
- These rules can be inferred from Armstrong's axioms

Closure of a Set of Attributes

Given a set of attributes $\{A_1, \dots, A_n\}$ and a set of FDs S.

Problem: find all attributes B such that:

any relation which satisfies S also satisfies:

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

The **closure** of $\{A_1, \dots, A_n\}$, denoted $\{A_1, \dots, A_n\}^+$,
is the set of all such attributes B

→ *basically all attributes that are functionally determined
by A_1, \dots, A_n*

We will discuss the motivations for attribute closures soon

Algorithm to Compute Closure

Start with $X = \{A_1, \dots, A_n\}$.

Repeat until X doesn't change do:

if $B_1, B_2, \dots, B_n \longrightarrow C$ is in S , **and**

B_1, B_2, \dots, B_n are all in X , **and**

C is not in X

then

add C to X .

Example

$$\begin{array}{l} A \ B \longrightarrow C \\ A \ D \longrightarrow E \\ B \longrightarrow D \\ A \ F \longrightarrow B \end{array}$$

Closure of {A,B}: $X = \{A, B, C, D, E\}$

Closure of {A, F}: $X = \{A, F, B, D, C, E\}$

Usage for Attribute Closure

- Test if X is a superkey
 - compute X^+ , and check if X^+ contains all attrs of R
- Check if $X \rightarrow Y$ holds
 - by checking if Y is contained in X^+
- Another way to compute closure S^+ of FDs
 - for each subset of attributes X in relation R , compute X^+
 - for each subset of attributes Y in X^+ , output the FD $X \rightarrow Y$

Desirable Properties of Schema Refinement

- 1) minimize redundancy
- 2) avoid info loss
- 3) preserve dependency
- 4) ensure good query performance

Relational Schema Design (or Logical Design)

Conceptual Model:

Relational Model:

- create tables
- specify FD's
- find keys

Normalization

- use FDs to
decompose tables

to achieve better design

Recall: Relation Decomposition

The original relation schema

Name	SSN	Phone Number
Fred	123-321-99	(201) 555-1234
Fred	123-321-99	(206) 572-4312
Joe	909-438-44	(908) 464-0028
Joe	909-438-44	(212) 555-4000

Relation Decomposition (cont.)

Break the relation into two:

SSN	Name
123-321-99	Fred
909-438-44	Joe

SSN	Phone Number
123-321-99	(201) 555-1234
123-321-99	(206) 572-4312
909-438-44	(908) 464-0028
909-438-44	(212) 555-4000

- Desirable Property #1: Minimize redundancy

Decompositions in General

Let R be a relation with attributes $A_1, A_2 \dots A_n$

Create two relations $R1$ and $R2$ with attributes

$B_1, B_2 \dots B_m$

$C_1, C_2 \dots C_l$

Such that:

$$B_1, B_2 \dots B_m \cup C_1, C_2 \dots C_l = A_1, A_2 \dots A_n$$

And

- $R1$ is the projection of R on $B_1, B_2 \dots B_m$
- $R2$ is the projection of R on $C_1, C_2 \dots C_l$

Certain Decomposition May Cause Problems

Name	Price	Category
Gizmo	19.99	Gadget
OneClick	24.99	Camera
DoubleClick	29.99	Camera

Decomposition : **Name, Category** and **Price, Category**

Name	Category	Price	Category
Gizmo	Gadget	19.99	Gadget
OneClick	Camera	24.99	Camera
DoubleClick	Camera	29.99	Camera

When we put it back:

Cannot recover information

Name	Price	Category
Gizmo	19.99	Gadget
OneClick	24.99	Camera
OneClick	29.99	Camera
DoubleClick	24.99	Camera
DoubleClick	29.99	Camera

Lossless Decompositions

A decomposition is *lossless* if we can recover:

R' is in general larger than R . Must ensure $R' = R$

- Desirable Property #2: Lossless decomposition

Put Another Way: "Lossless" Joins

- The main idea: if you decompose a relation schema, then join the parts of an instance via a natural join, you might get more rows than you started with, i.e., spurious tuples
 - This is bad!
 - Called a "lossy join".
- Goal: decompositions which produce only "lossless" joins
 - "non-additive" join is more descriptive

Dependency Preserving

- Given a relation R and a set of FDs S
- Suppose we decompose R into R_1 and R_2
- Suppose
 - R_1 has a set of FDs S_1
 - R_2 has a set of FDs S_2
 - S_1 and S_2 are computed from S
- We say the decomposition is dependency preserving if by enforcing S_1 over R_1 and S_2 over R_2 , we can enforce S over R

An Example

Unit	Company	Product

FD's: $\text{Unit} \rightarrow \text{Company}$; $\text{Company}, \text{Product} \rightarrow \text{Unit}$

So, there is a BCNF violation, and we decompose.

Unit	Company

$\text{Unit} \rightarrow \text{Company}$

Unit	Product

No FDs

So What's the Problem?

Unit	Company	Unit	Product
Galaga99	UI	Galaga99	databases
Bingo	UI	Bingo	databases

No problem so far. All *local* FD's are satisfied.

Let's put all the data back into a single table again:

Unit	Company	Product
Galaga99	UW	databases
Bingo	UW	databases

Violates the dependency: company, product \rightarrow unit!

Preserving FDs

- What if, when a relation is decomposed, the X of an $X \rightarrow Y$ ends up only in one of the new relations and the Y ends up only in another?
- Such a decomposition is not “dependency-preserving.”
- Desirable Property #3: always have FD-preserving decompositions
- We will talk about "Desirable Property #4: Ensure Good Query Performance" later

Review

- When decomposing a relation R , we want to decomposition to
 - minimize redundancy
 - avoid info loss
 - preserve dependencies (i.e., constraints)
 - ensure good query performance
- These objectives can be conflicting
- Various normal forms achieve parts of the objectives

Normal Forms

First Normal Form = all attributes are atomic

Second Normal Form (2NF) = old and obsolete

Boyce Codd Normal Form (BCNF)

Third Normal Form (3NF)

Fourth Normal Form (4NF)

Others...

Recall: What We Want to Do with Normal Forms

- Take a relation schema...
- Test it against a normalization criterion...
- If it passes, fine!
 - Maybe test again with a higher criterion
- If it fails, decompose into smaller relations
 - Each of them will pass the test
 - Each can then be tested with a higher criterion

Boyce-Codd Normal Form

A simple condition for removing anomalies from relations:

A relation R is in BCNF if and only if:

Whenever there is a nontrivial FD $A_1, A_2 \dots A_n \rightarrow B$ for R , it is the case that $\{ A_1, A_2 \dots A_n \}$ is a super-key for R .

In English (though a bit vague):

Whenever a set of attributes of R is determining another attribute, it is a super-key, and thus should determine all attributes of R . (A key is also a super-key)

Example

Name	SSN	Phone Number
Fred	123-321-99	(201) 555-1234
Fred	123-321-99	(206) 572-4312
Joe	909-438-44	(908) 464-0028
Joe	909-438-44	(212) 555-4000

What are the FDs?

$$\text{SSN} \rightarrow \text{Name}$$

Does this FD satisfy the BCNF condition?

Is the relation in BCNF?

Decompose it into BCNF

SSN	Name
123-321-99	Fred
909-438-44	Joe

SSN → Name

SSN	Phone Number
123-321-99	(201) 555-1234
123-321-99	(206) 572-4312
909-438-44	(908) 464-0028
909-438-44	(212) 555-4000

What About This?

Name	Price	Category
Gizmo	\$19.99	gadgets
OneClick	\$24.99	camera

Name → Price, Category

BCNF Decomposition

Find a dependency that violates the BCNF condition:

$$A_1, A_2, \dots, A_n \longrightarrow B_1, B_2, \dots, B_m$$

Heuristics: choose B_1, B_2, \dots, B_m “as large as possible”

Decompose:

Any
2-attribute
relation is
in BCNF.

Continue until
there are no
BCNF violations
left.

Example Decomposition

Person:

Name	SSN	Age	EyeColor	PhoneNumber

Functional dependencies:

$$\text{SSN} \longrightarrow \text{Name, Age, Eye Color}$$

BNCF: Person1(SSN, Name, Age, EyeColor),
Person2(SSN, PhoneNumber)

What if we also had an attribute Draft-worthy, and the FD:

$$\text{Age} \longrightarrow \text{Draft-worthy}$$

Thus,

- BCNF removes certain types of redundancy
- For examples of redundancy that it cannot remove, see "multivalued redundancy"
- BCNF avoids info loss

Recall: Lossless Decompositions

A decomposition is *lossless* if we can recover:

R' is in general larger than R . Must ensure $R' = R$

Decomposition Based on BCNF is Necessarily Lossless

$R(A, B, C)$, $A \rightarrow C$

BCNF: $R1(A,B)$, $R2(A,C)$

Some tuple (a,b,c) in R (a,b',c') also in R
decomposes into (a,b) in $R1$ (a,b') also in $R1$
 (a,c') also in $R2$
 and (a,c) in $R2$

Recover tuples in R : (a,b,c) , (a,b,c') , (a,b',c) , (a,b',c') also in R ?

Can (a,b,c') be a bogus tuple? What about (a,b',c') ?

However,

- BCNF is not always dependency preserving
- In fact, some times we cannot find a BCNF decomposition that is dependency preserving
- Can handle this situation using 3NF
- Not covered in this course, see book for examples