

Unit III – Database Design

Database Design with E-R Model: Overview of the Design Process, The Entity-Relational Model, Constraints, Removing Redundant Attributes in Entity set, Reduction to Relational Schema, Entity-Relationship Design issues, Extended E-R features, Alternative Notions for Modelling, Other aspects of Database Design.

Relational Database Design: Features of Good Relational Designs, Atomic Domains and First Normal Form, Decomposition using Functional Dependencies, Algorithms for Decomposition, Decomposition using multivalued Dependencies. More Normal forms, Database-Design Process, Modelling Temporal Data.

Chapter 7

Entity-Relationship Model

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Chapter 7

Entity-Relationship Model

- Design Process
- Modeling
- Constraints
- E-R Diagram
- Design Issues
- Weak Entity Sets
- Extended E-R Features
- Design of the Bank Database
- Reduction to Relation Schemas
- Database Design
- UML

Design Phases

- The initial phase of database design is to characterize fully the data needs of the prospective database users.
- Next, the designer chooses a data model and, by applying the concepts of the chosen data model, translates these requirements into a conceptual schema of the database.
- A fully developed conceptual schema also indicates the functional requirements of the enterprise. In a “specification of functional requirements”, users describe the kinds of operations (or transactions) that will be performed on the data.

Design Phases (Cont.)

The process of moving from an abstract data model to the implementation of the database proceeds in two final design phases.

- Logical Design – Deciding on the database schema. Database design requires that we find a “good” collection of relation schemas.
 - Business decision – What attributes should we record in the database?
 - Computer Science decision – What relation schemas should we have and how should the attributes be distributed among the various relation schemas?
- Physical Design – Deciding on the physical layout of the database

Design Approaches

- Entity Relationship Model (covered in this chapter)
 - Models an enterprise as a collection of *entities* and *relationships*
 - ▶ Entity: a “thing” or “object” in the enterprise that is distinguishable from other objects
 - Described by a set of *attributes*
 - ▶ Relationship: an association among several entities
 - Represented diagrammatically by an *entity-relationship diagram*:
- Normalization Theory (Chapter 8)
 - Formalize what designs are bad, and test for them

Outline of the ER Model

ER model -- Database Modeling

- The ER data mode was developed to facilitate database design by allowing specification of an **enterprise schema** that represents the overall logical structure of a database.
- The ER model is very useful in mapping the meanings and interactions of real-world enterprises onto a conceptual schema. Because of this usefulness, many database-design tools draw on concepts from the ER model.
- The ER data model employs three basic concepts:
 - entity sets,
 - relationship sets,
 - attributes.
- The ER model also has an associated diagrammatic representation, the ER diagram, which can express the overall logical structure of a database graphically.

Entity Sets

- An **entity** is an object that exists and is distinguishable from other objects.
 - Example: specific person, company, event, plant
- An **entity set** is a set of entities of the same type that share the same properties.
 - Example: set of all persons, companies, trees, holidays
- An entity is represented by a set of attributes; i.e., descriptive properties possessed by all members of an entity set.
 - Example:
 $\text{instructor} = (\text{ID}, \text{name}, \text{street}, \text{city}, \text{salary})$
 $\text{course} = (\text{course_id}, \text{title}, \text{credits})$
- A subset of the attributes form a **primary key** of the entity set; i.e., uniquely identifying each member of the set.

Entity Sets -- *instructor* and *student*

instructor_ID instructor_name

76766	Crick
45565	Katz
10101	Srinivasan
98345	Kim
76543	Singh
22222	Einstein

instructor

student-ID student_name

98988	Tanaka
12345	Shankar
00128	Zhang
76543	Brown
76653	Aoi
23121	Chavez
44553	Peltier

student

Relationship Sets

- A **relationship** is an association among several entities

Example:

44553 (Peltier) advisor 22222 (Einstein)
student entity relationship set *instructor entity*

- A **relationship set** is a mathematical relation among $n \geq 2$ entities, each taken from entity sets

$$\{(e_1, e_2, \dots, e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n\}$$

where (e_1, e_2, \dots, e_n) is a relationship

- Example:

$(44553, 22222) \in \text{advisor}$

Relationship Set advisor

Relationship Sets (Cont.)

- An attribute can also be associated with a relationship set.
- For instance, the *advisor* relationship set between entity sets *instructor* and *student* may have the attribute *date* which tracks when the student started being associated with the advisor

Degree of a Relationship Set

- binary relationship
 - involve two entity sets (or degree two).
 - most relationship sets in a database system are binary.
- Relationships between more than two entity sets are rare. Most relationships are binary. (More on this later.)
 - ▶ Example: *students* work on research *projects* under the guidance of an *instructor*.
 - ▶ relationship *proj_guide* is a ternary relationship between *instructor*, *student*, and *project*

Mapping Cardinality Constraints

- Express the number of entities to which another entity can be associated via a relationship set.
- Most useful in describing binary relationship sets.
- For a binary relationship set the mapping cardinality must be one of the following types:
 - One to one
 - One to many
 - Many to one
 - Many to many

Mapping Cardinalities

(a)

One to one

(b)

One to many

Note: Some elements in A and B may not be mapped to any elements in the other set

Mapping Cardinalities

(a)

Many to one

(b)

Many to many

Note: Some elements in A and B may not be mapped to any elements in the other set

Complex Attributes

■ Attribute types:

- **Simple** and **composite** attributes.
- **Single-valued** and **multivalued** attributes
 - ▶ Example: multivalued attribute: *phone_numbers*
- **Derived** attributes
 - ▶ Can be computed from other attributes
 - ▶ Example: age, given date_of_birth

■ **Domain** – the set of permitted values for each attribute

Composite Attributes

composite
attributes

component
attributes

Redundant Attributes

- Suppose we have entity sets:
 - *instructor*, with attributes: *ID*, *name*, *dept_name*, *salary*
 - *department*, with attributes: *dept_name*, *building*, *budget*
- We model the fact that each instructor has an associated department using a relationship set *inst_dept*
- The attribute *dept_name* appears in both entity sets. Since it is the primary key for the entity set *department*, it replicates information present in the relationship and is therefore redundant in the entity set *instructor* and needs to be removed.
- BUT: when converting back to tables, in some cases the attribute gets reintroduced, as we will see later.

Weak Entity Sets

- Consider a *section* entity, which is uniquely identified by a *course_id*, *semester*, *year*, and *sec_id*.
- Clearly, section entities are related to course entities. Suppose we create a relationship set *sec_course* between entity sets *section* and *course*.
- Note that the information in *sec_course* is redundant, since *section* already has an attribute *course_id*, which identifies the course with which the section is related.
- One option to deal with this redundancy is to get rid of the relationship *sec_course*; however, by doing so the relationship between *section* and *course* becomes implicit in an attribute, which is not desirable.

Weak Entity Sets (Cont.)

- An alternative way to deal with this redundancy is to not store the attribute *course_id* in the *section* entity and to only store the remaining attributes *section_id*, *year*, and *semester*. However, the entity set *section* then does not have enough attributes to identify a particular *section* entity uniquely; although each *section* entity is distinct, sections for different courses may share the same *section_id*, *year*, and *semester*.
- To deal with this problem, we treat the relationship *sec_course* as a special relationship that provides extra information, in this case, the *course_id*, required to identify *section* entities uniquely.
- The notion of **weak entity set** formalizes the above intuition. A weak entity set is one whose existence is dependent on another entity, called its **identifying entity**; instead of associating a primary key with a weak entity, we use the identifying entity, along with extra attributes called **discriminator** to uniquely identify a weak entity. An entity set that is not a weak entity set is termed a **strong entity set**.

Weak Entity Sets (Cont.)

- Every weak entity must be associated with an identifying entity; that is, the weak entity set is said to be **existence dependent** on the identifying entity set. The identifying entity set is said to **own** the weak entity set that it identifies. The relationship associating the weak entity set with the identifying entity set is called the **identifying relationship**.
- Note that the relational schema we eventually create from the entity set *section* does have the attribute *course_id*, for reasons that will become clear later, even though we have dropped the attribute *course_id* from the entity set *section*.

E-R Diagrams

Entity Sets

- Entities can be represented graphically as follows:
 - Rectangles represent entity sets.
 - Attributes listed inside entity rectangle
 - Underline indicates primary key attributes

Relationship Sets

- Diamonds represent relationship sets.

Relationship Sets with Attributes

Roles

- Entity sets of a relationship need not be distinct
 - Each occurrence of an entity set plays a “role” in the relationship
- The labels “*course_id*” and “*prereq_id*” are called **roles**.

Cardinality Constraints

- We express cardinality constraints by drawing either a directed line (\rightarrow), signifying “one,” or an undirected line ($-$), signifying “many,” between the relationship set and the entity set.
- One-to-one relationship between an *instructor* and a *student* :
 - A student is associated with at most one *instructor* via the relationship *advisor*
 - A *student* is associated with at most one *department* via *stud_dept*

One-to-Many Relationship

- one-to-many relationship between an *instructor* and a *student*
 - an instructor is associated with several (including 0) students via *advisor*
 - a student is associated with at most one instructor via advisor,

Many-to-One Relationships

- In a many-to-one relationship between an *instructor* and a *student*,
 - an *instructor* is associated with at most one *student* via *advisor*,
 - and a *student* is associated with several (including 0) *instructors* via *advisor*

Many-to-Many Relationship

- An instructor is associated with several (possibly 0) students via *advisor*
- A student is associated with several (possibly 0) instructors via *advisor*

Total and Partial Participation

- Total participation (indicated by double line): every entity in the entity set participates in at least one relationship in the relationship set

participation of *student* in *advisor* relation is total

- ▶ every *student* must have an associated *instructor*

- Partial participation: some entities may not participate in any relationship in the relationship set
 - Example: participation of *instructor* in *advisor* is partial

Notation for Expressing More Complex Constraints

- A line may have an associated minimum and maximum cardinality, shown in the form $l..h$, where l is the minimum and h the maximum cardinality
 - A minimum value of 1 indicates total participation.
 - A maximum value of 1 indicates that the entity participates in at most one relationship
 - A maximum value of * indicates no limit.

Note: Instructor can advise 0 or more students. A student must have advisor; cannot have multiple advisors

Notation to Express Entity with Complex Attributes

<i>instructor</i>
<u>ID</u>
<i>name</i>
<i>first_name</i>
<i>middle_initial</i>
<i>last_name</i>
<i>address</i>
<i>street</i>
<i>street_number</i>
<i>street_name</i>
<i>apt_number</i>
<i>city</i>
<i>state</i>
<i>zip</i>
{ <i>phone_number</i> }
<i>date_of_birth</i>
<i>age</i> ()

Expressing Weak Entity Sets

- In E-R diagrams, a weak entity set is depicted via a double rectangle.
- We underline the discriminator of a weak entity set with a dashed line.
- The relationship set connecting the weak entity set to the identifying strong entity set is depicted by a double diamond.
- Primary key for *section* – (*course_id*, *sec_id*, *semester*, *year*)

E-R Diagram for a University Enterprise

Reduction to Relation Schemas

Reduction to Relation Schemas

- Entity sets and relationship sets can be expressed uniformly as *relation schemas* that represent the contents of the database.
- A database which conforms to an E-R diagram can be represented by a collection of schemas.
- For each entity set and relationship set there is a unique schema that is assigned the name of the corresponding entity set or relationship set.
- Each schema has a number of columns (generally corresponding to attributes), which have unique names.

Representing Entity Sets

- A strong entity set reduces to a schema with the same attributes
student(ID, name, tot_cred)
- A weak entity set becomes a table that includes a column for the primary key of the identifying strong entity set
section (course_id, sec_id, sem, year)

Representing Relationship Sets

- A many-to-many relationship set is represented as a schema with attributes for the primary keys of the two participating entity sets, and any descriptive attributes of the relationship set.
- Example: schema for relationship set *advisor*

advisor = (s_id, i_id)

Representation of Entity Sets with Composite Attributes

instructor	
<u>ID</u>	
name	
first_name	
middle_initial	
last_name	
address	
street	
street_number	
street_name	
apt_number	
city	
state	
zip	
{ phone_number }	
date_of_birth	
age()	

- Composite attributes are flattened out by creating a separate attribute for each component attribute
 - Example: given entity set *instructor* with composite attribute *name* with component attributes *first_name* and *last_name* the schema corresponding to the entity set has two attributes *name_first_name* and *name_last_name*
 - ▶ Prefix omitted if there is no ambiguity (*name_first_name* could be *first_name*)
- Ignoring multivalued attributes, extended instructor schema is
 - *instructor*(*ID*,
 first_name, *middle_initial*, *last_name*,
 street_number, *street_name*,
 apt_number, *city*, *state*, *zip_code*,
 date_of_birth)

Representation of Entity Sets with Multivalued Attributes

- A multivalued attribute M of an entity E is represented by a separate schema EM
- Schema EM has attributes corresponding to the primary key of E and an attribute corresponding to multivalued attribute M
- Example: Multivalued attribute $phone_number$ of $instructor$ is represented by a schema:
 $inst_phone = (\underline{ID}, \underline{phone_number})$
- Each value of the multivalued attribute maps to a separate tuple of the relation on schema EM
 - For example, an $instructor$ entity with primary key 22222 and phone numbers 456-7890 and 123-4567 maps to two tuples:
(22222, 456-7890) and (22222, 123-4567)

Redundancy of Schemas

- Many-to-one and one-to-many relationship sets that are total on the many-side can be represented by adding an extra attribute to the “many” side, containing the primary key of the “one” side
- Example: Instead of creating a schema for relationship set *inst_dept*, add an attribute *dept_name* to the schema arising from entity set *instructor*

Redundancy of Schemas (Cont.)

- For one-to-one relationship sets, either side can be chosen to act as the “many” side
 - That is, an extra attribute can be added to either of the tables corresponding to the two entity sets
- If participation is *partial* on the “many” side, replacing a schema by an extra attribute in the schema corresponding to the “many” side could result in null values

Redundancy of Schemas (Cont.)

- The schema corresponding to a relationship set linking a weak entity set to its identifying strong entity set is redundant.
- Example: The *section* schema already contains the attributes that would appear in the *sec_course* schema

Advanced Topics

Non-binary Relationship Sets

- Most relationship sets are binary
- There are occasions when it is more convenient to represent relationships as non-binary.
- E-R Diagram with a Ternary Relationship

Cardinality Constraints on Ternary Relationship

- We allow at most one arrow out of a ternary (or greater degree) relationship to indicate a cardinality constraint
- For example, an arrow from *proj_guide* to *instructor* indicates each student has at most one guide for a project
- If there is more than one arrow, there are two ways of defining the meaning.
 - For example, a ternary relationship R between A , B and C with arrows to B and C could mean
 1. Each A entity is associated with a unique entity from B and C or
 2. Each pair of entities from (A, B) is associated with a unique C entity, and each pair (A, C) is associated with a unique B
 - Each alternative has been used in different formalisms
 - To avoid confusion we outlaw more than one arrow

Specialization

- Top-down design process; we designate sub-groupings within an entity set that are distinctive from other entities in the set.
- These sub-groupings become lower-level entity sets that have attributes or participate in relationships that do not apply to the higher-level entity set.
- Depicted by a *triangle* component labeled ISA (e.g., *instructor* “is a” *person*).
- **Attribute inheritance** – a lower-level entity set inherits all the attributes and relationship participation of the higher-level entity set to which it is linked.

Specialization Example

- Overlapping – *employee* and *student*
- Disjoint – *instructor* and *secretary*
- Total and partial

Representing Specialization via Schemas

■ Method 1:

- Form a schema for the higher-level entity
- Form a schema for each lower-level entity set, include primary key of higher-level entity set and local attributes

<u>schema</u>	<u>attributes</u>
person	ID, name, street, city
student	ID, tot_cred
employee	ID, salary

- Drawback: getting information about, an *employee* requires accessing two relations, the one corresponding to the low-level schema and the one corresponding to the high-level schema

Representing Specialization as Schemas (Cont.)

■ Method 2:

- Form a schema for each entity set with all local and inherited attributes

schema	attributes
person	ID, name, street, city
student	ID, name, street, city, tot_cred
employee	ID, name, street, city, salary

- Drawback: *name*, *street* and *city* may be stored redundantly for people who are both students and employees

Generalization

- **A bottom-up design process** – combine a number of entity sets that share the same features into a higher-level entity set.
- Specialization and generalization are simple inversions of each other; they are represented in an E-R diagram in the same way.
- The terms specialization and generalization are used interchangeably.

Design Constraints on a Specialization/Generalization

- **Completeness constraint** -- specifies whether or not an entity in the higher-level entity set must belong to at least one of the lower-level entity sets within a generalization.
 - **total**: an entity must belong to one of the lower-level entity sets
 - **partial**: an entity need not belong to one of the lower-level entity sets
- Partial generalization is the default. We can specify total generalization in an ER diagram by adding the keyword **total** in the diagram and drawing a dashed line from the keyword to the corresponding hollow arrow-head to which it applies (for a total generalization), or to the set of hollow arrow-heads to which it applies (for an overlapping generalization).
- The *student* generalization is total: All student entities must be either graduate or undergraduate. Because the higher-level entity set arrived at through generalization is generally composed of only those entities in the lower-level entity sets, the completeness constraint for a generalized higher-level entity set is usually total

Aggregation

- Consider the ternary relationship *proj_guide*, which we saw earlier
- Suppose we want to record evaluations of a student by a guide on a project

Aggregation (Cont.)

- Relationship sets *eval_for* and *proj_guide* represent overlapping information
 - Every *eval_for* relationship corresponds to a *proj_guide* relationship
 - However, some *proj_guide* relationships may not correspond to any *eval_for* relationships
 - ▶ So we can't discard the *proj_guide* relationship
- Eliminate this redundancy via *aggregation*
 - Treat relationship as an abstract entity
 - Allows relationships between relationships
 - Abstraction of relationship into new entity

Aggregation (Cont.)

- Eliminate this redundancy via *aggregation* without introducing redundancy, the following diagram represents:
 - A student is guided by a particular instructor on a particular project
 - A student, instructor, project combination may have an associated evaluation

Representing Aggregation via Schemas

- To represent aggregation, create a schema containing
 - Primary key of the aggregated relationship,
 - The primary key of the associated entity set
 - Any descriptive attributes
- In our example:
 - The schema *eval_for* is:
 $\text{eval_for}(\text{s_ID}, \text{project_id}, \text{i_ID}, \text{evaluation_id})$
 - The schema *proj_guide* is redundant.

Design Issues

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Entities vs. Attributes

- Use of entity sets vs. attributes

- Use of phone as an entity allows extra information about phone numbers (plus multiple phone numbers)

Entities vs. Relationship sets

■ Use of entity sets vs. relationship sets

Possible guideline is to designate a relationship set to describe an action that occurs between entities

For example, attribute date as attribute of advisor or as attribute of student

■ Placement of relationship attributes

Binary Vs. Non-Binary Relationships

- Although it is possible to replace any non-binary (n -ary, for $n > 2$) relationship set by a number of distinct binary relationship sets, a n -ary relationship set shows more clearly that several entities participate in a single relationship.
- Some relationships that appear to be non-binary may be better represented using binary relationships
 - For example, a ternary relationship *parents*, relating a child to his/her father and mother, is best replaced by two binary relationships, *father* and *mother*
 - ▶ Using two binary relationships allows partial information (e.g., only mother being known)
 - But there are some relationships that are naturally non-binary
 - ▶ Example: *proj_guide*

Converting Non-Binary Relationships to Binary Form

- In general, any non-binary relationship can be represented using binary relationships by creating an artificial entity set.
- Replace R between entity sets A, B and C by an entity set E , and three relationship sets:
 1. R_A , relating E and A
 2. R_B , relating E and B
 3. R_C , relating E and C
- Create an identifying attribute for E and add any attributes of R to E
- For each relationship (a_i, b_i, c_i) in R , create
 1. a new entity e_i in the entity set E
 2. add (e_i, a_i) to R_A
 3. add (e_i, b_i) to R_B
 4. add (e_i, c_i) to R_C

Converting Non-Binary Relationships (Cont.)

- Also need to translate constraints
 - Translating all constraints may not be possible
 - There may be instances in the translated schema that cannot correspond to any instance of R
 - ▶ Exercise: *add constraints to the relationships R_A , R_B and R_C to ensure that a newly created entity corresponds to exactly one entity in each of entity sets A , B and C*
 - We can avoid creating an identifying attribute by making E a weak entity set (described shortly) identified by the three relationship sets

E-R Design Decisions

- The use of an attribute or entity set to represent an object.
- Whether a real-world concept is best expressed by an entity set or a relationship set.
- The use of a ternary relationship versus a pair of binary relationships.
- The use of a strong or weak entity set.
- The use of specialization/generalization – contributes to modularity in the design.
- The use of aggregation – can treat the aggregate entity set as a single unit without concern for the details of its internal structure.

Summary of Symbols Used in E-R Notation

entity set

relationship set

identifying
relationship set
for weak entity set

total participation
of entity set in
relationship

attributes:
simple (A1),
composite (A2) and
multivalued (A3)
derived (A4)

primary key

discriminating
attribute of
weak entity set

Symbols Used in E-R Notation (Cont.)

many-to-many
relationship

one-to-one
relationship

role indicator

many-to-one
relationship

cardinality
limits

ISA: generalization
or specialization

total (disjoint)
generalization

disjoint
generalization

Alternative ER Notations

- Chen, IDE1FX, ...

entity set E with simple attribute A1, composite attribute A2, multivalued attribute A3, derived attribute A4, and primary key A1

weak entity set

generalization

total generalization

Alternative ER Notations

Chen

IDE1FX
(Crows feet notation)

many-to-many
relationship

one-to-one
relationship

many-to-one
relationship

participation
in R: total (E1)
and partial (E2)

UML

- **UML**: Unified Modeling Language
- UML has many components to graphically model different aspects of an entire software system
- UML Class Diagrams correspond to E-R Diagram, but several differences.

ER vs. UML Class Diagrams

ER Diagram Notation

entity with
attributes (simple,
composite,
multivalued, derived)

binary
relationship

relationship
attributes

cardinality
constraints

Equivalent in UML

class with simple attributes
and methods (attribute
prefixes: + = public,
- = private, # = protected)

***Note reversal of position in cardinality constraint depiction**

ER vs. UML Class Diagrams

ER Diagram Notation

n-ary relationships

overlapping generalization

disjoint generalization

Equivalent in UML

overlapping

disjoint

*Generalization can use merged or separate arrows independent of disjoint/overlapping

UML Class Diagrams (Cont.)

- Binary relationship sets are represented in UML by just drawing a line connecting the entity sets. The relationship set name is written adjacent to the line.
- The role played by an entity set in a relationship set may also be specified by writing the role name on the line, adjacent to the entity set.
- The relationship set name may alternatively be written in a box, along with attributes of the relationship set, and the box is connected, using a dotted line, to the line depicting the relationship set.

End of Chapter 7

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Chapter 8

Relational Database Design

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Chapter 8

Relational Database Design

- Features of Good Relational Design
- Atomic Domains and First Normal Form
- Decomposition Using Functional Dependencies
- Functional Dependency Theory
- Algorithms for Functional Dependencies
- Decomposition Using Multivalued Dependencies
- More Normal Form
- Database-Design Process
- Modeling Temporal Data

Combine Schemas?

- Suppose we combine *instructor* and *department* into *inst_dept*
 - (No connection to relationship set *inst_dept*)
- Result is possible repetition of information

<i>ID</i>	<i>name</i>	<i>salary</i>	<i>dept_name</i>	<i>building</i>	<i>budget</i>
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp. Sci.	Taylor	100000
98345	Kim	80000	Elec. Eng.	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp. Sci.	Taylor	100000
58583	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp. Sci.	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

A Combined Schema Without Repetition

- Consider combining relations
 - $\text{sec_class(sec_id, building, room_number)}$ and
 - $\text{section(course_id, sec_id, semester, year)}$
- into one relation
 - $\text{section(course_id, sec_id, semester, year, building, room_number)}$
- No repetition in this case

What About Smaller Schemas?

- Suppose we had started with *inst_dept*. How would we know to split up (**decompose**) it into *instructor* and *department*?
- Write a rule “if there were a schema (*dept_name*, *building*, *budget*), then *dept_name* would be a candidate key”
- Denote as a **functional dependency**:
$$\text{dept_name} \rightarrow \text{building}, \text{budget}$$

- In *inst_dept*, because *dept_name* is not a candidate key, the building and budget of a department may have to be repeated.
 - This indicates the need to decompose *inst_dept*
- Not all decompositions are good. Suppose we decompose *employee*(*ID*, *name*, *street*, *city*, *salary*) into
 - employee1* (*ID*, *name*)
 - employee2* (*name*, *street*, *city*, *salary*)
- The next slide shows how we lose information -- we cannot reconstruct the original *employee* relation -- and so, this is a **lossy decomposition**.

A Lossy Decomposition

Example of Lossless-Join Decomposition

- **Lossless join decomposition**

- Decomposition of $R = (A, B, C)$

$$R_1 = (A, B) \quad R_2 = (B, C)$$

A	B	C
α β	1 2	A B

r

A	B
α β	1 2

$\Pi_{A,B}(r)$

B	C
1 2	A B

$\Pi_{B,C}(r)$

$\Pi_A(r) \bowtie \Pi_B(r)$

A	B	C
α β	1 2	A B

First Normal Form

- Domain is **atomic** if its elements are considered to be indivisible units
 - Examples of non-atomic domains:
 - ▶ Set of names, composite attributes
 - ▶ Identification numbers like CS101 that can be broken up into parts
- A relational schema R is in **first normal form** if the domains of all attributes of R are atomic
- Non-atomic values complicate storage and encourage redundant (repeated) storage of data
 - Example: Set of accounts stored with each customer, and set of owners stored with each account
 - We assume all relations are in first normal form (and revisit this in Chapter 22: Object Based Databases)

First Normal Form (Cont'd)

- Atomicity is actually a property of how the elements of the domain are used.
 - Example: Strings would normally be considered indivisible
 - Suppose that students are given roll numbers which are strings of the form CS0012 or EE1127
 - If the first two characters are extracted to find the department, the domain of roll numbers is not atomic.
 - Doing so is a bad idea: leads to encoding of information in application program rather than in the database.

Goal — Devise a Theory for the Following

- Decide whether a particular relation R is in “good” form.
- In the case that a relation R is not in “good” form, decompose it into a set of relations $\{R_1, R_2, \dots, R_n\}$ such that
 - each relation is in good form
 - the decomposition is a lossless-join decomposition
- Our theory is based on:
 - functional dependencies
 - multivalued dependencies

Functional Dependencies

- Constraints on the set of legal relations.
- 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 (Cont.)

- Let R be a relation schema

$$\alpha \subseteq R \text{ and } \beta \subseteq R$$

- The **functional dependency**

$$\alpha \rightarrow \beta$$

holds on R if and only if for any legal relations $r(R)$, whenever any two tuples t_1 and t_2 of r agree on the attributes α , they also agree on the attributes β . That is,

$$t_1[\alpha] = t_2[\alpha] \Rightarrow t_1[\beta] = t_2[\beta]$$

- Example: Consider $r(A,B)$ with the following instance of r .

1	4
1	5
3	7

- On this instance, $A \rightarrow B$ does **NOT** hold, but $B \rightarrow A$ does hold.

Functional Dependencies (Cont.)

- K is a superkey for relation schema R if and only if $K \rightarrow R$
- K is a candidate key for R if and only if
 - $K \rightarrow R$, and
 - for no $\alpha \subset K$, $\alpha \rightarrow R$
- Functional dependencies allow us to express constraints that cannot be expressed using superkeys. Consider the schema:

inst_dept (ID, name, salary, dept_name, building, budget).

We expect these functional dependencies to hold:

$dept_name \rightarrow building$

and $ID \rightarrow building$

but would not expect the following to hold:

$dept_name \rightarrow salary$

Use of Functional Dependencies

- We use functional dependencies to:
 - test relations to see if they are legal under a given set of functional dependencies.
 - ▶ If a relation r is legal under a set F of functional dependencies, we say that r **satisfies** F .
 - specify constraints on the set of legal relations
 - ▶ We say that F **holds on** R if all legal relations on R satisfy the set of functional dependencies F .
- Note: A specific instance of a relation schema may satisfy a functional dependency even if the functional dependency does not hold on all legal instances.
 - For example, a specific instance of *instructor* may, by chance, satisfy
$$name \rightarrow ID.$$

Functional Dependencies (Cont.)

- A functional dependency is **trivial** if it is satisfied by all instances of a relation
 - Example:
 - ▶ $ID, name \rightarrow ID$
 - ▶ $name \rightarrow name$
 - In general, $\alpha \rightarrow \beta$ is trivial if $\beta \subseteq \alpha$

Closure of a Set of Functional Dependencies

- Given a set F of functional dependencies, there are certain other functional dependencies that are logically implied by F .
 - For example: If $A \rightarrow B$ and $B \rightarrow C$, then we can infer that $A \rightarrow C$
- The set of **all** functional dependencies logically implied by F is the **closure** of F .
- We denote the *closure* of F by F^+ .
- F^+ is a superset of F .

Boyce-Codd Normal Form

A relation schema R is in BCNF with respect to a set F of functional dependencies if for all functional dependencies in F^+ of the form

$$\alpha \rightarrow \beta$$

where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following holds:

- $\alpha \rightarrow \beta$ is trivial (i.e., $\beta \subseteq \alpha$)
- α is a superkey for R

Example schema *not* in BCNF:

instr_dept (*ID*, *name*, *salary*, *dept_name*, *building*, *budget*)

because $\text{dept_name} \rightarrow \text{building}, \text{budget}$
holds on *instr_dept*, but *dept_name* is not a superkey

Decomposing a Schema into BCNF

- Suppose we have a schema R and a non-trivial dependency $\alpha \rightarrow \beta$ causes a violation of BCNF.

We decompose R into:

- $(\alpha \cup \beta)$
- $(R - (\beta - \alpha))$

- In our example,

- $\alpha = \text{dept_name}$
- $\beta = \text{building, budget}$

and inst_dept is replaced by

- $(\alpha \cup \beta) = (\text{dept_name, building, budget})$
- $(R - (\beta - \alpha)) = (\text{ID, name, salary, dept_name})$

BCNF and Dependency Preservation

- Constraints, including functional dependencies, are costly to check in practice unless they pertain to only one relation
- If it is sufficient to test only those dependencies on each individual relation of a decomposition in order to ensure that *all* functional dependencies hold, then that decomposition is *dependency preserving*.
- Because it is not always possible to achieve both BCNF and dependency preservation, we consider a weaker normal form, known as *third normal form*.

Third Normal Form

- A relation schema R is in **third normal form (3NF)** if for all:

$$\alpha \rightarrow \beta \text{ in } F^+$$

at least one of the following holds:

- $\alpha \rightarrow \beta$ is trivial (i.e., $\beta \in \alpha$)
- α is a superkey for R
- Each attribute A in $\beta - \alpha$ is contained in a candidate key for R .

(**NOTE**: each attribute may be in a different candidate key)

- If a relation is in BCNF it is in 3NF (since in BCNF one of the first two conditions above must hold).
- Third condition is a minimal relaxation of BCNF to ensure dependency preservation (will see why later).

Goals of Normalization

- Let R be a relation scheme with a set F of functional dependencies.
- Decide whether a relation scheme R is in “good” form.
- In the case that a relation scheme R is not in “good” form, decompose it into a set of relation scheme $\{R_1, R_2, \dots, R_n\}$ such that
 - each relation scheme is in good form
 - the decomposition is a lossless-join decomposition
 - Preferably, the decomposition should be dependency preserving.

How good is BCNF?

- There are database schemas in BCNF that do not seem to be sufficiently normalized
- Consider a relation

inst_info (ID, child_name, phone)

- where an instructor may have more than one phone and can have multiple children

<i>ID</i>	<i>child_name</i>	<i>phone</i>
99999	David	512-555-1234
99999	David	512-555-4321
99999	William	512-555-1234
99999	Willian	512-555-4321

inst_info

How good is BCNF? (Cont.)

- There are no non-trivial functional dependencies and therefore the relation is in BCNF
- Insertion anomalies – i.e., if we add a phone 981-992-3443 to 99999, we need to add two tuples

(99999, David, 981-992-3443)
(99999, William, 981-992-3443)

How good is BCNF? (Cont.)

- Therefore, it is better to decompose *inst_info* into:

inst_child

	<i>ID</i>	<i>child_name</i>
	99999	David
	99999	David
	99999	William
	99999	Willian

inst_phone

	<i>ID</i>	<i>phone</i>
	99999	512-555-1234
	99999	512-555-4321
	99999	512-555-1234
	99999	512-555-4321

This suggests the need for higher normal forms, such as Fourth Normal Form (4NF), which we shall see later.

Functional-Dependency Theory

- We now consider the formal theory that tells us which functional dependencies are implied logically by a given set of functional dependencies.
- We then develop algorithms to generate lossless decompositions into BCNF and 3NF
- We then develop algorithms to test if a decomposition is dependency-preserving

Closure of a Set of Functional Dependencies

- Given a set F set of functional dependencies, there are certain other functional dependencies that are logically implied by F .
 - For e.g.: If $A \rightarrow B$ and $B \rightarrow C$, then we can infer that $A \rightarrow C$
- The set of **all** functional dependencies logically implied by F is the **closure** of F .
- We denote the *closure* of F by F^+ .

Closure of a Set of Functional Dependencies

- We can find F^+ , the closure of F , by repeatedly applying **Armstrong's Axioms:**

- if $\beta \subseteq \alpha$, then $\alpha \rightarrow \beta$ **(reflexivity)**
- if $\alpha \rightarrow \beta$, then $\gamma \alpha \rightarrow \gamma \beta$ **(augmentation)**
- if $\alpha \rightarrow \beta$, and $\beta \rightarrow \gamma$, then $\alpha \rightarrow \gamma$ **(transitivity)**

- These rules are
 - **sound** (generate only functional dependencies that actually hold), and
 - **complete** (generate all functional dependencies that hold).

Example

■ $R = (A, B, C, G, H, I)$

$F = \{ A \rightarrow B$
 $A \rightarrow C$
 $CG \rightarrow H$
 $CG \rightarrow I$
 $B \rightarrow H\}$

■ some members of F^+

- $A \rightarrow H$

- by transitivity from $A \rightarrow B$ and $B \rightarrow H$

- $AG \rightarrow I$

- by augmenting $A \rightarrow C$ with G , to get $AG \rightarrow CG$ and then transitivity with $CG \rightarrow I$

- $CG \rightarrow HI$

- by augmenting $CG \rightarrow I$ to infer $CG \rightarrow CGI$,
and augmenting of $CG \rightarrow H$ to infer $CGI \rightarrow HI$,
and then transitivity

Procedure for Computing F^+

- To compute the closure of a set of functional dependencies F :

$$F^+ = F$$

repeat

for each functional dependency f in F^+

 apply reflexivity and augmentation rules on f

 add the resulting functional dependencies to F^+

for each pair of functional dependencies f_1 and f_2 in F^+

if f_1 and f_2 can be combined using transitivity

then add the resulting functional dependency to F^+

until F^+ does not change any further

NOTE: We shall see an alternative procedure for this task later

Closure of Functional Dependencies (Cont.)

■ Additional rules:

- If $\alpha \rightarrow \beta$ holds and $\alpha \rightarrow \gamma$ holds, then $\alpha \rightarrow \beta\gamma$ holds (**union**)
- If $\alpha \rightarrow \beta\gamma$ holds, then $\alpha \rightarrow \beta$ holds and $\alpha \rightarrow \gamma$ holds (**decomposition**)
- If $\alpha \rightarrow \beta$ holds and $\beta \rightarrow \delta$ holds, then $\alpha\beta \rightarrow \delta$ holds (**pseudotransitivity**)

The above rules can be inferred from Armstrong's axioms.

Closure of Attribute Sets

- Given a set of attributes α , define the ***closure*** of α under F (denoted by α^+) as the set of attributes that are functionally determined by α under F
- Algorithm to compute α^+ , the closure of α under F

```
result :=  $\alpha$ ;  
while (changes to result) do  
  for each  $\beta \rightarrow \gamma$  in  $F$  do  
 begin  
 if  $\beta \subseteq result$  then result := result  $\cup$ $\gamma$ 
 end
```

Example of Attribute Set Closure

- $R = (A, B, C, G, H, I)$
- $F = \{A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H\}$
- $(AG)^+$
 1. $result = AG$
 2. $result = ABCG$ ($A \rightarrow C$ and $A \rightarrow B$)
 3. $result = ABCGH$ ($CG \rightarrow H$ and $CG \subseteq AGBC$)
 4. $result = ABCGHI$ ($CG \rightarrow I$ and $CG \subseteq AGBCH$)
- Is AG a candidate key?
 1. Is AG a super key?
 1. Does $AG \rightarrow R? \Rightarrow Is (AG)^+ \supseteq R$
 2. Is any subset of AG a superkey?
 1. Does $A \rightarrow R? \Rightarrow Is (A)^+ \supseteq R$
 2. Does $G \rightarrow R? \Rightarrow Is (G)^+ \supseteq R$

Uses of Attribute Closure

There are several uses of the attribute closure algorithm:

- Testing for superkey:

- To test if α is a superkey, we compute α^+ , and check if α^+ contains all attributes of R .

- Testing functional dependencies

- To check if a functional dependency $\alpha \rightarrow \beta$ holds (or, in other words, is in F^+), just check if $\beta \subseteq \alpha^+$.
 - That is, we compute α^+ by using attribute closure, and then check if it contains β .
 - Is a simple and cheap test, and very useful

- Computing closure of F

- For each $\gamma \subseteq R$, we find the closure γ^+ , and for each $S \subseteq \gamma^+$, we output a functional dependency $\gamma \rightarrow S$.

Canonical Cover

- Sets of functional dependencies may have redundant dependencies that can be inferred from the others
 - For example: $A \rightarrow C$ is redundant in: $\{A \rightarrow B, B \rightarrow C, A \rightarrow C\}$
 - Parts of a functional dependency may be redundant
 - ▶ E.g.: on RHS: $\{A \rightarrow B, B \rightarrow C, A \rightarrow CD\}$ can be simplified to $\{A \rightarrow B, B \rightarrow C, A \rightarrow D\}$
 - ▶ E.g.: on LHS: $\{A \rightarrow B, B \rightarrow C, AC \rightarrow D\}$ can be simplified to $\{A \rightarrow B, B \rightarrow C, A \rightarrow D\}$
- Intuitively, a canonical cover of F is a “minimal” set of functional dependencies equivalent to F , having no redundant dependencies or redundant parts of dependencies

Extraneous Attributes

- Consider a set F of functional dependencies and the functional dependency $\alpha \rightarrow \beta$ in F .
 - Attribute A is **extraneous** in α if $A \in \alpha$ and F logically implies $(F - \{\alpha \rightarrow \beta\}) \cup \{(\alpha - A) \rightarrow \beta\}$.
 - Attribute A is **extraneous** in β if $A \in \beta$ and the set of functional dependencies $(F - \{\alpha \rightarrow \beta\}) \cup \{\alpha \rightarrow (\beta - A)\}$ logically implies F .
- Note: implication in the opposite direction is trivial in each of the cases above, since a “stronger” functional dependency always implies a weaker one
- Example: Given $F = \{A \rightarrow C, AB \rightarrow C\}$
 - B is extraneous in $AB \rightarrow C$ because $\{A \rightarrow C, AB \rightarrow C\}$ logically implies $A \rightarrow C$ (I.e. the result of dropping B from $AB \rightarrow C$).
- Example: Given $F = \{A \rightarrow C, AB \rightarrow CD\}$
 - C is extraneous in $AB \rightarrow CD$ since $AB \rightarrow C$ can be inferred even after deleting C

Testing if an Attribute is Extraneous

- Consider a set F of functional dependencies and the functional dependency $\alpha \rightarrow \beta$ in F .
- To test if attribute $A \in \alpha$ is extraneous in α
 1. compute $(\{\alpha\} - A)^+$ using the dependencies in F
 2. check that $(\{\alpha\} - A)^+$ contains β ; if it does, A is extraneous in α
- To test if attribute $A \in \beta$ is extraneous in β
 1. compute α^+ using only the dependencies in
$$F' = (F - \{\alpha \rightarrow \beta\}) \cup \{\alpha \rightarrow (\beta - A)\},$$
 2. check that α^+ contains A ; if it does, A is extraneous in β

Canonical Cover

- A **canonical cover** for F is a set of dependencies F_c such that
 - F logically implies all dependencies in F_c , and
 - F_c logically implies all dependencies in F , and
 - No functional dependency in F_c contains an extraneous attribute, and
 - Each left side of functional dependency in F_c is unique.
- To compute a canonical cover for F :
repeat
 - Use the union rule to replace any dependencies in F
 $\alpha_1 \rightarrow \beta_1$ and $\alpha_1 \rightarrow \beta_2$ with $\alpha_1 \rightarrow \beta_1 \beta_2$
 - Find a functional dependency $\alpha \rightarrow \beta$ with an extraneous attribute either in α or in β
 /* Note: test for extraneous attributes done using F_c , not F */
 - If an extraneous attribute is found, delete it from $\alpha \rightarrow \beta$**until** F does not change
- Note: Union rule may become applicable after some extraneous attributes have been deleted, so it has to be re-applied

Computing a Canonical Cover

- $R = (A, B, C)$
 $F = \{A \rightarrow BC$
 $\quad B \rightarrow C$
 $\quad A \rightarrow B$
 $\quad AB \rightarrow C\}$
- Combine $A \rightarrow BC$ and $A \rightarrow B$ into $A \rightarrow BC$
 - Set is now $\{A \rightarrow BC, B \rightarrow C, AB \rightarrow C\}$
- A is extraneous in $AB \rightarrow C$
 - Check if the result of deleting A from $AB \rightarrow C$ is implied by the other dependencies
 - ▶ Yes: in fact, $B \rightarrow C$ is already present!
 - Set is now $\{A \rightarrow BC, B \rightarrow C\}$
- C is extraneous in $A \rightarrow BC$
 - Check if $A \rightarrow C$ is logically implied by $A \rightarrow B$ and the other dependencies
 - ▶ Yes: using transitivity on $A \rightarrow B$ and $B \rightarrow C$.
 - Can use attribute closure of A in more complex cases
- The canonical cover is:
 $A \rightarrow B$
 $B \rightarrow C$

Lossless-join Decomposition

- For the case of $R = (R_1, R_2)$, we require that for all possible relations r on schema R

$$r = \Pi_{R1}(r) \times \Pi_{R2}(r)$$

- A decomposition of R into R_1 and $\times R_2$ is lossless join if at least one of the following dependencies is in F^+ :
 - $R_1 \cap R_2 \rightarrow R_1$
 - $R_1 \cap R_2 \rightarrow R_2$
- The above functional dependencies are a sufficient condition for lossless join decomposition; the dependencies are a necessary condition only if all constraints are functional dependencies

Example

- $R = (A, B, C)$
 $F = \{A \rightarrow B, B \rightarrow C\}$
 - Can be decomposed in two different ways

- $R_1 = (A, B), R_2 = (B, C)$
 - Lossless-join decomposition:

$$R_1 \cap R_2 = \{B\} \text{ and } B \rightarrow BC$$

- $R_1 = (A, B), R_2 = (A, C)$
 - Lossless-join decomposition:

$$R_1 \cap R_2 = \{A\} \text{ and } A \rightarrow AB \quad \bowtie$$

- Not dependency preserving
(cannot check $B \rightarrow C$ without computing $R_1 \cup R_2$)

Dependency Preservation

- Let F_i be the set of dependencies F^+ that include only attributes in R_i .
 - ▶ A decomposition is **dependency preserving**, if
$$(F_1 \cup F_2 \cup \dots \cup F_n)^+ = F^+$$
 - ▶ If it is not, then checking updates for violation of functional dependencies may require computing joins, which is expensive.

Testing for Dependency Preservation

- To check if a dependency $\alpha \rightarrow \beta$ is preserved in a decomposition of R into R_1, R_2, \dots, R_n we apply the following test (with attribute closure done with respect to F)
 - $result = \alpha$
while (changes to $result$) do
 for each R_i in the decomposition
 $t = (result \cap R_i)^+ \cap R_i$
 $result = result \cup t$
 - If $result$ contains all attributes in β , then the functional dependency $\alpha \rightarrow \beta$ is preserved.
- We apply the test on all dependencies in F to check if a decomposition is dependency preserving
- This procedure takes polynomial time, instead of the exponential time required to compute F^+ and $(F_1 \cup F_2 \cup \dots \cup F_n)^+$

Example

- $R = (A, B, C)$
 $F = \{A \rightarrow B$
 $B \rightarrow C\}$
Key = {A}
- R is not in BCNF
- Decomposition $R_1 = (A, B)$, $R_2 = (B, C)$
 - R_1 and R_2 in BCNF
 - Lossless-join decomposition
 - Dependency preserving

Testing for BCNF

- To check if a non-trivial dependency $\alpha \rightarrow_{\beta}$ causes a violation of BCNF
 1. compute α^+ (the attribute closure of α), and
 2. verify that it includes all attributes of R , that is, it is a superkey of R .
- **Simplified test:** To check if a relation schema R is in BCNF, it suffices to check only the dependencies in the given set F for violation of BCNF, rather than checking all dependencies in F^+ .
 - If none of the dependencies in F causes a violation of BCNF, then none of the dependencies in F^+ will cause a violation of BCNF either.
- However, **simplified test using only F is incorrect when testing a relation in a decomposition of R**
 - Consider $R = (A, B, C, D, E)$, with $F = \{ A \rightarrow B, BC \rightarrow D \}$
 - ▶ Decompose R into $R_1 = (A, B)$ and $R_2 = (A, C, D, E)$
 - ▶ Neither of the dependencies in F contain only attributes from (A, C, D, E) so we might be misled into thinking R_2 satisfies BCNF.
 - ▶ In fact, dependency $AC \rightarrow D$ in F^+ shows R_2 is not in BCNF.

Testing Decomposition for BCNF

- To check if a relation R_i in a decomposition of R is in BCNF,
 - Either test R_i for BCNF with respect to the **restriction** of F to R_i (that is, all FDs in F^+ that contain only attributes from R_i)
 - or use the original set of dependencies F that hold on R , but with the following test:
 - for every set of attributes $\alpha \subseteq R_i$, check that α^+ (the attribute closure of α) either includes no attribute of $R_i - \alpha$, or includes all attributes of R_i .
- ▶ If the condition is violated by some $\alpha \rightarrow \beta$ in F , the dependency $\alpha \rightarrow (\alpha^+ - \alpha) \cap R_i$ can be shown to hold on R_i , and R_i violates BCNF.
- ▶ We use above dependency to decompose R_i

BCNF Decomposition Algorithm

```
result := {R};  
done := false;  
compute F+;  
while (not done) do  
  if (there is a schema Ri in result that is not in BCNF)  
 then begin  
 let α → β be a nontrivial functional dependency that  
 holds on Ri such that α → Ri is not in F+,  
 and α ∩ β = ∅;  
 result := (result - Ri) ∪ (Ri - β) ∪ (α, β);  
 end  
  else done := true;
```

Note: each R_i is in BCNF, and decomposition is lossless-join.

Example of BCNF Decomposition

- $R = (A, B, C)$
 $F = \{A \rightarrow B$
 $\quad B \rightarrow C\}$
Key = {A}
- R is not in BCNF ($B \rightarrow C$ but B is not superkey)
- Decomposition
 - $R_1 = (B, C)$
 - $R_2 = (A, B)$

Example of BCNF Decomposition

- **class** (*course_id, title, dept_name, credits, sec_id, semester, year, building, room_number, capacity, time_slot_id*)
- Functional dependencies:
 - $\text{course_id} \rightarrow \text{title, dept_name, credits}$
 - $\text{building, room_number} \rightarrow \text{capacity}$
 - $\text{course_id, sec_id, semester, year} \rightarrow \text{building, room_number, time_slot_id}$
- A candidate key {*course_id, sec_id, semester, year*}.
- BCNF Decomposition:
 - $\text{course_id} \rightarrow \text{title, dept_name, credits}$ holds
 - ▶ but *course_id* is not a superkey.
 - We replace *class* by:
 - ▶ *course*(*course_id, title, dept_name, credits*)
 - ▶ *class-1* (*course_id, sec_id, semester, year, building, room_number, capacity, time_slot_id*)

BCNF Decomposition (Cont.)

- course is in BCNF
 - How do we know this?
- $\text{building}, \text{room_number} \rightarrow \text{capacity}$ holds on *class-1*
 - but $\{\text{building}, \text{room_number}\}$ is not a superkey for *class-1*.
 - We replace *class-1* by:
 - ▶ *classroom* (*building*, *room_number*, *capacity*)
 - ▶ *section* (*course_id*, *sec_id*, *semester*, *year*, *building*,
room_number, *time_slot_id*)
- *classroom* and *section* are in BCNF.

BCNF and Dependency Preservation

It is not always possible to get a BCNF decomposition that is dependency preserving

- $R = (J, K, L)$

$$F = \{JK \rightarrow L\}$$

$$L \rightarrow K$$

Two candidate keys = JK and JL

- R is not in BCNF
- Any decomposition of R will fail to preserve

$$JK \rightarrow L$$

This implies that testing for $JK \rightarrow L$ requires a join

Third Normal Form: Motivation

- There are some situations where
 - BCNF is not dependency preserving, and
 - efficient checking for FD violation on updates is important
- Solution: define a weaker normal form, called Third Normal Form (3NF)
 - Allows some redundancy (with resultant problems; we will see examples later)
 - But functional dependencies can be checked on individual relations without computing a join.
 - There is always a lossless-join, dependency-preserving decomposition into 3NF.

3NF Example

■ Relation *dept_advisor*:

- $\text{dept_advisor}(s_ID, i_ID, \text{dept_name})$
 $F = \{s_ID, \text{dept_name} \rightarrow i_ID, i_ID \rightarrow \text{dept_name}\}$
- Two candidate keys: $s_ID, \text{dept_name}$, and i_ID, s_ID
- R is in 3NF
 - ▶ $s_ID, \text{dept_name} \rightarrow i_ID \ s_ID$
 - dept_name is a superkey
 - ▶ $i_ID \rightarrow \text{dept_name}$
 - dept_name is contained in a candidate key

Redundancy in 3NF

- There is some redundancy in this schema
- Example of problems due to redundancy in 3NF

- $R = (J, K, L)$

$$F = \{JK \rightarrow L, L \rightarrow K\}$$

J	L	K
j_1	l_1	k_1
j_2	l_1	k_1
j_3	l_1	k_1
null	l_2	k_2

- repetition of information (e.g., the relationship l_1, k_1)
 - $(i_ID, dept_name)$
- need to use null values (e.g., to represent the relationship l_2, k_2 where there is no corresponding value for J).
 - $(i_ID, dept_name|)$ if there is no separate relation mapping instructors to departments

Testing for 3NF

- Optimization: Need to check only FDs in F , need not check all FDs in F^+ .
- Use attribute closure to check for each dependency $\alpha \rightarrow \beta$, if α is a superkey.
- If α is not a superkey, we have to verify if each attribute in β is contained in a candidate key of R
 - this test is rather more expensive, since it involves finding candidate keys
 - testing for 3NF has been shown to be NP-hard
 - Interestingly, decomposition into third normal form (described shortly) can be done in polynomial time

3NF Decomposition Algorithm

Let F_c be a canonical cover for F ;

$i := 0$;

for each functional dependency $\alpha \rightarrow \beta$ in F_c **do**

if none of the schemas R_j , $1 \leq j \leq i$ contains $\alpha \beta$
then begin

$i := i + 1$;

$R_i := \alpha \beta$

end

if none of the schemas R_j , $1 \leq j \leq i$ contains a candidate key for R
then begin

$i := i + 1$;

$R_i :=$ any candidate key for R ;

end

/* Optionally, remove redundant relations */

repeat

if any schema R_j is contained in another schema R_k

then /* delete R_j */

$R_j = R;;$

$i = i - 1$;

return (R_1, R_2, \dots, R_i)

3NF Decomposition Algorithm (Cont.)

■ Above algorithm ensures:

- each relation schema R_i is in 3NF
- decomposition is dependency preserving and lossless-join
- Proof of correctness is at end of this presentation ([click here](#))

3NF Decomposition: An Example

■ Relation schema:

cust_banker_branch = (customer_id, employee_id, branch_name, type)

■ The functional dependencies for this relation schema are:

1. *customer_id, employee_id → branch_name, type*
2. *employee_id → branch_name*
3. *customer_id, branch_name → employee_id*

■ We first compute a canonical cover

- *branch_name* is extraneous in the r.h.s. of the 1st dependency
- No other attribute is extraneous, so we get $F_C =$

customer_id, employee_id → type
employee_id → branch_name
customer_id, branch_name → employee_id

3NF Decomposition Example (Cont.)

- The **for** loop generates following 3NF schema:

$(customer_id, employee_id, type)$

$(\underline{employee_id}, branch_name)$

$(customer_id, branch_name, employee_id)$

- Observe that $(customer_id, employee_id, type)$ contains a candidate key of the original schema, so no further relation schema needs be added
- At end of for loop, detect and delete schemas, such as $(\underline{employee_id}, branch_name)$, which are subsets of other schemas
 - result will not depend on the order in which FDs are considered
- The resultant simplified 3NF schema is:

$(customer_id, employee_id, type)$

$(customer_id, branch_name, employee_id)$

Comparison of BCNF and 3NF

- It is always possible to decompose a relation into a set of relations that are in 3NF such that:
 - the decomposition is lossless
 - the dependencies are preserved
- It is always possible to decompose a relation into a set of relations that are in BCNF such that:
 - the decomposition is lossless
 - it may not be possible to preserve dependencies.

Design Goals

- Goal for a relational database design is:
 - BCNF.
 - Lossless join.
 - Dependency preservation.
- If we cannot achieve this, we accept one of
 - Lack of dependency preservation
 - Redundancy due to use of 3NF
- Interestingly, SQL does not provide a direct way of specifying functional dependencies other than superkeys.

Can specify FDs using assertions, but they are expensive to test, (and currently not supported by any of the widely used databases!)
- Even if we had a dependency preserving decomposition, using SQL we would not be able to efficiently test a functional dependency whose left hand side is not a key.

Multivalued Dependencies

- Suppose we record names of children, and phone numbers for instructors:
 - $inst_child(ID, child_name)$
 - $inst_phone(ID, phone_number)$
- If we were to combine these schemas to get
 - $inst_info(ID, child_name, phone_number)$
 - Example data:
 - (99999, David, 512-555-1234)
 - (99999, David, 512-555-4321)
 - (99999, William, 512-555-1234)
 - (99999, William, 512-555-4321)
- This relation is in BCNF
 - Why?

Multivalued Dependencies (MVDs)

- Let R be a relation schema and let $\alpha \subseteq R$ and $\beta \subseteq R$. The **multivalued dependency**

$$\alpha \rightarrow\!\!\!\rightarrow \beta$$

holds on R if in any legal relation $r(R)$, for all pairs for tuples t_1 and t_2 in r such that $t_1[\alpha] = t_2[\alpha]$, there exist tuples t_3 and t_4 in r such that:

$$t_1[\alpha] = t_2[\alpha] = t_3[\alpha] = t_4[\alpha]$$

$$t_3[\beta] = t_1[\beta]$$

$$t_3[R - \beta] = t_2[R - \beta]$$

$$t_4[\beta] = t_2[\beta]$$

$$t_4[R - \beta] = t_1[R - \beta]$$

MVD (Cont.)

- Tabular representation of $\alpha \rightarrow\!\!\!\rightarrow \beta$

	α	β	$R - \alpha - \beta$
t_1	$a_1 \dots a_i$	$a_{i+1} \dots a_j$	$a_{j+1} \dots a_n$
t_2	$a_1 \dots a_i$	$b_{i+1} \dots b_j$	$b_{j+1} \dots b_n$
t_3	$a_1 \dots a_i$	$a_{i+1} \dots a_j$	$b_{j+1} \dots b_n$
t_4	$a_1 \dots a_i$	$b_{i+1} \dots b_j$	$a_{j+1} \dots a_n$

Example

- Let R be a relation schema with a set of attributes that are partitioned into 3 nonempty subsets.

Y, Z, W

- We say that $Y \rightarrow\rightarrow Z$ (Y **multidetermines** Z) if and only if for all possible relations $r(R)$

$\langle y_1, z_1, w_1 \rangle \in r$ and $\langle y_1, z_2, w_2 \rangle \in r$

then

$\langle y_1, z_1, w_2 \rangle \in r$ and $\langle y_1, z_2, w_1 \rangle \in r$

- Note that since the behavior of Z and W are identical it follows that

$Y \rightarrow\rightarrow Z$ if $Y \rightarrow\rightarrow W$

Example (Cont.)

- In our example:

$ID \rightarrow\!\!\! \rightarrow child_name$

$ID \rightarrow\!\!\! \rightarrow phone_number$

- The above formal definition is supposed to formalize the notion that given a particular value of Y (ID) it has associated with it a set of values of Z ($child_name$) and a set of values of W ($phone_number$), and these two sets are in some sense independent of each other.
- Note:

- If $Y \rightarrow Z$ then $Y \rightarrow\!\!\! \rightarrow Z$
- Indeed we have (in above notation) $Z_1 = Z_2$
The claim follows.

Use of Multivalued Dependencies

- We use multivalued dependencies in two ways:
 1. To test relations to **determine** whether they are legal under a given set of functional and multivalued dependencies
 2. To specify **constraints** on the set of legal relations. We shall thus concern ourselves *only* with relations that satisfy a given set of functional and multivalued dependencies.
- If a relation r fails to satisfy a given multivalued dependency, we can construct a relations r' that does satisfy the multivalued dependency by adding tuples to r .

Theory of MVDs

- From the definition of multivalued dependency, we can derive the following rule:

- If $\alpha \rightarrow \beta$, then $\alpha \rightarrow\rightarrow \beta$

That is, every functional dependency is also a multivalued dependency

- The **closure** D^+ of D is the set of all functional and multivalued dependencies logically implied by D .
 - We can compute D^+ from D , using the formal definitions of functional dependencies and multivalued dependencies.
 - We can manage with such reasoning for very simple multivalued dependencies, which seem to be most common in practice
 - For complex dependencies, it is better to reason about sets of dependencies using a system of inference rules (see Appendix C).

Fourth Normal Form

- A relation schema R is in **4NF** with respect to a set D of functional and multivalued dependencies if for all multivalued dependencies in D^+ of the form $\alpha \twoheadrightarrow \beta$, where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following hold:
 - $\alpha \twoheadrightarrow \beta$ is trivial (i.e., $\beta \subseteq \alpha$ or $\alpha \cup \beta = R$)
 - α is a superkey for schema R
- If a relation is in 4NF it is in BCNF

Restriction of Multivalued Dependencies

- The restriction of D to R_i is the set D_i consisting of
 - All functional dependencies in D^+ that include only attributes of R_i
 - All multivalued dependencies of the form

$$\alpha \rightarrow\rightarrow (\beta \cap R_i)$$

where $\alpha \subseteq R_i$ and $\alpha \rightarrow\rightarrow \beta$ is in D^+

4NF Decomposition Algorithm

result := { R };

done := false;

compute D^+ ;

Let D_i denote the restriction of D^+ to R_i

while (**not** *done*)

if (there is a schema R_i in *result* that is not in 4NF) **then**

begin

let $\alpha \rightarrow\!\!\!\rightarrow \beta$ be a nontrivial multivalued dependency that holds
on R_i such that $\alpha \rightarrow R_i$ is not in D_i , and $\alpha \cap \beta = \emptyset$;

result := (*result* - R_i) \cup (R_i - β) \cup (α, β);

end

else *done* := true;

Note: each R_i is in 4NF, and decomposition is lossless-join

Example

■ $R = (A, B, C, G, H, I)$

$F = \{ A \rightarrow\!\!\!\rightarrow B$
 $B \rightarrow\!\!\!\rightarrow HI$
 $CG \rightarrow\!\!\!\rightarrow H \}$

■ R is not in 4NF since $A \rightarrow\!\!\!\rightarrow B$ and A is not a superkey for R

■ Decomposition

- a) $R_1 = (A, B)$ (R_1 is in 4NF)
- b) $R_2 = (A, C, G, H, I)$ (R_2 is not in 4NF, decompose into R_3 and R_4)
into R_3 and R_4)
- c) $R_3 = (C, G, H)$ (R_3 is in 4NF)
- d) $R_4 = (A, C, G, I)$ (R_4 is not in 4NF, decompose into R_5 and R_6)
 - $A \rightarrow\!\!\!\rightarrow B$ and $B \rightarrow\!\!\!\rightarrow HI \rightarrow A \rightarrow\!\!\!\rightarrow HI$, (MVD transitivity), and
 - and hence $A \rightarrow\!\!\!\rightarrow I$ (*MVD restriction to R_4*)
- e) $R_5 = (A, I)$ (R_5 is in 4NF)
- f) $R_6 = (A, C, G)$ (R_6 is in 4NF)

Further Normal Forms

- **Join dependencies** generalize multivalued dependencies
 - lead to **project-join normal form (PJNF)** (also called **fifth normal form**)
- A class of even more general constraints, leads to a normal form called **domain-key normal form**.
- Problem with these generalized constraints: are hard to reason with, and no set of sound and complete set of inference rules exists.
- Hence rarely used

Overall Database Design Process

- We have assumed schema R is given
 - R could have been generated when converting E-R diagram to a set of tables.
 - R could have been a single relation containing *all* attributes that are of interest (called **universal relation**).
 - Normalization breaks R into smaller relations.
 - R could have been the result of some ad hoc design of relations, which we then test/convert to normal form.

ER Model and Normalization

- When an E-R diagram is carefully designed, identifying all entities correctly, the tables generated from the E-R diagram should not need further normalization.
- However, in a real (imperfect) design, there can be functional dependencies from non-key attributes of an entity to other attributes of the entity
 - Example: an *employee* entity with attributes *department_name* and *building*, and a functional dependency $\text{department_name} \rightarrow \text{building}$
 - Good design would have made department an entity
- Functional dependencies from non-key attributes of a relationship set possible, but rare --- most relationships are binary

Denormalization for Performance

- May want to use non-normalized schema for performance
- For example, displaying *prereqs* along with *course_id*, and *title* requires join of *course* with *prereq*
- Alternative 1: Use denormalized relation containing attributes of *course* as well as *prereq* with all above attributes
 - faster lookup
 - extra space and extra execution time for updates
 - extra coding work for programmer and possibility of error in extra code
- Alternative 2: use a materialized view defined as

course	<i>prereq</i>
--------	---------------

 - Benefits and drawbacks same as above, except no extra coding work for programmer and avoids possible errors

Other Design Issues

- Some aspects of database design are not caught by normalization
- Examples of bad database design, to be avoided:

Instead of *earnings* (*company_id*, *year*, *amount*), use

- *earnings_2004*, *earnings_2005*, *earnings_2006*, etc., all on the schema (*company_id*, *earnings*).
 - ▶ Above are in BCNF, but make querying across years difficult and needs new table each year
- *company_year* (*company_id*, *earnings_2004*, *earnings_2005*, *earnings_2006*)
 - ▶ Also in BCNF, but also makes querying across years difficult and requires new attribute each year.
 - ▶ Is an example of a **crosstab**, where values for one attribute become column names
 - ▶ Used in spreadsheets, and in data analysis tools

Modeling Temporal Data

- **Temporal data** have an association time interval during which the data are *valid*.
- A **snapshot** is the value of the data at a particular point in time
- Several proposals to extend ER model by adding valid time to
 - attributes, e.g., address of an instructor at different points in time
 - entities, e.g., time duration when a student entity exists
 - relationships, e.g., time during which an instructor was associated with a student as an advisor.
- But no accepted standard
- Adding a temporal component results in functional dependencies like
$$ID \rightarrow street, city$$
not to hold, because the address varies over time
- A **temporal functional dependency** $X \rightarrow Y$ holds on schema R if the functional dependency $X \rightarrow Y$ holds on all snapshots for all legal instances $r(R)$.

Modeling Temporal Data (Cont.)

- In practice, database designers may add start and end time attributes to relations
 - E.g., $\text{course}(\text{course_id}, \text{course_title})$ is replaced by $\text{course}(\text{course_id}, \text{course_title}, \text{start}, \text{end})$
 - ▶ Constraint: no two tuples can have overlapping valid times
 - Hard to enforce efficiently
- Foreign key references may be to current version of data, or to data at a point in time
 - E.g., student transcript should refer to course information at the time the course was taken

End of Chapter

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Proof of Correctness of 3NF Decomposition Algorithm

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use

Correctness of 3NF Decomposition Algorithm

- 3NF decomposition algorithm is dependency preserving (since there is a relation for every FD in F_c)
- Decomposition is lossless
 - A candidate key (C) is in one of the relations R_i in decomposition
 - Closure of candidate key under F_c must contain all attributes in R .
 - Follow the steps of attribute closure algorithm to show there is only one tuple in the join result for each tuple in R_i

Correctness of 3NF Decomposition Algorithm (Cont'd.)

Claim: if a relation R_i is in the decomposition generated by the above algorithm, then R_i satisfies 3NF.

- Let R_i be generated from the dependency $\alpha \rightarrow \beta$
- Let $\gamma \rightarrow B$ be any non-trivial functional dependency on R_i . (We need only consider FDs whose right-hand side is a single attribute.)
- Now, B can be in either β or α but not in both. Consider each case separately.

Correctness of 3NF Decomposition (Cont'd.)

■ Case 1: If B in β :

- If γ is a superkey, the 2nd condition of 3NF is satisfied
- Otherwise α must contain some attribute not in γ
- Since $\gamma \rightarrow B$ is in F^+ it must be derivable from F_c , by using attribute closure on γ .
- Attribute closure not have used $\alpha \rightarrow \beta$. If it had been used, α must be contained in the attribute closure of γ , which is not possible, since we assumed γ is not a superkey.
- Now, using $\alpha \rightarrow (\beta - \{B\})$ and $\gamma \rightarrow B$, we can derive $\alpha \rightarrow B$ (since $\gamma \subseteq \alpha \beta$, and $B \notin \gamma$ since $\gamma \rightarrow B$ is non-trivial)
- Then, B is extraneous in the right-hand side of $\alpha \rightarrow \beta$; which is not possible since $\alpha \rightarrow \beta$ is in F_c .
- Thus, if B is in β then γ must be a superkey, and the second condition of 3NF must be satisfied.

Correctness of 3NF Decomposition (Cont'd.)

■ Case 2: B is in α .

- Since α is a candidate key, the third alternative in the definition of 3NF is trivially satisfied.
- In fact, we cannot show that γ is a superkey.
- This shows exactly why the third alternative is present in the definition of 3NF.

Q.E.D.

Figure 8.02

<i>ID</i>	<i>name</i>	<i>salary</i>	<i>dept_name</i>	<i>building</i>	<i>budget</i>
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp. Sci.	Taylor	100000
98345	Kim	80000	Elec. Eng.	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp. Sci.	Taylor	100000
58583	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp. Sci.	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

Figure 8.03

Figure 8.04

A	B	C	D
a_1	b_1	c_1	d_1
a_1	b_2	c_1	d_2
a_2	b_2	c_2	d_2
a_2	b_3	c_2	d_3
a_3	b_3	c_2	d_4

Figure 8.05

<i>building</i>	<i>room_number</i>	<i>capacity</i>
Packard	101	500
Painter	514	10
Taylor	3128	70
Watson	100	30
Watson	120	50

Figure 8.06

Figure 8.14

<i>dept_name</i>	<i>ID</i>	<i>street</i>	<i>city</i>
Physics	22222	North	Rye
Physics	22222	Main	Manchester
Finance	12121	Lake	Horseneck

Figure 8.15

<i>dept_name</i>	<i>ID</i>	<i>street</i>	<i>city</i>
Physics	22222	North	Rye
Math	22222	Main	Manchester

Figure 8.17

A	B	C
a_1	b_1	c_1
a_1	b_1	c_2
a_2	b_1	c_1
a_2	b_1	c_3