

תלויות פונקציונלית

תלויות פונקציונליות (functional dependencies)

תלויות פונקציונליות הן אילוצים נעל היחסים החוקיים, ומהוות הכללה של המושג מפתח-נעל.

תלות פונקציונלית - י hei z יחס בעל תבנית R . ויהיו α ו β תת-קבוצות של R. התלות הפונקציונלית $\alpha \rightarrow \beta$ מתקיימת על R אם לכל יחס חוקי (R, r) , לכל זוג יחסי t_1, t_2 ביחס r מתקיים $t_1[\alpha] = t_2[\alpha] \Rightarrow t_1[\beta] = t_2[\beta]$ (במלים אחרות, כל ערך של α קשור לערך יחיד של β).

<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>
a	e	h	l
a	f	h	m
b	f	i	m
c	g	i	n
c	g	i	o

אילו תלויות פונקציונליות מתקיימות
על היחס הבא?

תלות פונקציונלית טריויאלית - ת"פ המתקיימת על כל יחס.
למשל $A \rightarrow A$ היא ת"פ טריויאלית.

באופן כללי, ה**תלות הפונקציונלית** $\beta \rightarrow \alpha$ היא ת"פ טריויאלית אם
 $\beta \subseteq \alpha$.

תלויות פונקציונליות במערכת הבנק

Branch = (branch-name, assets, branch-city)

branch-name → branch-name, assets, branch-city

Customer = (customer-name, street, customer-city)

customer-name → customer-name ,street, customer-city

Borrow = (branch-name, loan-number, customer-name, amount)

loan-number → amount, branch-name

Deposit=(branch-name, account-number, customer-name, balance)

account-number → balance, branch-name

סגור של קבוצת תלויות פונקציונליות

בහינתן קבוצה F של תלויות פונקציונליות הchlות על תבנית R ניתן להוכיח כי יחולו על התבנית ת''פ נוספת. נאמר כי תלויות אלו **נובשות לוגית** מ- F .

תהי F קבוצת תלויות פונקציונליות. **הסגור של F** המסומן F^+ היא קבוצת התלות הפונקציונליות הנובשות לוגית מ- F .

כלי ארטמן

- Reflexivity rule: if α is a set of attributes and $\beta \subseteq \alpha$ then $\alpha \rightarrow \beta$ holds.
- Augmentation rule: if $\alpha \rightarrow \beta$ holds and γ is a set of attributes then $\gamma\alpha \rightarrow \gamma\beta$ holds.
- Transitivity rule: if $\alpha \rightarrow \beta$ and $\beta \rightarrow \gamma$ hold then $\alpha \rightarrow \gamma$ holds .

כליים נוספים (ניתנים להסקה מכלי ארטמן)

- Union rule: if $\alpha \rightarrow \beta$ and $\alpha \rightarrow \gamma$ hold, then $\alpha \rightarrow \beta\gamma$ holds.
- Decomposition rule: if $\alpha \rightarrow \beta\gamma$ holds then $\alpha \rightarrow \beta$ and $\alpha \rightarrow \gamma$ hold.
- Pseudotransitivity rule: if $\alpha \rightarrow \beta$ and $\gamma\beta \rightarrow \delta$ hold then $\alpha\gamma \rightarrow \delta$ holds .

Sound and complete

- כללי ארמסטרונג מהווים מערכת כללית **הסק נאותה** (sound) ו**שלמה** (complete). (ארמסטרונג, 1974)
- נאותה: בהינתן קבוצת תלויות פונקציונליות החלות על תבנית R , כל תלות פונקציונלית שניית להסיק מ F באמצעות כלל ארמסטרונג תתקיים על כל יחס (R) שמקיים את התלויות הפונקציונליות ב F (יחס חוקי).
- שלמה: על ידי שימוש בכללי ארמסטרונג ניתן להסיק את כל התלויות הפונקציונליות הנובעות לוגית מ F כולם את כל F^+ .

סגור של קבוצת תכונות

הסגור של קבוצת תכונות - תהי α קבוצה של תכונות. **הסגור של α** ($\text{סימון } - \alpha^+$) הוא קבוצת כל התכונות, הנקבעות פונקציונלית על ידי α תחת קבוצה F של תלויות פונקציונליות.

כלומר $\alpha^+ = \{A \mid A \in R \wedge \alpha \rightarrow A \in F^+\}$

אלגוריתם לחישוב של α^+

```
result= α ;  
repeat  
{ for (each f.d.  $\beta \rightarrow \gamma$  in F)  
 if ( $\beta \subseteq$  result)  
 result=result  $\cup$  γ ;  
}  
until (no changes to result)
```

שימוש

- משפט: הטעות הפונקציונלית $\alpha \rightarrow \beta \rightarrow F$ נובעת לוגית מ F
(כלומר $\beta \subseteq \alpha^+ \rightarrow (\alpha \rightarrow F)$ אסם)

שקלות של קבוצות של תלויות פונקציונליות

- הגדירה: שתי קבוצות של תלויות פונקציונליות F_1 ו F_2 הן שקולות לוגית אם $F_1^+ = F_2^+$
- משפט: שתי קבוצות של תלויות פונקציונליות F_1 ו F_2 הן שקולות לוגית אם לכל קבוצה תכונות α סגור זהה תחת F_2 ו F_1
- משפט: שתי קבוצות של תלויות פונקציונליות F_1 ו F_2 הן שקולות לוגית אם כל $\alpha \rightarrow \beta \in F_1$ נובעת לוגית מ F_2 וכל $\alpha \rightarrow \beta \in F_2$ נובעת לוגית מ F_1

דוגמה:

$$F_1 = \{A \rightarrow C, AC \rightarrow D, E \rightarrow AD, E \rightarrow H\}$$

$$F_2 = \{A \rightarrow CD, E \rightarrow AH\}$$

чисוב מפתח קביל של תבנית

אלגוריתם לחישוב מפתח קביל לתרנית R בהינתן קבוצת תלויות פונקציונליות החולות עליה

```
result= R ;  
for (each attribute A in result)  
{       compute  $(result - A)^+$  with respect to F;  
      if  $(result - A)^+ = R$ 
            result = result - {A};  
}
```

כיסוי קנוני

תהי F קבוצה של תלויות פונקציונליות.

תכונה עודפת בת"פ - תכונה שנייה להשנית מהתלות הפונקציונלית מבל' לשנות את הסגור של F .

עבור התלות הפונקציונלית $\beta \rightarrow \alpha$ ב F
•**תכונה A היא עודפת ב α אם קבוצת הת"פ**

$$F - \{\alpha \rightarrow \beta\} \cup \{(\alpha - A) \rightarrow \beta\}$$

נובעת לוגית מ F .

•**תכונה A היא עודפת ב β אם F נובעת לוגית מ**

$$F - \{\alpha \rightarrow \beta\} \cup \{\alpha \rightarrow (\beta - A)\}$$

תהי F קבוצה של תלויות פונקציונליות. **כיסוי קניי** F_c של F היא קבוצה של תלויות פונקציונליות השköלה לוגית ל F (כלומר כל התלויות הפונקציונליות ב F נובעות לוגית מ F_c ולהיפך). המקיים את שתי התכונות הבאות:

- אין ב F_c תלויות פונקציונליות ה כוללות תכונות עודפות.
- לכל תלות פונקציונלית ב F_c אגרף טרי ייחודי.

הגדירה הנ"ל משרה אלגוריתם לחישוב של F_c .

(קיימות בספרות הגדרות שונות במקצת לכיסוי הקניי. בסופו של דבר לצרכים מעשיים ההגדרות הללו שקולות).

חישוב כיסוי קנוני Fc

אלגוריתם לחישוב כיסוי קנוני בהינתן קבוצת תלויות פונקציונליות F

result= F ;

While changes to result

For each f.d. $\alpha \rightarrow \beta$ in result

For each attribute A in $\alpha \rightarrow \beta$

if A is extraneous (ODEF)

delete it from $\alpha \rightarrow \beta$

Use Union rule to replace each two f.d.'s in result having the same LHS, $\alpha \rightarrow \beta_1$
and $\alpha \rightarrow \beta_2$, by a single f.d. $\alpha \rightarrow \beta_1 \beta_2$

Remove trivial f.d's