RELATIONAL DESIGN THEORY

6.830 / 6.814 LECTURE 4 TIM KRASKA

RECAP

Physical Independence

Logical Independence

Simplified Zoo Relations

animals

name	age	species	cageno	keptby	feedtime
mike	13	giraffe	1	1	10:00am
sam	3	salam	2	1	11:00am
sally	1	student	1	2	1:00pm

keepers

keeper	name
1	jenny
2	joe

Primary Key Foreign Key

cages

cageno	bldg
1	2
2	3

KEYS AND RELATIONS

Kinds of keys

- Superkeys:
 set of attributes of table for which every row has distinct set of values
- Candidate keys: "minimal" superkeys
- Primary keys:
 DBA-chosen candidate key (marked in schema by underlining)

ISBN	Title	Author	Edition	Publisher	Price
0439708184	Harry Potter	J.K. Rowling	1	Scholastic	\$6.70
0545663261	Mockingjay	Suzanne Collins	1	Scholastic	\$7.39

Relational Design Theory

- Assess the quality of a schema
 - redundancy
 - integrity constraints
 - Quality seal: normal forms (1-3, BCNF/3.5)
- Improve the quality of a schema
 - synthesis algorithm
 - decomposition algorithm
- Construct a (high-quality) schema
 - start with universal relation
 - apply synthesis or decomposition algorithms

Bad Schemas

	ProfLecture					
PersNr	Name	Level	Room	NB	Title	СР
2125	Tim	AP	G914	814	DB Systems	4
2125	Tim	AP	G914	049	Algorithms	2
2125	Tim	AP	G914	052	Logik	4
•••	•••		•••	•••	•••	•••
2132	Raul	AP	10	5259	German	2
2137	Mike	FP	100	4630	ML	4

- Update-Anomaly
 - What happens when Tim moves to a different room?
- Insert-Anomaly
 - What happens if Raul is elected as a new professor?
- Delete-Anomaly
 - What happens if Tim does not teach this semester?

Functional Dependencies

• Schema: $\mathcal{R} = \{A:D_A, B:D_B, C:D_C, D:D_D\}$

Instance: R

- Let $\alpha \subseteq \mathcal{R}$, $\beta \subseteq \mathcal{R}$
- $\alpha \rightarrow \beta$ iff $\forall r, s \in R$: $r \cdot \alpha = s \cdot \alpha \Rightarrow r \cdot \beta = s \cdot \beta$
- (There is a function f: $D_{\alpha} \rightarrow D_{\beta}$)

R				
A	В	С	D	
a4	b2	c4	d3	
a1	b1	c1	d1	
a1	b1	c1	d2	
a2	b2	c3	d2	
a3	b2	c4	d3	

$$\{A\} \rightarrow \{B\}$$

 $\{C, D\} \rightarrow \{B\}$
 $Not: \{B\} \rightarrow \{C\}$
 $Convention:$
 $CD \rightarrow B$

Example

	Family Tree				
Child	Father	Mother	Grandma	Grandpa	
Sofie	Alfons	Susan	Zoe	Kevin	
Sofie	Alfons	Susan	Isabella	Mike	
Mark	Alfons	Susan	Zoe	Kevin	
Mark	Alfons	Susan	Isabella	Mike	
		•••	Zoe	Martha	
		•••		•••	

Example

Family Tree				
Child	Father	Mother	Grandma	Grandpa
Sofie	Alfons	Susan	Zoe	Kevin
Sofie	Alfons	Susan	Isabella	Mike
Mark	Alfons	Susan	Zoe	Kevin
Mark	Alfons	Susan	Isabella	Mike
			Zoe	Martha
	•••	•••		•••

- Child→ Father, Mother
- Child, Grandpa → Grandma
- Child, Grandma → Grandpa

Analogy to functions

- f1 : Child → Father
 - \bullet E.g., f1(Mark) = Alfons
- f2: Child → Mother
 - \bullet E.g., f2(Mark) = Susan
- f3: Child x Grandpa → Grandma
- FD: Child → Father, Mother
 - represents two functions (f1, f2)
 - Comma on right side indicates multiple functions
- FD: Child, Grandpa → Grandma
 - Comma on the left side indicates Cartesian product

Decomposition of Relations

- Bad relations combine several concepts
 - decompose them so that each concept in one relation
 - $\mathcal{R} \rightarrow \mathcal{R}_1$, ..., \mathcal{R}_n
 - 1. Lossless Decomposition

$$\mathcal{R} = \mathcal{R}_1 \bowtie \mathcal{R}_2 \bowtie ... \bowtie \mathcal{R}_n$$

2. Preservation of Dependencies

$$FD(\mathcal{R}) = (FD(\mathcal{R}_1) \cup ... \cup FD(\mathcal{R}_n))$$

Example

Drinker			
Pub	Guest	Beer	
Kowalski	Kemper	Pils	
Kowalski	Eickler	Hefeweizen	
Innsteg	Kemper	Hefeweizen	

Lossy Decomposition

Drinker			
Pub	Guest	Beer	
Kowalski	Kemper	Pils	
Kowalski	Eickler	Hefeweizen	
Innsteg	Kemper	Hefeweizen	

 $\prod_{\mathsf{Pub},\;\mathsf{Guest}}$


∏_{Guest, Beer}

Visitor			
Pub	Guest		
Kowalski	Kemper		
Kowalski	Eickler		
Innsteg	Kemper		

Drinks		
Guest	Beer	
Kemper	Pils	
Eickler	Hefeweizen	
Kemper	Hefeweizen	

Drinker			
Kneipe Gast Bier			
Kowalski	Kemper	Pils	
Kowalski	Eickler	Hefeweizen	
Innsteg	Kemper	Hefeweizen	

Visitor		
Pub	Guest	
Kowalski	Kemper	
Kowalski	Eickler	
Innsteg	Kemper	


Drinks		
Guest	Beer	
Kemper	Pils	
Eickler	Hefeweizen	
Kemper	Hefeweizen	

VisitorA Drinks		
Pub	Guest	Beer
Kowalski	Kemper	Pils
Kowalski	Kemper	Hefeweizen
Kowalski	Eickler	Hefeweizen
Innsteg	Kemper	Pils
Innsteg	Kemper	Hefeweizen

Preservation of Dependencies

- Let \mathcal{R} be decomposed into $\mathcal{R}1, ..., \mathcal{R}n$
- $\bullet \mathsf{F}_{\mathcal{R}} = (\mathsf{F}_{\mathcal{R}1} \cup ... \cup \mathsf{F}_{\mathcal{R}n})$
- ZipCodes: {[Street, City, State, Zip]}
- Functional dependencies in ZipCodes
 - $\{Zip\} \rightarrow \{City, State\}$
 - Street, City, State} → {Zip}
- What about this decomposition?
 - Streets: {[Zip, Street]}
 - Cities: {[Zip, City, State]}
- Clicker:

Is it lossless? Does it preserve functional dependencies?

Answer A: Yes, Yes Answer C: No, Yes

Answer B: Yes, No Answer D: No, No

Decomposition of ZipCodes

ZipCodes			
City	State	Street	Zip
Cambridge	MA	Vassar St	02139
Cambridge	MA	Main St	02142
Cambridge	TX	Vassar St	75076

 $\prod_{\mathsf{Zip},\mathsf{Street}}$

Ticity,State,Zip

Streets		
Zip Street		
75076	Vassar St	
02139	Vassar St	
02142	Main St	

Cities		
City	State	<u>Zip</u>
Cambridge	MA	02139
Cambridge	MA	02142
Cambridge	TX	75076

{Street, City, State} → {Zip} not checkable in decomp. schema It is possible to insert inconsistent tuples

Violation of City, State, Street → Zip

ZipCodes			
City	State	Street	Zip
Cambridge	MA	Vassar St	02139
Cambridge	MA	Main St	02142
Cambridge	TX	Vassar St	75076

 $\prod_{\mathsf{Zip},\mathsf{Street}}$

Π_{City,State,Zip}

Streets		
Zip Street		
75076	Vassar St	
02139	Vassar St	
02142	Main St	
75078	Vassar St	

Cities		
City	State	Zip
Cambridge	MA	02139
Cambridge	MA	02142
Cambridge	TX	75076
Cambridge	TX	750789

Violation of City,State,Street→Zip

ZipCodes			
City	State	Street	Zip
Cambridge	MA	Vassar St	02139
Cambridge	MA	Main St	02142
Cambridge	TX	Vassar St	75076
Cambridge	TX	Vassar St	75078

Streets		
Zip Street		
75076	Vassar St	
02139	Vassar St	
02142	Main St	
75078	Vassar St	

Cities		
City	State	Zip
Cambridge	MA	02139
Cambridge	MA	02142
Cambridge	TX	75076
Cambridge	TX	75078 ₀

First Normal Form

Only atomic domains (as in SQL 92)

Parents		
Father	Mother	Children
Johann	Martha	{Else, Lucie}
Johann	Maria	{Theo, Josef}
Heinz	Martha	{Cleo}

VS.

Parents		
Father	Mother	Child
Johann	Martha	Else
Johann	Martha	Lucie
Johann	Maria	Theo
Johann	Maria	Josef
Heinz	Martha	Cleo

Second Normal Form

 No non-prime attribute is dependent on any subset of any candidate key of the relation

StundentAttends			
Student-ID	Course-Nb	Name	Semester
26120	5001	Fichte	10
27550	5001	Schopenhauer	6
27550	4052	Schopenhauer	6
28106	5041	Carnap	3
28106	5052	Carnap	3
28106	5216	Carnap	3
28106	5259	Carnap	3
		•••	

Second Normal Form

 No non-prime attribute is dependent on any subset of any candidate key of the relation

StundentAttends			
Student-ID	Course-Nb	Name	Semester
26120	5001	Fichte	10
27550	5001	Schopenhauer	6
27550	4052	Schopenhauer	6
28106	5041	Carnap	3
28106	5052	Carnap	3
28106	5216	Carnap	3
28106	5259	Carnap	3
		•••	•••

- StudentAttends is not in 2NF!!!
 - \bullet {Student-ID} \rightarrow {Name, Semester}

Third Normal Form

- A table is in 3NF if and only if, for each of its functional dependencies X → A, at least one of the following conditions holds:
 - $\bullet X \rightarrow A$ is trivial: X contains A
 - X is a superkey
 - Each attribute in A -X(i.e, the set difference of between A and X) is contained in some candidate key

Third Normal Form

- A table is in 3NF if and only if, for each of its functional dependencies X → A, at least one of the following conditions holds:
 - $\bullet X \rightarrow A$ is trivial: X contains A
 - X is a superkey
 - Each attribute in A -X(i.e, the set difference of between A and X) is contained in some candidate key

Alternative:

- The relation R (table) is in second normal form (2NF)
- Every non-prime attribute of R is non-transitively dependent on every key of R.

Is The Following Table in 3NF?

Drinker		
<u>Pub</u>	Guest	Beer
Kowalski	Kemper	Hefeweizen
Kowalski	Eickler	Pils
Innsteg	Kemper	Hefeweizen

{Pub}→{Guest} {Guest}→{Beer}

IS The Following Table in 3NF?

Drinker		
<u>Pub</u>	<u>Guest</u>	Beer
Kowalski	Kemper	Hefeweizen
Kowalski	Eickler	Pils
Innsteg	Kemper	Hefeweizen

{Pub,Guest}→{Beer}

Boyce-Codd-Normal Form (BCNF)

- $\mathcal R$ is in BCNF iff for all $\alpha \to B$ in $\mathcal R$ at least one condition holds:
 - B $\in \alpha$ (i.e., $\alpha \rightarrow B$ is trivial)
 - $\bullet \alpha$ is a superkey of $\mathcal R$
- \mathcal{R} in BCNF implies \mathcal{R} in 3NF
 - Proof trivial from definition

Decomposition Algorithm (BCNF)


While some relation R is not in BCNF:


Find an FD F=X→Y that violates BCNF on R Split R into:

R1 = (X U Y)

R2 = R - Y

BCNFify Example for Hobbies


Schema	FDs
(<u>S</u> , N,A)	$S \rightarrow N, A$

Schema	FDs	
(<u>S,H</u> , C)	S,H → C	
	H → C	
	violate	es bcnf

Iter 3

Schema	FDs
(<u>H</u> , C)	$H \rightarrow C$

Schema	FDs
(<u>S,H</u>)	

ZipCodes(Street, State, City, Zip)

ZipCodes is not in BCNF

```
{Zip} → {State, City} // evil{Street, State, City} → {Zip} // okay
```

- Redundancy in ZipCodes
 - (Vassar St, MA, Cambridge, 02139)
 - (Main St, MA, Cambridge, 02139)
 - (Mass. Ave, MA, Cambridge, 02139)
 - stores several times that 02139 belongs to MA

Decomposition of ZipCodes

- ZipCodes: {[Street, City, State, Zip]}
 {Zip} → {City, State} // evil
 {Street, City, State} → {Zip} // okay
- Applying the decomposition algorithm...
 - Street: {[Zip, Street]}
 - Cities: {[Zip, City, State]}
- Assessment
 - decomposition is lossless
 - decomposition does not preserve dependencies

Boyce-Codd-Normal Form (BCNF)

- \mathcal{R} is in BCNF iff for all $\alpha \to B$ in \mathcal{R} at least one condition holds:
 - B $\in \alpha$ (i.e., $\alpha \rightarrow B$ is trivial)
 - ullet α is a superkey of $\mathcal R$
- \mathcal{R} in BCNF implies \mathcal{R} in 3NF
 - Proof trivial from definition
- Result
 - any schema can be decomposed losslessly into BCNF
 - but, preservation of dependencies cannot be guaranteed
 - need to trade "correctness" for "efficiency"
 - that is why 3NF is so important in practice