Lezione 7 – Progettazione di una base di dati relazionale – Dipendenze funzionali

Prof.ssa Maria De Marsico demarsico@di.uniroma1.it

Schema di relazione

Definizione

- Uno schema di relazione R è un insieme di attributi {A₁, A₂, ..., A_n}
- Notazione
- \triangleright R=A₁ A₂ ... A_n
- le prime lettere dell'alfabeto (A,B,C,...) denotano singoli attributi
- le ultime lettere dell'alfabeto (X,Y,...) denotano insiemi di attributi
- ➤ Se X ed Y sono insiemi di attributi XY denota X∪Y

Tupla

Definizione

- Dato uno schema di relazione R=A₁ A₂ ... A_n,
- una **tupla** t su R è una **funzione** che associa ad ogni attributo A_i in R un valore t[A_i] nel corrispondente dominio dom(A_i).

	NomeStud	CognomeStud	Es. sost.	Media	
t ₁	Paolo	Rossi	2	26,5	
t_2	Mario	Bianchi	10	28,7	

t ₁ [NomeStud]=Paolo
t ₁ [CognomeStud]=Rossi
t_1 [Es. sost]=2
t ₁ [MEDIA]=26,5

t₂[NomeStud]=Mario t₂[CognomeStud]=Bianchi t₂[Es. sost]=10 t₂[MEDIA]=28,7

Se X è un sottoinsieme di R e t₁ e t₂ sono due tuple su R

$$t_1 e t_2 coincidono su X (t_1[X]=t_2[X])$$

se $\forall A \in X (t_1[A]=t_2[A])$

	NomeStud	CognomeStud	Es. sost.	Media
t ₁	Paolo	Rossi	3	27
t ₂	Mario	Rossi	5	27

t₁[CognomeStud Media]=t₂[CognomeStud Media]

t₁[CognomeStud Nomestud]≠t₂[CognomeStud Nomestud]

Istanza di relazione

Definizione

- Dato uno schema di relazione R,
- una istanza di R è un insieme di tuple su R
- TUTTE le "tabelle" che abbiamo visto finora negli esempi sono <u>istanze</u> di qualche schema di relazione

Dipendenze funzionali

Definizione

Dato uno schema di relazione R,

una dipendenza funzionale su R è una coppia ordinata di sottoinsiemi non vuoti X ed Y di R

- Notazione e terminologia
- $X \rightarrow Y$
- X determina funzionalmente Y oppure
- Y dipende funzionalmente da X
- X= parte sinistra della dipendenza o determinante
- Y= parte destra della dipendenza o dipendente

Dipendenze funzionali

Definizione

 Dati uno schema R e una dipendenza funzionale X→Y su R,

un'istanza r di R **soddisfa** la dipendenza funzionale $X \rightarrow Y$ se:

$$\forall t_1, t_2 \in r(t_1[X] = t_2[X] \Rightarrow t_1[Y] = t_2[Y])$$

•Nota: <u>ovviamente</u> se $t_1[X] \neq t_2[X]$ la dipendenza è soddisfatta <u>comunque</u> siano i valori di $t_1[Y]$ e $t_2[Y]$

Dipendenze funzionali

Nota:

implica
$$\forall t_1, t_2 \in r (t_1[X] = t_2[X] \Rightarrow t_1[Y] = t_2[Y])$$

Significa che

$$\forall t_1, t_2 \in r$$
, **se** $(t_1[X]=t_2[X]$ **allora** $t_1[Y]=t_2[Y]$)

Nota

- NOTA: le dipendenze funzionali non fanno altro che esprimere dei vincoli di sui dati.
- Es. Se due tuple hanno uguale il codice fiscale (si riferiscono alla stessa persona) devono avere uguale anche la data di nascita!

- Nella relazione che rappresenta gli esami, non abbiamo
 Voto→Lode perché se t₁[Voto]=t₂[Voto]=27 allora sicuramente deve essere t₁[Lode]=t₂[Lode]='No' ma ...
- ... se t₁[Voto]=t₂[Voto]=30 e t₁[Lode]='Si' questo non determina il valore che deve avere t₂[Lode] (può essere 'Si' oppure 'No' senza compromettere la correttezza del dato)
- E' possibile dire che Lode → Voto?

- Nella relazione che rappresenta gli esami, non abbiamo
 Voto→Lode perché se t₁[Voto]=t₂[Voto]=27 allora sicuramente deve essere t₁[Lode]=t₂[Lode]='No' ma ...
- ... se t₁[Voto]=t₂[Voto]=30 e t₁[Lode]='Si' questo non determina il valore che deve avere t₂[Lode] (può essere 'Si' oppure 'No' senza compromettere la correttezza del dato)
- E' possibile dire che Lode → Voto?
 Se t₁[Lode]=t₂[Lode]= 'Si' allora sicuramente deve essere t₁[Voto]=t₂[Voto]=30 ma ...
- ... se $t_1[Lode]=t_2[Lode]='No'$ e $t_1[Voto]=27$ questo non determina il valore che deve avere $t_2[Voto]$ (può essere un qualsiasi voto tra 18 e 30). Anche in questo caso **non abbiamo** Lode \rightarrow Voto

 Poiché certe proprietà valgono a prescindere dagli specifici attributi in gioco, useremo una notazione «astratta» e supporremo che le dipendenze siano già state definite

R	A	В	C	D
	a1	b1	C1	d1
(a1	b2	c1	d2
	a1	b1	C1	d3

soddisfa la dipendenza funzionale AB →C

R	A	В	С	D
	a1	b1	c1	d1
	a1	b1	c2	d2
	a1	b2	c1	d3

non soddisfa la dipendenza funzionale AB →C

Dati uno schema di relazione *R* e un insieme *F* di dipendenze funzionali,

 un'istanza di R è legale se soddisfa tutte le dipendenze in F

Osservazione

F={A →B}	R	A	В	С	D	-
		a1	(b1)	(c1)	d1	
		a1	b1	c1	d2	
		a2	b2	c1	d3	

L'istanza soddisfa la dipendenza funzionale $A \rightarrow B$ (e quindi è un'istanza **legale**)

... e anche la dipendenza funzionale $A \rightarrow C$... ma... $A \rightarrow C$ non è in F e non è detto che debba sempre essere soddisfatta ...

Se consideriamo una istanza diversa...

Osservazione

$$F=\{A \rightarrow B\}$$

R

A	В	С	D
(a1)	b1	(c1)	d1
a1	b1	c2	d2
a2	b2	c1	d3

La nuova istanza soddisfa la dipendenza funzionale $A \rightarrow B$ (e quindi è anch'essa un'istanza legale) ma non soddisfa la dipendenza funzionale $A \rightarrow C$, d'altra parte... $A \rightarrow C$ non è in F quindi ... perché dovrebbe essere comunque sempre soddisfatta?

Osservazione

$$F=\{A \rightarrow B, B \rightarrow C\}$$

R

A	В	C	D
a1	(b1)	(c1)	d1
a1	b1	(c1)	d2
a2	b2	c1	d3

ogni istanza legale (cioè ogni istanza che soddisfa sia $A \rightarrow B$ che $B \rightarrow C$ **soddisfa** sempre **anche** la dipendenza funzionale $A \rightarrow C$... possiamo considerarla allora «<u>come</u> <u>se fosse in F</u>»?

Conclusione

Dato uno schema di relazione R e un insieme F di dipendenze funzionali su R ci sono delle dipendenze funzionali che non sono in F, ma che sono soddisfatte da ogni istanza legale di R.

Qualche esempio

- Matricola → CodiceFiscale e CodiceFiscale → DataNascita
- devono essere sempre soddisfatte da ogni istanza legale ...
- ... ma allora sarà sempre soddisfatta anche Matricola → DataNascita
- -----
- CodiceFiscale → Nome, Cognome
- deve essere soddisfatta da ogni istanza legale
- ... ma allora sarnno sempre soddisfatte anche
- CodiceFiscale → Nome e
- CodiceFiscale → Cognome

Chiusura di un insieme di dipendenze funzionali

Definizione

 Dato uno schema di relazione R e un insieme F di dipendenze funzionali su R

la **chiusura di F** è l'insieme delle dipendenze funzionali che sono soddisfatte **da ogni istanza legale** di **R**

Notazione

• F⁺

F ed F⁺

•Se F è un insieme di dipendenze funzionali su R ed r è un'istanza di R che soddisfa **tutte** le dipendenze in F, diciamo che r è **un'istanza legale** di R.

- •La *chiusura di F*, denotata con *F*+, è l'insieme di dipendenze funzionali che sono soddisfatte **da ogni** istanza legale di *R*
- Banalmente si ha che F⊂F+.

Chiave

- Definizione
- Dati uno schema di relazione R e un insieme F di dipendenze funzionali
- un sottoinsieme K di uno schema di relazione R è una chiave di R se:
- 1. $K \rightarrow R \in F^+$
- 2. non esiste un sottoinsieme proprio K' di K tale che $K' \rightarrow R \in F^+$

Consideriamo lo schema:

Studente=Matr Cognome Nome Data

Il numero di matricola viene assegnato allo studente per identificarlo

 \bigcup

non ci possono essere due studenti con lo stesso numero di matricola

un'istanza di Studente per rappresentare correttamente la realtà non può contenere due tuple con lo stesso numero di matricola

Matr→Matr Cognome Nome Data deve essere soddisfatta da ogni istanza legale

Matr è una chiave per Studente

Chiave primaria

- Dati uno schema di relazione R e un insieme F di dipendenze funzionali, possono esistere più chiavi di R
- In SQL una di esse verrà scelta come chiave primaria (non può assumere valore nullo)
- ESEMPIO

Studente=Matr **CF** Cognome Nome Data

Dipendenze funzionali banali

 Dati uno schema di relazione R e due sottoinsiemi non vuoti X, Y di R tali che Y CX si ha:

ogni istanza r di R soddisfa la dipendenza funzionale $X \rightarrow Y$

R	A	В	С	D
	a1	b1	c1	d1
	a1	b2	c1	d2
	a1	b1	c1	d3

X→Y è soddisfatta

Dipendenze funzionali banali

Pertanto, se $Y \subseteq X$ $X \rightarrow Y \in F^+$

Una tale dipendenza funzionale è detta banale

Dipendenze funzionali (proprietà)

 Dati uno schema di relazione R e un insieme di dipendenze funzionali F, si ha:

$$X \rightarrow Y \in F^+ \iff \forall A \in Y (X \rightarrow A \in F^+)$$

 $X \rightarrow Y$ deve essere soddisfatta da **ogni** istanza legale di R

- Se $t_1[X]=t_2[X]$ allora deve essere $t_1[Y]=t_2[Y]$
- Ovviamente se $A \in Y$ e $t_1[A] \neq t_2[A]$, non può essere $t_1[Y] = t_2[Y]$

• Ovviamente se $\forall A \in Y t_1[A] = t_2[A]$, avremo $t_1[Y] = t_2[Y]$

R	A	В	C	D	$A \rightarrow BC \in F^+$
	a ₁	(01)	c1	d1	↓ ↑
	a2	b2	c1	d2	<i>A →B∈F</i> +
	(a1)	(b1)	c1	d3	<i>A</i> → <i>C</i> ∈ <i>F</i> +

Problema

 Vedremo più in là, parlando della terza forma normale (3NF) che l'insieme F⁺ è molto importante

Ma come si fa a calcolare F⁺?