

Week 5

COS60009: Data Management for the Big Data Age

1

Learning Objectives

- Informal Design Guidelines for Relational Databases
- Functional Dependencies (FDs)
- · Normal Forms Based on Primary Keys
 - Normalization of Relations
 - Practical Use of Normal Forms
 - Definitions of Keys and Attributes Participating in Keys
- · First Normal Form
- · Second Normal Form
- · Third Normal Form
- BCNF (Boyce-Codd Normal Form)

Fundamentals of Database Systems

Seventh Edition

Chapter 14

Basics of Functional
Dependencies and
Normalization for Relational
Databases

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

3

Informal Design Guidelines for Relational Databases

- · What is relational database design?
 - The grouping of attributes to form "good" relation schemas
- · Two levels of relation schemas
 - The logical "user view" level
 - The storage "base relation" level
- · Design is concerned mainly with base relations
- · What are the criteria for "good" base relations?
- We first discuss informal guidelines for good relational design
- Then we discuss formal concepts of functional dependencies and normal forms
 - 1NF (First Normal Form)
 - 2NF (Second Normal Form)
 - 3NF (Third Noferferferfewrmal Form)
 - BCNF (Boyce-Codd Normal Form)

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Semantics of the Relational Attributes Must Be Clear

- Guideline 1: Informally, each tuple in a relation should represent one entity or relationship instance. (Applies to individual relations and their attributes).
 - Attributes of different entities (EMPLOYEEs, DEPARTMENTs, PROJECTs) should not be mixed in the same relation
 - Only foreign keys should be used to refer to other entities
 - Entity and relationship attributes should be kept apart as much as possible.
- **Bottom Line:** Design a schema that can be explained easily relation by relation. The semantics of attributes should be easy to interpret.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

5

Figure 14.1 A Simplified COMPANY Relational Database Schema

Pearson

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Redundant Information in Tuples and Update Anomalies

- Information is stored redundantly
 - Wastes storage
 - Causes problems with update anomalies
 - Insertion anomalies
 - Deletion anomalies
 - Modification anomalies

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

7

Example of an Update Anomaly

- Consider the relation:
 - EMP_PROJ(Emp#, Proj#, Ename, Pname, No_hours)
- Update Anomaly:
 - Changing the name of project number P1 from "Billing" to "Customer-Accounting" may cause this update to be made for all 100 employees working on project P1.
- Insert Anomaly:
 - Cannot insert a project unless an employee is assigned to it.
 - Conversely, cannot insert an employee unless an he/she is assigned to a project.
- Delete Anomaly:
 - When a project is deleted, it will result in deleting all the employees who work on that project.
 - Alternately, if an employee is the sole employee on a project, deleting that employee would result in deleting the corresponding project.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Figure 14.4 Sample States For EMP_DEPT and EMP PROJ Redundancy EMP DEPT Smith, John B. 123456789 1965-01-09 731 Fondren, Houston, TX Research 333445555 Wong, Franklin T. 333445555 1955-12-08 638 Voss, Houston, TX Research 333445555 Zelaya, Alicia J. 999887777 1968-07-19 3321 Castle, Spring, TX Administration 987654321 Wallace, Jennifer S. 987654321 1941-06-20 291 Berry, Bellaire, TX Administration 987654321 Narayan, Ramesh K. 666884444 1962-09-15 975 FireOak, Humble, TX 333445555 Research 453453453 1972-07-31 5631 Rice, Houston, TX 987987987 1969-03-29 980 Dallas, Houston, TX Research 333445555 English, Joyce A. Administration 987654321 888665555 1937-11-10 450 Stone, Houston, TX Headquarters 888665555 Redundancy EMP PROJ 123456789 32.5 Smith, John B ProductX 123456789 7.5 Smith, John B. ProductY Sugarland 666884444 40.0 Narayan, Ramesh K. ProductZ Houston 453453453 20.0 English, Joyce A. ProductX Bellaire 453453453 20.0 English, Joyce A. ProductY Sugarland 10.0 Wong, Franklin T. ProductY Sugarland 333445555 10.0 Wong, Franklin T. ProductZ 333445555 10.0 Wong, Franklin T. Computerization Stafford 333445555 10.0 Wong, Franklin T. Reorganization Houston 999887777 30.0 Zelaya, Alicia J. Newbenefits Stafford 999887777 10 10.0 Zelaya, Alicia J. Computerization Stafford 987987987 10 35.0 Jabbar, Ahmad V. Computerization Stafford 5.0 Jabbar, Ahmad V. Newbenefits Stafford 987654321 20.0 Wallace, Jennifer S. Newbenefits Stafford 987654321 Wallace, Jennifer S. 15.0 Reorganization Pearson Borg, James E. Reorganization 888665555

Guideline for Redundant Information in Tuples and Update Anomalies

Guideline 2:

- Design a schema that does not suffer from the insertion, deletion and update anomalies.
- If there are any anomalies present, then note them so that applications can be made to take them into account.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

11

Null Values in Tuples

Guideline 3:

- Relations should be designed such that their tuples will have as few NULL values as possible
- Attributes that are NULL frequently could be placed in separate relations (with the primary key)
- · Reasons for nulls:
 - Attribute not applicable or invalid
 - Attribute value unknown (may exist)
 - Value known to exist, but unavailable

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Generation of Spurious Tuples – Avoid at Any Cost

- Bad designs for a relational database may result in erroneous results for certain JOIN operations
- The "lossless join" property is used to guarantee meaningful results for join operations
- Guideline 4:
 - The relations should be designed to satisfy the lossless join condition.
 - No spurious tuples should be generated by doing a natural-join of any relations.
- There are two important properties of decompositions:
 - a) Non-additive or losslessness of the corresponding join
 - b) Preservation of the functional dependencies.
- Note that:
 - Property (a) is extremely important and cannot be sacrificed.
 - Property (b) is less stringent and may be sacrificed.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

13

Functional Dependencies

- Functional dependencies (FDs)
 - Are used to specify **formal measures** of the "goodness" of relational designs
 - And keys are used to define **normal forms** for relations
 - Are constraints that are derived from the meaning and interrelationships of the data attributes
- A set of attributes X functionally determines a set of attributes Y if the value of X determines a unique value for Y

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Defining Functional Dependencies

- X → Y holds if whenever two tuples have the same value for X, they
 must have the same value for Y
 - For any two tuples t₁ and t₂ in any relation instance

$$r(R)$$
: If $t_1[X] = t_2[X]$, then $t_1[Y] = t_2[Y]$

- X → Y in R specifies a constraint on all relation instances r(R)
- Written as X → Y can be displayed graphically on a relation schema as in Figures. (denoted by the arrow:).
- FDs are derived from the real-world constraints on the attributes

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

15

Examples of FD Constraints

- · Social security number determines employee name
 - SSN → ENAME
- Project number determines project name and location
 - PNUMBER → {PNAME, PLOCATION}
- Employee s s n and project number determines the hours per week that the employee works on the project
 - {SSN, PNUMBER} → HOURS
- An FD is a property of the attributes in the schema R
- The constraint must hold on every relation instance r(R)
- If K is a key of R, then K functionally determines all attributes in R
 - (since we never have two distinct tuples with $t_1[K]=t_2[K]$)

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Defining FDs From Instances

- Note that in order to define the FDs, we need to understand the meaning of the attributes involved and the relationship between them.
- An FD is a property of the attributes in the schema R
- Given the instance (population) of a relation, all we can conclude is that an FD *may* exist between certain attributes.
- What we can *definitely* conclude is that certain FDs do not exist because there are tuples that show a violation of those dependencies.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

17

Figure 14.7 Ruling Out FDs

Note that given the state of the TEACH relation, we can say that the FD: Text \rightarrow Course may exist. However, the FDs Teacher \rightarrow Course, Teacher \rightarrow Text and Couse \rightarrow Text are ruled out.

TEACH

Teacher	Course	Text
Smith	Data Structures	Bartram
Smith	Data Management	Martin
Hall	Compilers	Hoffman
Brown	Data Structures	Horowitz

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Normalization of Relations and Normal Forms

Normalization:

 The process of decomposing unsatisfactory "bad" relations by breaking up their attributes into smaller relations

Normal form:

- Condition using keys and FDs of a relation to certify whether a relation schema is in a particular normal form
- 2NF, 3NF, BCNF
 - based on keys and FDs of a relation schema
- 4NF (rarely used)
 - based on keys, multi-valued dependencies: MVDs
- 5NF (rarely used)
 - based on keys, join dependencies: JDs

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

19

Practical Use of Normal Forms

- Normalization is carried out in practice so that the resulting designs are of high quality and meet the desirable properties
- The practical utility of these normal forms becomes questionable when the constraints on which they are based are hard to understand or to detect
- The database designers need not normalize to the highest possible normal form
 - (usually up to 3NF and BCNF. 4NF rarely used in practice.)

Denormalization:

 The process of storing the join of higher normal form relations as a base relation—which is in a lower normal form

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Definitions of Keys and Attributes Participating in Keys

- A **superkey** of a relation schema $R = \{A_1, A_2,, A_n\}$ is a set of attributes S **subset-of** R with the property that no two tuples t_1 and t_2 in any legal relation state r of R will have $t_1[S] = t_2[S]$
- A key K is a superkey with the additional property that removal of any attribute from K will cause K not to be a superkey any more.
- If a relation schema has more than one key, each is called a candidate key.
 - One of the candidate keys is arbitrarily designated to be the primary key, and the others are called secondary keys.
- A Prime attribute must be a member of some candidate key
- A Nonprime attribute is not a prime attribute—that is, it is not a member of any candidate key.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

21

First Normal Form (1NF)

- Disallows
 - composite attributes
 - multivalued attributes
 - nested relations; attributes whose values for an individual tuple are non-atomic
- Considered to be part of the definition of a relation
- Most RDBMSs allow only those relations to be defined that are in First Normal Form

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Figure 14.10 Normalizing Nested Relations into 1NF (a) EMP_PROJ Ssn (b) EMP_PROJ (a) Schema of the EMP PROJ relation with Ename Hours 123456789 Smith, John B. 32.5 a nested relation 7.5 666884444 Narayan, Ramesh K 40.0 attribute PROJS. 453453453 20.0 English, Joyce A. (b) Sample extension of 20.0 333445555 Wong, Franklin T. 10.0 the EMP_PROJ relation 10.0 showing nested relations 10 10.0 10.0 within each tuple. 999887777 Zelaya, Alicia J. 30.0 (c) Decomposition of 10 10.0 EMP_PROJ into 987987987 Jabbar, Ahmad V. 10 35.0 30 5.0 relations EMP_PROJ1 987654321 Wallace, Jennifer S. 30 20.0 20 15.0 and EMP_PROJ2 by 888665555 Borg, James E. 20 NULL propagating the primary key. EMP_PROJ1 Ssn Ename EMP_PROJ2 Ssn Pnumber Hours Pearson Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Second Normal Form (2NF)

- Uses the concepts of FDs, primary key
- Definitions
 - Prime attribute: An attribute that is member of the primary key K
 - Full functional dependency: a FD Y → Z where removal of any attribute from Y means the FD does not hold any more
- · Examples:
 - {SSN, PNUMBER} \rightarrow HOURS is a full FD since neither SSN \rightarrow HOURS nor PNUMBER \rightarrow HOURS hold
 - {SSN, PNUMBER} → ENAME is not a full FD (it is called a partial dependency) since SSN → ENAME also holds
- A relation schema R is in second normal form (2NF) if every non-prime attribute A in R is fully functionally dependent on the primary key
- R can be decomposed into 2NF relations via the process of 2NF normalization or "second normalization"
- Informally, all attributes depend on the whole key
- Pearson

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

25

Third Normal Form (3NF)

- Definition:
 - Transitive functional dependency: a FD X → Z that can be derived from two FDs X → Y and Y → Z
- Examples:
 - SSN → DMGRSSN is a transitive FD
 - Since SSN → DNUMBER and DNUMBER → DMGRSSN hold
 - SSN → ENAME is non-transitive
 - Since there is no set of attributes X where SSN → X and X → ENAME
- A relation schema R is in third normal form (3NF) if it is in 2NF and no nonprime attribute A in R is transitively dependent on the primary key
- Informally, all attributes depend on nothing but the key
- R can be decomposed into 3NF relations via the process of 3NF normalization
- NOTE:
 - In X → Y and Y → Z, with X as the primary key, we consider this a problem only if Y is not a candidate key.
 - When Y is a candidate key, there is no problem with the transitive dependency.
 - E.g., Consider EMP (SSN, Emp#, Salary).
 - Here, SSN → Emp# → Salary and Emp# is a candidate key.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Figure 14.12 Normalization into 2NF and 3NF (2 of 2)

(c) Decomposing LOTS1 into the 3NF relations LOTS1A and LOTS1B. (d) Progressive normalization of LOTS into a 3NF design.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

29

General Normal Form Definitions (For Multiple Keys)

- The above definitions consider the primary key only
- The following more general definitions take into account relations with multiple candidate keys
- Any attribute involved in a candidate key is a prime attribute
- · All other attributes are called non-prime attributes.

Pearson

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

General Definition of 2NF (For Multiple Candidate Keys)

- A relation schema R is in second normal form (2NF) if every nonprime attribute A in R is fully functionally dependent on every key of R
- In Figure 14.12 the FD

County_name → Tax_rate violates 2NF.

So second normalization converts LOTS into

LOTS1(Property_id#,County_name,Lot#, Area,Price) LOTS2(County_name,Tax_rate)

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

31

General Definition of 3NF

- Definition:
 - Superkey of relation schema R a set of attributes S of R that contains a key of R
 - A relation schema R is in third normal form (3NF) if whenever a FD X → A holds in R, then either:
 - (a) X is a superkey of R, or
 - (b) A is a prime attribute of R
- LOTS1 relation violates 3NF because Area → Price; and Area is not a superkey in LOTS1. (see Figure 14.12).

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Interpreting the General Definition of 3NF

- Condition (a) catches two types of violations :
 - one where a prime attribute functionally determines a non-prime attribute.
 This catches 2NF violations due to non-full functional dependencies.
 - second, where a non-prime attribute functionally determines a non-prime attribute. This catches 3NF violations due to a transitive dependency.
- Alternative Definition of 3NF: We can restate the definition as:
 - A relation schema R is in third normal form (3NF) if every non-prime attribute in R meets both of these conditions:
 - It is fully functionally dependent on every key of R
 - It is non-transitively dependent on every key of R
 - Note that stated this way, a relation in 3NF also meets the requirements for 2NF.
- The condition (b) from the last slide takes care of the dependencies that "slip through" (are allowable to) 3NF but are "caught by" BCNF which we discuss next.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

33

BCNF (Boyce-Codd Normal Form)

- A relation schema R is in Boyce-Codd Normal Form (BCNF) if whenever an FD X → A holds in R, then X is a superkey of R
- Each normal form is strictly stronger than the previous one
 - Every 2NF relation is in 1NF
 - Every 3NF relation is in 2NF
 - Every BCNF relation is in 3NF
- There exist relations that are in 3NF but not in BCNF
- Hence BCNF is considered a stronger form of 3NF
- The goal is to have each relation in BCNF (or 3NF)

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

35

Figure 14.14 A Relation Teach That is in 3NF but Not in BCNF

TEACH

Student	Course	Instructor
Narayan	Database	Mark
Smith	Database	Navathe
Smith	Operating Systems	Ammar
Smith	Theory	Schulman
Wallace	Database	Mark
Wallace	Operating Systems	Ahamad
Wong	Database	Omiecinski
Zelaya	Database	Navathe
Narayan	Operating Systems	Ammar

Pearson

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

Achieving the BCNF by Decomposition (1 of 2)

- Two FDs exist in the relation TEACH:
 - FD1: { student, course} → instructor
 - FD2: instructor → course
- {student, course} is a candidate key for this relation and that the dependencies shown follow the pattern in Figure 14.13 (b).
 - So this relation is in 3NF but not in BCNF
- A relation NOT in BCNF should be decomposed so as to meet this
 property, while possibly forgoing the preservation of all functional
 dependencies in the decomposed relations.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

37

Achieving the BCNF by Decomposition (2 of 2)

- Three possible decompositions for relation TEACH
 - D1: {student, instructor} and {student, course}
 - D2: {course, instructor} and {course, student}
 - D3: {instructor, course} and {instructor, student} ✓
- All three decompositions will lose FD1.
 - We have to settle for sacrificing the functional dependency preservation.
 But we cannot sacrifice the non-additivity property after decomposition.
- Out of the above three, only the 3rd decomposition will not generate spurious tuples after join. (and hence has the non-additivity property).

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

General Procedure for Achieving BCNF When a Relation Fails BCNF

- Let R be the relation not in BCNF, let X be a subset-of R, and let X → A be the FD that causes a violation of BCNF. Then R may be decomposed into two relations:
 - (i) R A and (ii) $X \cup A$.
 - If either R A or $X \cup A$, is not in BCNF, repeat the process.

Note that the f.d. that violated BCNF in TEACH was Instructor → Course. Hence its BCNF decomposition would be :

(TEACH – COURSE) and (Instructor ∪ Course), which gives the relations: (Instructor, Student) and (Instructor, Course) that we obtained before in decomposition D3.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved

39

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Copyright © 2016, 2011, 2007 Pearson Education, Inc. All Rights Reserved