Relational Database Design

Outline

- Features of Good Database Design
- Functional Dependency
 - Definition and types of FD
 - Armstrong's axioms (inference rules)
- · Closure of FD set
- Closure of attribute set
- Canonical cover
- Decomposition and its types
- · Anomaly in database design and its types
- Normalization and normal forms
 - 1NF
 - 2NF
 - 3NF
 - BCNF
 - 4NF
 - 5NF

Features of Good Database Design

-Minimum Redundancy- Anomaly can arise-Lesser Null Values

Functional Dependency (FD) and its types

What is Functional Dependency (FD)?

Let R be a relation schema having n attributes A1, A2, A3,..., An.

Student			
RollNo	Name	SPI	BL
101	Raju	8	0
102	Mitesh	7	1
103	Jay	7	0

- Let attributes X and Y are two subsets of attributes of relation R.
- ▶ If the values of the X component of a tuple uniquely (or functionally) determine the values of the Y component, then there is a functional dependency from X to Y.
- ▶ This is denoted by $X \rightarrow Y$ (i.e RollNo \rightarrow Name, SPI, BL).
- ▶ It is referred as: Y is functionally dependent on the X or X functionally determines Y.

Diagrammatic representation of Functional Dependency (FD)

- Example
- ► Consider the relation Account(account_no, balance, branch).
- ▶ account_no can determine balance and branch.
- ▶ So, there is a functional dependency from account_no to balance and branch.
- This can be denoted by account_no → {balance, branch}.

Types of Functional Dependency (FD)

- ▶ Full Functional Dependency
 - In a relation, the attribute B is fully functional dependent on A if B is functionally dependent on A, but not on any proper subset of A.
 - → Eg. {Roll_No, Semester, Department_Name} → SPI
 - **→** We need all three {Roll_No, Semester, Department_Name} to find SPI.
- Partial Functional Dependency
 - In a relation, the attribute B is partial functional dependent on A if B is functionally dependent on A as well as on any proper subset of A.
 - → If there is some attribute that can be removed from A and the still dependency holds then it is partial functional dependancy.
 - → Eg. {Enrollment_No, Department_Name} → SPI
 - **Enrollment_No is sufficient to find SPI**, Department_Name is not required to find SPI.

Types of Functional Dependency (FD)

- ▶ Transitive Functional Dependency
 - \rightarrow In a relation, if attribute(s) $A \rightarrow B$ and $B \rightarrow C$, then $A \rightarrow C$ (means C is transitively depends on A via B).

Sub_Fac		
Subject	Faculty	Age
DS	Shah	35
DBMS	Patel	32
DF	Shah	35

- ightharpoonup Eg. Subject ightharpoonup Faculty ightharpoonup Age then Subject ightharpoonup Age
- → Therefore as per the rule of transitive dependency: Subject → Age should hold, that makes sense because if we know the subject name we can know the faculty's age.

Types of Functional Dependency (FD)

- ▶ Trivial Functional Dependency
 - \rightarrow X \rightarrow Y is trivial FD if Y is a subset of X
 - → Eg. {Roll_No, Department_Name, Semester} → Roll_No
- ▶ Nontrivial Functional Dependency
 - \rightarrow X \rightarrow Y is nontrivial FD if Y is not a subset of X
 - → Eg. {Roll_No, Department_Name, Semester} → Student_Name

Armstrong's axioms OR Inference rules

Armstrong's axioms OR Inference rules

Armstrong's axioms are a set of rules used to infer (derive) all the functional dependencies on a relational database.

Reflexivity

Augmentation

 $\begin{array}{c} \rightarrow \text{ If } A \rightarrow B \\ \rightarrow \text{ then } AC \rightarrow BC \end{array}$

Self-determination

$$\rightarrow$$
 If A \rightarrow A

Transitivity

Pseudo Transitivity

Decomposition

$$\begin{array}{c} \rightarrow & \text{If } A \rightarrow BC \\ \rightarrow & \text{then } A \rightarrow B \text{ and } A \rightarrow C \end{array}$$

Union

Composition

Closure of a set of FDs

What is closure of a set of FDs?

- ▶ Given a set F set of functional dependencies, there are certain other functional dependencies that are logically implied by F.
- ▶ E.g.: $F = \{A \rightarrow B \text{ and } B \rightarrow C\}$, then we can infer that $A \rightarrow C$ (by transitivity rule)
- ▶ The set of **functional dependencies (FDs) that is logically implied by F** is called the closure of F.
- ▶ It is denoted by F⁺.

▶ Suppose we are given a relation schema R(A,B,C,G,H,I) and the set of functional dependencies are:

$$\rightarrow$$
 F = (A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H)

The functional dependency A → H is logical implied.

▶ Suppose we are given a relation schema R(A,B,C,G,H,I) and the set of functional dependencies are:

$$\rightarrow$$
 F = (A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H)

The functional dependency CG → HI is logical implied.

▶ Suppose we are given a relation schema R(A,B,C,G,H,I) and the set of functional dependencies are:

$$\rightarrow$$
 F = (A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H)

The functional dependency AG → I is logical implied.

▶ Suppose we are given a relation schema R(A,B,C,G,H,I) and the set of functional dependencies are:

$$\rightarrow$$
 F = (A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H)

The functional dependency AG → I is logical implied.

▶ Suppose we are given a relation schema R(A,B,C,G,H,I) and the set of functional dependencies are:

$$\rightarrow$$
 F = (A \rightarrow B, A \rightarrow C, CG \rightarrow H, CG \rightarrow I, B \rightarrow H)

Find out the closure of F.

Several members of F⁺ are

$$F^+ = (A \rightarrow H, CG \rightarrow HI, AG \rightarrow I)$$

► Compute the closure of the following set F of functional dependencies FDs for relational schema R = (A,B,C,D,E,F):

$$\rightarrow$$
 F = (A \rightarrow B, A \rightarrow C, CD \rightarrow E, CD \rightarrow F, B \rightarrow E)

Find out the closure of F.

$A \rightarrow B \& A \rightarrow C$	Union Rule	$A \rightarrow BC$
$CD \rightarrow E \& CD \rightarrow F$	Union Rule	$CD \rightarrow EF$
$A \rightarrow B \& B \rightarrow E$	Transitivity Rule	$A \rightarrow E$
$A \rightarrow C \& CD \rightarrow E$	Pseudo-transitivity Rule	$AD \rightarrow E$
$A \rightarrow C \& CD \rightarrow F$	Pseudo-transitivity Rule	$AD \rightarrow F$

$$F^* = (A \rightarrow BC, CD \rightarrow EF, A \rightarrow E, AD \rightarrow E, AD \rightarrow F)$$

► Compute the closure of the following set F of functional dependencies FDs for relational schema R = (A,B,C,D,E):

$$\rightarrow$$
 F = (AB \rightarrow C, D \rightarrow AC, D \rightarrow E)

Find out the closure of F.

$D \rightarrow AC$	Decomposition Rule	$D \rightarrow A \& D \rightarrow C$
$D \rightarrow AC \& D \rightarrow E$	Union Rule	D → ACE

$$F^{+} = (D \rightarrow A, D \rightarrow C, D \rightarrow ACE)$$

Closure of attribute sets

What is a closure of attribute sets?

Given a set of attributes α , the closure of α under F is the set of attributes that are functionally
determined by a under F.

 \blacktriangleright It is denoted by α^{+} .

What is a closure of attribute sets?

- Given a set of attributes α , the closure of α under F is the set of attributes that are functionally determined by α under F.
- ▶ It is denoted by a⁺.

Algorithm

- \rightarrow Algorithm to compute α^+ , the closure of α under F
 - → Steps
 - 1. result = α
 - 2. while (changes to result) do
 - \rightarrow for each $\beta \rightarrow \gamma$ in F do
 - begin
 - if $\beta \subseteq \text{result then result} = \text{result U } \gamma$
 - else result = result
 - end

Closure of attribute sets [Example]

- Consider the relation schema R = (A, B, C, G, H, I).
- For this relation, a set of functional dependencies F can be given as

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

Find out the closure of (AG)+.

Algorithm

- \rightarrow Algorithm to compute α^+ , the closure of α under F
 - → Steps
 - 1. result = α
 - 2. while (changes to result) do
 - \rightarrow for each $\beta \rightarrow \gamma$ in F do
 - begin
 - if $\beta \subseteq \text{result then result} = \text{result U } \gamma$
 - else result = result
 - end

$A \rightarrow B$	$A \subseteq AG$	result = ABG
$A \rightarrow C$	$A \subseteq ABG$	result = ABCG
$CG \rightarrow H$	CG ⊆ ABCG	result = ABCGH
CG → I	CG ⊆ ABCGH	result = ABCGHI
$B \rightarrow H$	B ⊆ ABCGHI	result = ABCGHI

$$AG^{+} = ABCGHI$$

Closure of attribute sets [Exercise]

- ▶ Given functional dependencies (FDs) for relational schema R = (A,B,C,D,E):
- ▶ $F = \{A \rightarrow BC, CD \rightarrow E, B \rightarrow D, E \rightarrow A\}$
 - → Find Closure for A
 - → Find Closure for CD
 - → Find Closure for B
 - → Find Closure for BC
 - → Find Closure for E

Answer

 $A^+ = ABCDE$

 $CD^+ = ABCDE$

 $B^+ = BD$

 $BC^+ = ABCDE$

 $E^+ = ABCDE$

Canonical cover

What is extraneous attributes?

- ▶ Let us consider a relation R with schema R = (A, B, C) and set of functional dependencies FDs $F = \{AB \rightarrow C, A \rightarrow C\}$.
- ▶ In $AB \rightarrow C$, B is extraneous attribute. The reason is, there is another FD $A \rightarrow C$, which means when A alone can determine C, the use of B is unnecessary (extra).
- An attribute of a functional dependency is said to be extraneous if we can remove it without changing the closure of the set of functional dependencies.

What is canonical cover?

- ▶ A canonical cover of F is a minimal set of functional dependencies equivalent to F, having no redundant dependencies or redundant parts of dependencies.
- ▶ It is denoted by F_c
- ▶ 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
 - ightharpoonup No functional dependency in $\mathbf{F_c}$ contains an extraneous attribute and
 - \rightarrow Each **left side** of functional dependency in F_c is **unique**.

Algorithm to find canonical cover

- Repeat
 - \rightarrow Use the union rule to replace any dependencies in F $\alpha 1 \rightarrow \beta 1$ and $\alpha 1 \rightarrow \beta 2$ with $\alpha 1 \rightarrow \beta 1\beta 2$
 - \rightarrow 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 */

Canonical cover [Example]

Consider the relation schema R = (A, B, C) with FDs

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

- Find canonical cover.
- ▶ Combine A \rightarrow BC and A \rightarrow B into A \rightarrow BC (Union Rule)
 - \rightarrow Set is {A \rightarrow BC, B \rightarrow C, AB \rightarrow C}
- ▶ A is extraneous in AB \rightarrow C
 - \rightarrow 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
 - \rightarrow Set is $\{A \rightarrow BC, B \rightarrow C\}$
- \blacktriangleright C is extraneous in A \rightarrow BC
 - \rightarrow Check if A \rightarrow C is logically implied by A \rightarrow B and the other dependencies
 - Yes: using transitivity on $A \rightarrow B$ and $B \rightarrow C$.
 - \rightarrow The canonical cover is: $A \rightarrow B$, $B \rightarrow C$

Canonical cover [Example]

- ▶ Consider the relation schema R = (A, B, C, D, E, F) with FDs $F = \{A \rightarrow BC, CD \rightarrow E, B \rightarrow D, E \rightarrow A\}$
- Find canonical cover.
- ▶ The left side of each FD in F is unique.
- ▶ Also none of the attributes in the left side or right side of any of the FDs is extraneous.
- ▶ Therefore the canonical cover F_c is equal to F.
- $\blacktriangleright \ \mathsf{F_c} = \{\mathsf{A} \to \mathsf{BC}, \mathsf{CD} \to \mathsf{E}, \mathsf{B} \to \mathsf{D}, \mathsf{E} \to \mathsf{A}\}$

Decomposition

What is decomposition?

- ▶ Decomposition is the process of breaking down given relation into two or more relations.
- ▶ Relation R is replaced by two or more relations in such a way that:
 - → Each new relation contains a subset of the attributes of R
 - → Together, they all include all tuples and attributes of R
- ▶ Types of decomposition
 - → Lossy decomposition
 - → Lossless decomposition (non-loss decomposition)

Lossy decomposition

- ▶ The decomposition of relation R into R1 and R2 is lossy when the join of R1 and R2 does not yield the same relation as in R.
- ▶ This is also referred as lossy-join decomposition.
- ▶ The disadvantage of such kind of decomposition is that some information is lost during retrieval of original relation.
- ▶ From practical point of view, decomposition should not be lossy decomposition.

Lossless decomposition

- ▶ The decomposition of relation R into R1 and R2 is lossless when the join of R1 and R2 produces the same relation as in R.
- ▶ This is also referred as a non-additive (non-loss) decomposition.
- ▶ All decompositions must be lossless.

Anomaly and its types

What is an anomaly in database design?

- Anomalies are problems that can occur in poorly planned, un-normalized database where all the data are stored in one table.
- ▶ There are three types of anomalies that can arise in the database because of redundancy are
 - → Insert anomaly
 - → Delete anomaly
 - → Update / Modification anomaly

Insert anomaly

Consider a relation Emp_Dept(EID, Ename, City, DID, Dname, Manager) EID as a primary key

Emp_Dept						
<u>EID</u>	Ename	City	DID	Dname	Manager	
1	Raj	Rajkot	1	CE	Shah	
2	Meet	Surat	1	CE	Shah	
NIL	NULL	NULL	2	IT	NULL	

An insert anomaly occurs when certain attributes cannot be inserted into the database without the presence of another attribute.

Want to insert new department detail (IT)

- ▶ Suppose a new department (IT) has been started by the organization but initially there is no employee appointed for that department.
- ▶ We want to insert that department detail in Emp_Dept table.
- ▶ But the tuple for this department cannot be inserted into this table as the EID will have NULL value, which is not allowed because EID is primary key.
- ▶ This kind of problem in the relation where some tuple cannot be inserted is known as insert anomaly.

Delete anomaly

▶ Consider a relation Emp_Dept(<u>EID</u>, Ename, City, DID, Dname, Manager) EID as a primary key

Emp_Dept						
<u>EID</u>	Ename	City	DID	Dname	Manager	
1	Raj	Rajkot	1	CE	Shah	
2	Meet	Surat	1	CE	Shah	
3	Jay	Baroda	2	IT	Dave	

A delete anomaly exists when **certain attributes are** lost because of the deletion of another attribute.

Want to delete (Jay) employee's detail

- ▶ Now consider there is only one employee in some department (IT) and that employee leaves the organization.
- ▶ So we need to delete tuple of that employee (Jay).
- ▶ But in addition to that **information about the department also deleted**.
- ▶ This kind of problem in the relation where deletion of some tuples can lead to loss of some other data not intended to be removed is known as delete anomaly.

Update anomaly

▶ Consider a relation Emp_Dept(<u>EID</u>, Ename, City, Dname, Manager) EID as a primary key

Emp_	Dept			
<u>EID</u>	Ename	City	Dname	Manager
1	Raj	Rajkot	CE	Sah
2	Meet	Surat	C.E	Shah
3	Jay	Baroda	Computer	Shaah
4	Hari	Rajkot	IT	Dave

An update anomaly exists when one or more records (instance) of duplicated data is updated, but not all.

Want to update manager of CE department

- ▶ Suppose the manager of a (CE) department has changed, this requires that the Manager in all the tuples corresponding to that department must be changed to reflect the new status.
- If we fail to update all the tuples of given department, then two different records of employee working in the same department might show different Manager lead to inconsistency in the database.

How to deal with insert, delete and update anomaly

Emp_Dept						
<u>EID</u>	Ename	City	DID	Dname	Manager	
1	Raj	Rajkot	1	CE	Shah	
2	Meet	Surat	1	C.E	Shah	
3	Jay	Baroda	2	IT	Dave	
Nt -	NULL	NULL	3	EC	NULL	

Emp			
<u>EID</u>	Ename	City	DID
1	Raj	Rajkot	1
2	Meet	Surat	1
3	Jay	Baroda	2

Dept					
DID	Dname	Manager			
1	CE	Shah			
2	IT	Dave			
3	EC	NULL			

Such type of anomalies in the database design can be solved by using **normalization**.

Normalization and normal forms

What is normalization?

- ▶ Normalization is the process of removing redundant data from tables to improve data integrity, scalability and storage efficiency.
 - → data integrity (completeness, accuracy and consistency of data)
 - ⇒ scalability (ability of a system to continue to function well in a growing amount of work)
 - → storage efficiency (ability to store and manage data that consumes the least amount of space)
- What we do in normalization?
 - → Normalization generally involves splitting an existing table into multiple (more than one) tables, which can be re-joined or linked each time a query is issued (executed).

How many normal forms are there?

- Normal forms:
 - → 1NF (First normal form)
 - → 2NF (Second normal form)
 - → 3NF (Third normal form)
 - → BCNF (Boyce-Codd normal form)
 - → 4NF (Forth normal form)
 - → 5NF (Fifth normal form)

As we move from 1NF to 5NF number of tables and complexity increases but redundancy decreases.

Normal forms 1NF (First Normal Form)

1NF (First Normal Form)

▶ Conditions for 1NF

Each cells of a table should contain a single value.

▶ A relation R is in first normal form (1NF) if and only if it does not contain any composite attribute or multi-valued attributes or their combinations.

OR

▶ A relation R is in first normal form (1NF) if and only if all underlying domains contain atomic values only.

1NF (First Normal Form) [Example - Composite attribute]

Customer					
CID	Name	Address			
C01	Raju	Jamnagar Road, Rajkot			
C02	Mitesh	Nehru Road, Jamnagar			
C03	Jay	C.G Road, Ahmedabad			

- In customer relation address is composite attribute which is further divided into sub-attributes as "Road" and "City".
- So customer relation is not in 1NF.
- ▶ Problem: It is difficult to retrieve the list of customers living in 'Jamnagar' city from customer table.
- ▶ The reason is that address attribute is composite attribute which contains road name as well as city name in single cell.
- It is possible that city name word is also there in road name.
- In our example, 'Jamnagar' word occurs in both records, in first record it is a part of road name and in second one it is the name of city.

1NF (First Normal Form) [Example - Composite attribute]

Customer					
CID	Name	Address			
C01	Raju	Jamnagar Road, Rajkot			
C02	Mitesh	Nehru Road, Jamnagar			
C03	Jay	C.G Road, Ahmedabad			

Custo	omer		
CID	Name	Road	City
C01	Raju	Jamnagar Road	Rajkot
C02	Mitesh	Nehru Road	Jamnagar
C03	Jay	C.G Road	Ahmedabad

▶ Solution: Divide composite attributes into number of sub-attributes and insert value in proper sub-attribute.

Exercise Convert below relation into 1NF (First Normal Form)

Person			
PID	Full_Name		City
P01	Ra	iju Maheshbhai Patel	Rajkot

1NF (First Normal Form) [Example - Multivalued attribute]

Stude	ent	
Rno	Name	FailedinSubjects
101	Raju	DS, DBMs
102	Mitesh	DBMS, DS
103	Jay	DS, DBMS, DE
104	Jeet	DBMS, DE, DS
105	Harsh	DE, DBMS, DS
106	Neel	DE, DBMS

- In student relation FailedinSubjects attribute is a multivalued attribute which can store more than one values.
- So above relation is not in 1NF.

- ▶ Problem: It is difficult to retrieve the list of students failed in 'DBMS' as well as 'DS' but not in other subjects from student table.
- ▶ The reason is that FailedinSubjects attribute is multi-valued attribute so it contains more than one value.

1NF (First Normal Form) [Example - Multivalued attribute]

Student			
Rno	Na	me	FailedinSubjects
101	Raj	u	DS, DBMs
102	Mit	tesh	DBMS, DS
103	Jay	/	DS, DBMS, DE
104	Je	et	DBMS, DE, DS
105	На	rsh	DE, DBMS, DS
106	Ne	el	DE, DBMS

ent	
Name	
Raju	
Mitesh	
Jay	
Jeet	
Harsh	
Neel	
	Name Raju Mitesh Jay Jeet Harsh

Resu	lt	
RID	Rno	Subject
1	101	DS
2	101	DBMS
3	102	DBMS
4	102	DS
5	103	DS

- ▶ **Solution**: Split the table into two tables in such as way that
 - → the first table contains all attributes except multi-valued attribute with same primary key and
 - ⇒ second table contains multi-valued attribute and place a primary key in it.
 - → insert the primary key of first table in the second table as a foreign key.

Normal forms 2NF (Second Normal Form)

2NF (Second Normal Form)

▶ Conditions for 2NF

It is in 1NF and each table should contain a single primary key.

- ▶ A relation R is in second normal form (2NF)
 - → if and only if it is in 1NF and
 - → every non-primary key attribute is fully dependent on the primary key

OR

- ▶ A relation R is in second normal form (2NF)
 - → if and only if it is in 1NF and
 - → no any non-primary key attribute is partially dependent on the primary key

2NF (Second Normal Form) [Example]

Customer					
CID	ANO	AccessDate	Balance	BranchName	
C01	A01	01-01-2017	50000	Rajkot	
C02	A01	01-03-2017	50000	Rajkot	
C01	A02	01-05-2017	25000	Surat	
C03	A02	01-07-2017	25000	Surat	

- **FD1**: {CID, ANO} → {AccesssDate, Balance, BranchName}
- ► **FD2**: ANO → {Balance, BranchName}
- ▶ Balance and BranchName are partial dependent on primary key (CID + ANO). So customer relation is not in 2NF.

2NF (Second Normal Form) [Example]

Customer					
CID	ANO	AccessDate	Balance	BranchName	
C01	A01	01-01-2017	50000	Rajkot	
C02	A01	01-03-2017	50000	Rajkot	
C01	A02	01-05-2017	25000	Surat	
C03	A02	01-07-2017	25000	Surat	

- ▶ **Problem:** For example, in case of a joint account multiple (more than one) customers have common (one) accounts.
- ▶ If an account 'A01' is operated jointly by two customers says 'C01' and 'C02' then data values for attributes Balance and BranchName will be duplicated in two different tuples of customers 'C01' and 'C02'.

2NF (Second Normal Form) [Example]

Customer				
<u>CID</u>	ANO	AccessDate	Balance	BranchName
C01	A01	01-01-2017	50000	Rajkot
C02	A01	01-03-2017	50000	Rajkot
C01	A02	01-05-2017	25000	Surat
C03	A02	01-07-2017	25000	Surat

Table-1			
<u>ANO</u>	Ba	alance	BranchName
A01	50	0000	Rajkot
A02	25	5000	Surat

Table	2-2	
CID	<u>ANO</u>	AccessDate
C01	A01	01-01-2017
C02	A01	01-03-2017
C01	A02	01-05-2017
C03	A02	01-07-2017

- ▶ Solution: Decompose relation in such a way that resultant relations do not have any partial FD.
 - Remove partial dependent attributes from the relation that violets 2NF.
 - → Place them in separate relation along with the prime attribute on which they are fully dependent.
 - → The primary key of new relation will be the attribute on which it is fully dependent.
 - **★ Keep other attributes same** as in that table with the **same primary key**.

Normal forms 3NF (Third Normal Form)

3NF (Third Normal Form)

▶ Conditions for 3NF

It is in 2NF and there is no transitive dependency.

(Transitive dependency???) A \rightarrow B & B \rightarrow C then A \rightarrow C

- A relation R is in third normal form (3NF)
 - if and only if it is in 2NF and
 - → every non-key attribute is non-transitively dependent on the primary key

OR

- A relation R is in third normal form (3NF)
 - → if and only if it is in 2NF and
 - → no any non-key attribute is transitively dependent on the primary key

3NF (Third Normal Form) [Example]

Custo	Customer				
<u>ANO</u>	Balance	BranchName	BranchAddress		
A01	50000	Rajkot	Kalawad road		
A02	40000	Rajkot	Kalawad Road		
A03	35000	Surat	C.G Road		
A04	25000	Surat	C.G Road		

- ► FD1: ANO → {Balance, BranchName, BranchAddress}
- ▶ **FD2**: BranchName → BranchAddress
- So AccountNO → BranchAddress (Using Transitivity rule)
- ▶ BranchAddress is transitive depend on primary key (ANO). So customer relation is not in 3NF.

3NF (Third Normal Form) [Example]

Custo	Customer				
<u>ANO</u>	Balance	BranchName	BranchAddress		
A01	50000	Rajkot	Kalawad road		
A02	40000	Rajkot	Kalawad Road		
A03	35000	Surat	C.G Road		
A04	25000	Surat	C.G Road		

▶ Problem: In this relation, branch address will be stored repeatedly for each account of the same branch which occupies more space.

3NF (Third Normal Form) [Example]

Custo	Customer				
<u>ANO</u>	Balance	BranchName	BranchAddress		
A01	50000	Rajkot	Kalawad road		
A02	40000	Rajkot	Kalawad Road		
A03	35000	Surat	C.G Road		
A04	25000	Surat	C.G Road		

Table-1

Table	-2	
<u>ANO</u>	Balance	BranchName
A01	50000	Rajkot
A02	40000	Rajkot
A03	35000	Surat
A04	25000	Surat

- ▶ Solution: Decompose relation in such a way that resultant relations do not have any transitive FD.
 - → Remove transitive dependent attributes from the relation that violets 3NF.
 - → Place them in a new relation along with the non-prime attributes due to which transitive dependency occurred.
 - → The primary key of the new relation will be non-prime attributes due to which transitive dependency occurred.
 - → Keep other attributes same as in the table with same primary key and add prime attributes of other relation into it as a foreign key.

Normal forms BCNF (Boyce-Codd Normal Form)

BCNF (Boyce-Codd Normal Form)

Conditions for BCNF

BCNF is based on the concept of a determinant.

Primary Key Determinant

Dependent

AccountNO → {Balance, Branch}

It is in 3NF and every determinant should be primary key.

- ▶ A relation R is in Boyce-Codd normal form (BCNF)
 - → if and only if it is in 3NF and
 - \rightarrow for every functional dependency X \rightarrow Y, X should be the primary key of the table.

OR

- ▶ A relation R is in Boyce-Codd normal form (BCNF)
 - if and only if it is in 3NF and
 - → every prime key attribute is non-transitively dependent on the primary key

OR

- A relation R is in Boyce-Codd normal form (BCNF)
 - → if and only if it is in 3NF and
 - → no any prime key attribute is transitively dependent on the primary key

BCNF (Boyce-Codd Normal Form) [Example]

Student					
RNO	<u>Subject</u>	Faculty			
101	DS	Patel			
102	DBMS	Shah			
103	DS	Jadeja			
104	DBMS	Dave			
105	DBMS	Shah			
102	DS	Patel			
101	DBMS	Dave			
105	DS	Jadeja			

- FD1: RNO, Subject → Faculty
- **FD2**: Faculty → Subject
- So {RNO, Subject} → Subject (Transitivity rule)

In FD2, **determinant is Faculty which is not a primary key**. So student table is not in BCNF.

Problem: In this relation one student can learn more than one subject with different faculty then records will be stored repeatedly for each student, language and faculty combination which occupies more space.

- Here, one faculty teaches only one subject, but a subject may be taught by more than one faculty.
- A student can learn a subject from only one faculty.

BCNF (Boyce-Codd Normal Form) [Example]

Student				
RNO	<u>Subject</u>	Faculty		
101	DS	Patel		
102	DBMS	Shah		
103	DS	Jadeja		
104	DBMS	Dave		
105	DBMS	Shah		
102	DS	Patel		
101	DBMS	Dave		
105	DS	Jadeja		

Table-2		
RNO	<u>Faculty</u>	
101	Patel	
102	Shah	
103	Jadeja	
104	Dave	
105	Shah	
102	Patel	
101	Dave	
105	Jadeja	

- **Solution**: Decompose relation in such a way that resultant relations do not have any transitive FD.
 - Remove transitive dependent prime attribute from relation that violets BCNF.
 - Place them in separate new relation along with the non-prime attribute due to which transitive dependency occurred.
 - The primary key of new relation will be this non-prime attribute due to which transitive dependency occurred.
 - Keep other attributes same as in that table with same primary key and add a prime attribute of other relation into it as a foreign key.

Multivalued dependency (MVD)

► For a dependency X → Y, if for a single value of X, multiple values of Y exists, then the table may have multi-valued dependency.

Student			
RNO	Subject	<u>Faculty</u>	
101	DS	Patel	
101	DBMS	Patel	
101	DS	Shah	
101	DBMS	Shah	

- ▶ Multivalued dependency (MVD) is denoted by →→
- ▶ Multivalued dependency (MVD) is represented as X → → Y

Normal forms 4NF (Forth Normal Form)

4NF (Forth Normal Form)

- ► Conditions for 4NF
- A relation R is in fourth normal form (4NF)
 - → if and only if it is in BCNF and
 - → has no multivalued dependencies

Student			
RNO	<u>Subject</u>	<u>Faculty</u>	
101	DS	Patel	
101	DBMS	Patel	
101	DS	Shah	
101	DBMS	Shah	

Faculty		
RNO Faculty		
101	Patel	
101	Shah	

▶ Above student table has multivalued dependency. So student table is not in 4NF.

Functional dependency & Multivalued dependency

- A table can have both functional dependency as well as multi-valued dependency together.
 - → RNO → Address
 - \rightarrow RNO $\rightarrow \rightarrow$ Subject
 - \rightarrow RNO $\rightarrow \rightarrow$ Faculty

Student				
RNO	RNO Address		<u>Subject</u>	<u>Faculty</u>
101	C. G.	Road, Rajkot	DS	Patel
101	C. G.	Road, Rajkot	DBMS	Patel
101	C. G.	Road, Rajkot	DS	Shah
101	C. G.	Road, Rajkot	DBMS	Shah

Faculty		
RNO Faculty		
101	Patel	
101	Shah	

Addre	SS	
RNO	Address	
101	C. G.	Road, Rajkot

Normal forms 5NF (Fifth Normal Form)

5NF (Fifth Normal Form)

- ▶ Conditions for 5NF
- A relation R is in fifth normal form (5NF)
 - → if and only if it is in 4NF and
 - it cannot have a lossless decomposition in to any number of smaller tables (relations).

Student_Result

RID	RNO	Name	Subject	Result
1	101	Raj	DBMS	Pass
2	101	Raj	DS	Pass
3	101	Raj	DF	Pass
4	102	Meet	DBMS	Pass
5	102	Meet	DS	Fail
6	102	Meet	DF	Pass
7	103	Suresh	DBMS	Fail
8	103	Suresh	DS	Pass

Student_Result relation is **further decomposed** into subrelations. So the above relation is **not in 5NF**.

5NF (Fifth Normal Form)

- ▶ Conditions for 5NF
- A relation R is in fifth normal form (5NF)
 - → if and only if it is in 4NF and
 - it cannot have a lossless decomposition in to any number of smaller tables (relations).

Student_Result		sult		
RID	RNO	Name	Subject	Result
1	101	Raj	DBMS	Pass
2	101	Raj	DS	Pass
3	101	Raj	DF	Pass
4	102	Meet	DBMS	Pass
5	102	Meet	DS	Fail
6	102	Meet	DF	Pass
7	103	Suresh	DBMS	Fail
8	103	Suresh	DS	Pass

Student		
RNO Name		
101	Raj	
102	Meet	
103	Suresh	

Subject		
SID Name		
1	DBMS	
2	DS	
3 DF		

	Result			
	RID	RNO	SID	Result
	1	101	1	Pass
	2	101	2	Pass
	3	101	3	Pass
	4	102	1	Pass
	5	102	2	Fail
	6	102	3	Pass
	7	103	1	Fail
	8	103	2	Pass

None of the above relations can be further decomposed into sub-relations. So the above database is in 5NF.