BCNF and Normalization

Dr. Bing Zhou

Relational Schema Design

- Goal of relational schema design is to avoid redundancy and anomalies.
- Redundancy:

Bad Design

name	addr	beersLiked	manf	favBeer
Janeway	Voyager	Export	Molson	G.I. Lager
Janeway	Voyager ←	G.I. Lager	Gr. Is.	G.I. Lager
Spock	Enterprise	Export	Molson←	Export

Redundancy

- Update anomaly
 - if Janeway is transferred to *Intrepid*, will we remember to change each of her tuples?
- Deletion anomaly
 - •If nobody likes Export, we lose track of the fact that Molson manufactures Export.

Another Example

Number	DeptName	CourseName	Classroom	Enrollment	StudentName	Address
4604	CS	E-Business	211 McBryde	32	Adam	71 Main Street
6722	CS	Advanced DB	210 McBryde	15	Adam	71 Main Street
4322	Electrical	DB	220 McBryde	29	Suri	54 Elm Street
5722	CS	DB	311 Durham	34	Suri	54 Elm Street
5722	CS	DB	311 Durham	34	Joe	33 Astoria Ave
6722	CS	Advanced DB	210 McBryde	15	Joe	33 Astoria Ave

Relational Decomposition

Accepted way to eliminate anomalies is to "decompose" relations.

Student(SSN, sName, address, HScode, HSname, HScity, GPA, priority)

Student(SSN, sName, address, HScode, HSname, HScity, GPA, priority)

Triviality of FDs

An FD $A_1A_2...A_n \rightarrow B_1B_2...B_m$ is

- ▶ trivial if the B's are a subset of the A's, $\{B_1, B_2, \dots B_n\} \subseteq \{A_1, A_2, \dots A_n\}$
- ▶ non-trivial if at least one B is not among the A's, $\{B_1, B_2, \dots B_n\} \{A_1, A_2, \dots A_n\} \neq \emptyset$
- ▶ completely non-trivial if none of the B's are among the A's, i.e., $\{B_1, B_2, \dots B_n\} \cap \{A_1, A_2, \dots A_n\} = \emptyset$.
- ► Trivial dependency rule: The FD $A_1A_2...A_n \rightarrow B_1B_2...B_m$ is equivalent to the FD $A_1A_2...A_n \rightarrow C_1C_2...C_k$, where the C's are those B's that are not A's, i.e., $\{C_1, C_2, ..., C_k\} = \{B_1, B_2, ..., B_m\} \{A_1, A_2, ..., A_n\}$.
- (°1, °2, ···, °k) (°1, °2, ···, °m) (°1, °2, ···, °m)
- What good are trivial and non-trivial dependencies?
 - Trivial dependencies are always true.
 - They help simplify reasoning about FDs.

Boyce-Codd Normal Form

- Condition on the FDs in a relation that guarantees that anomalies do not exist.
- ▶ A relation R is in $Boyce\text{-}Codd\ Normal\ Form\ (BCNF)$ if and only if for every non-trivial FD $A_1A_2\ldots A_n\to B$ for R, $\{A_1,A_2,\ldots,A_n\}$ is a superkey for R.
- Informally, the left side of every non-trivial FD must be a superkey.
- A relation R violates BCNF if it has an FD such that the attributes of the left side of an FD do not form a superkey.

Boyce-Codd Normal Form


```
Student(SSN, sName, address,
HScode, HSname, HScity, GPA, priority)

SSN \rightarrow sName, address, GPA

GPA \rightarrow priority

HScode \rightarrow HSname, HScity

Every FD have a Key on LHS?
```

Apply(SSN, cName, state, date, major)

SSN, cName, state → date, major

Key

In BONF.

Checking for BCNF Violations

- List all FDs.
- Ensure that left hand side of each FD is a superkey.
- We have to first find all the keys!
- Is Courses(Number, DepartmentName, CourseName, Classroom, Enrollment, StudentName, Address) in BCNF?
- FDs are

```
Number DepartmentName \rightarrow CourseName Number DepartmentName \rightarrow Classroom Number DepartmentName \rightarrow Enrollment
```

▶ What is {Number, DepartmentName}⁺?

 $\{ Number, DepartmentName, Coursename, Classroom, Enrollment \}$

- Therefore, the key is {Number, DepartmentName, StudentName, Address}
- The relation is not in BCNF.

Decomposition into BCNF

- Suppose R is a relation schema that violates BCNF.
- ▶ We can decompose R into a set S of new relations such that
 - each relation in S is in BCNF and
 - 2. we can "recover" R from the relations in S, i.e., the relations in S "faithfully" represent the data in R.
- ▶ Let X be the set of all attributes of R.
- ▶ Suppose the FD $A_1A_2...A_m \rightarrow B$ violates BCNF.
- Decomposition algorithm:
 - 1. Compute $\{A_1A_2...,A_m\}^+$ and augment the FD to $A_1A_2...A_m \rightarrow \{A_1,A_2...,A_m\}^+$.
 - 2. Decompose R into two relations containing
 - 2.1 all the attributes in $\{A_1, A_2, \dots, A_m\}^+$
 - 2.2 all the attributes on the left side of the FD and all the attributes of R not on the right side of the FD, i.e.,

$$X - \{A_1, A_2 \dots, A_m\}^+ \cup \{A_1, A_2 \dots, A_m\}.$$

Find FDs in the new relations and decompose them if they are not in BCNF.

Decomposing Courses

- Schema is Courses(Number, DepartmentName, CourseName, Classroom, Enrollment, StudentName, Address).
- ▶ BCNF-violating FD is Number DepartmentName → CourseName Classroom Enrollment.
 - ▶ What is {Number, DepartmentName}⁺?

{Number, DepartmentName, Coursename, Classroom, Enrollment}.

Decompose Courses into

Courses1(Number, DepartmentName, CourseName, Classroom, Enrollment) and

Courses2(Number, DepartmentName, StudentName, Address).

Decomposing Courses

Decompose Courses into

Courses1(Number, DepartmentName, CourseName, Classroom, Enrollment) and

Courses2(Number, DepartmentName, StudentName, Address).

Number	DeptName	CourseName	Classroom	Enrollment
4604	CS	E-Business	211 McBryde	32
6722	CS	Advanced DB	210 McBryde	15
4322	Electrical	DB	220 McBryde	29
5722	CS	DB	311 Durham	34

Number	DeptName	StudentName	Address
4604	CS	Adam	71 Main Street
6722	CS	Adam	71 Main Street
4322	Electrical	Suri	54 Elm Street
5722	CS	Suri	54 Elm Street
5722	CS	Joe	33 Astoria Ave
6722	CS	Joe	33 Astoria Ave

Are there any BCNF violations in the two new relations?

Another Example of Decomposition

- Schema is Students(Id, Name, AdvisorId, AdvisorName, FavouriteAdvisorId)
- What are the FDs? ID → Name FavouriteAdvisorId
 - ${\tt AdvisorId} \to {\tt AdvisorName}$
- What is the key? {ID, AdvisorId}
- Is there a BCNF violation? Yes.
- ▶ Use ID → Name Level FavouriteAdvisorId to decompose.
 - ▶ {ID} + is {ID, Name, FavouriteAdvisorId}
 - Schemas for new relations are

```
Students1(ID, Name, FavouriteAdvisorId)
Students2(ID, AdvisorId, AdvisorName)
```

Another Example of Decomposition (2)

- What are the FDs in <u>Student1(ID, Name, FavouriteAdvisorId</u>)?
 There are none that violate BCNF
- What are the FDs in Students2(ID, AdvisorId, AdvisorName)?
 - ▶ AdvisorId → AdvisorName
- Repeat the decomposition process.
- ▶ Use AdvisorId → AdvisorName to decompose.
 - AdvisorId} is
 {AdvisorId, AdvisorName}
 - Schemas for new relations are

```
Students2(ID, AdvisorId)
Students3(AdvisorId, AdvisorName)
```

GPA, priority) \checkmark SSN \rightarrow sName, address, GPA \checkmark GPA \rightarrow priority Key: Esin, Hscode} \rightarrow HScode \rightarrow HSname, HScity SI (Hscode, Hsname, History) -~52 (SSN, SName, aldr, House, GPA, priority) 53 (GPA, priority) Sy (SIN, SName, addr, Hande, GPA) 5 55 (SSN, SName, addr, GPA) S6 (SSN, HScode)

Student(SSN, sName, address, HScode, HSname, HScity,

BCNFs and Two-Attribute Relationships

- ▶ True or False: Every two-attribute relation R(A, B) is in BCNF.
- The statement is true. Why?
- Consider four possible cases:
 - There are no non-trivial FDs.
 - 2. $A \rightarrow B$ is the only non-trivial FD.
 - 3. $B \rightarrow A$ is the only non-trivial FD.
 - 4. Both $A \rightarrow B$ and $B \rightarrow A$ hold in R.

Decomposition into BCNF

- Suppose R is a relation schema that violates BCNF.
- \blacktriangleright We can decompose R into a set S of new relations such that
 - each relation in S is in BCNF and
 - 2. we can "recover" R from the relations in S, i.e., the relations in S "faithfully" represent the data in R.
- How does the normalisation algorithm guarantee the second condition?

Candidate Normalization Algorithm

- Every two-attribute relation is in BCNF.
- Can we bring any relation R into BCNF by arbitrarily decomposing it into two-attribute relations?
- No, since we may not be able to recover R correctly from the decomposition.

Joining Relations

- Let R and S be two relations with one common attribute B.
- ▶ Relation T is the *join* of R and S, denoted $R \bowtie S$ if and only if
 - the attributes of T are the union of the attributes of R and S,
 - every tuple $t \in T$ is the *join* of two tuples $r \in R$ and $s \in S$ that agree on the attribute B, i.e., t agrees with r on all the attributes in R and with s on all attributes in S,
 - T contains all tuples formed in this manner.

Recovering Information from a Decomposition

- Suppose R is a relation schema that violates BCNF.
- ▶ We can decompose R into a set $\{S_1, S_2, \dots S_k\}$ of new relations such that
 - 1. each relation S_i , $1 \le i \le k$ is in BCNF and
 - 2. we can "recover" R from these relations: $R = S_1 \bowtie S_2 \bowtie \ldots \bowtie S_k$, i.e., the decomposition of R into $\{S_1, S_2, \ldots S_k\}$ is a *lossless-join* decomposition.

Correct Decompositions

A decomposition is *lossless* if we can recover:

R' is in general larger than R. Must ensure R' = R

Incorrect Decompositions

Example of Lossy-Join Decomposition

• Example: Decomposition of R = (A, B) $R_1 = (A)$ $R_2 = (B)$

Example: BCNF Decomposition

Drinkers(<u>name</u>, addr, <u>beersLiked</u>, manf, favBeer)

```
FDs = name->addr, name -> favBeer, beersLiked->manf
```

- Pick BCNF violation name->addr.
- Close the left side: {name}+ = {name, addr, favBeer}.
- Decomposed relations:
 - 1. Drinkers1(<u>name</u>, addr, favBeer)
 - 2. Drinkers2(<u>name</u>, <u>beersLiked</u>, manf)

Example -- Continued

- We are not done; we need to check Drinkers1 and Drinkers2 for BCNF.
- Is Drinkers1 in BCNF?
 - For Drinkers1(<u>name</u>, addr, favBeer), relevant FD's are name->addr and name->favBeer.
 - Thus, {name} is the only key and Drinkers1 is in BCNF.

Example -- Continued

 For Drinkers2(name, beersLiked, manf), the only FD is beersLiked->manf, and the only key is

{name, beersLiked}.

- Violation of BCNF?
- beersLiked⁺ = {beersLiked, manf}, so we decompose *Drinkers2* into:
 - 1. Drinkers3(beersLiked, manf)
 - 2. Drinkers4(<u>name</u>, <u>beersLiked</u>)

Example -- Concluded

- The resulting decomposition of *Drinkers*:
 - Drinkers1(<u>name</u>, addr, favBeer)
 - 2. Drinkers3(beersLiked, manf)
 - 3. Drinkers4(<u>name</u>, <u>beersLiked</u>)

- Note:
 - Drinkers1 tells us about drinkers,
 - Drinkers3 tells us about beers, and
 - Drinkers4 tells us the relationship between drinkers and the beers they like.

Summary of BCNF Decomposition

Find a dependency that violates the BCNF condition:

Decompose:

Is there a 2-attribute relation that is not in BCNF?

Continue until there are no BCNF violations left.

Relational design by decomposition

Relational design by decomposition

- "Mega" relations + properties of the data
- System decomposes based on properties
- Final set of relations satisfies normal form
 - No anomalies, no lost information
- Functional dependencies ⇒ Boyce-Codd Normal Form
- Multivalued dependences ⇒ Fourth Normal Form