CS-GY 6083 A: Principles of Database Systems

Schema Refinement and Normal Forms

supplementary material: "Database Management Systems" Sec. 19.1-19.6 class notes

Prof. Julia Stoyanovich
Computer Science and Engineering at Tandon
Center for Data Science
New York University

Motivating Example

Hourly_Employees (ssn, name, rating, wages, hours)

<u>ssn</u>	name	rating	wages	hours
123-22-3666	Ann	5	10	40
231-31-5368	Bob	5	10	30
131-24-3650	Cate	2	7	30
434-26-3751	Dan	2	7	32
612-67-4134	Eve	5	10	40

Observe: the value in the wages column is determined by the values in the rating column

Redundancy!

Why is this a problem?

The Evils of Redundancy

- Redundancy is at the root of several problems associated with relational schemas
 - redundant storage
 - update anomalies: if one copy with redundant info is updated and other copies are not
 - insertion anomalies: cannot insert a tuple for an employee unless we know the hourly wage corresponding to his rating
 - deletion anomalies: if we delete all tuples with rating 5, we won't know the hourly wage for that rating
- Integrity constraints (ICs) can be used to identify schemas with such problems and to suggest refinements
- Main refinement technique: decomposition

Decomposition

Hourly_Employees (ssn, name, rating, wages, hours)

<u>ssn</u>	name	rating	wages	hours
123-22-3666	Ann	5	10	40
231-31-5368	Bob	5	10	30
131-24-3650	Cate	2	7	30
434-26-3751	Dan	2	7	32
612-67-4134	Eve	5	10	40

Hourly_Employees2 (ssn, name, rating, hours) Rating_Wages(rating, wages)

<u>ssn</u>	name	rating	hours
123-22-3666	Ann	5	40
231-31-5368	Bob	5	30
131-24-3650	Cate	2	30
434-26-3751	Dan	2	32
612-67-4134	Eve	5	40

<u>rating</u>	wages	
1	6	
2	7	
3	8	
4	9	
5	10	

Functional Dependencies

A functional dependency is an integrity constraint (IC) that generalizes the concept of a key

Consider two non-empty sets of attributes of relation *R*:

$$A = \{A_1, A_2, \dots, A_n\}$$
 and $B = \{B_1, B_2, \dots, B_m\}$

A functional dependency (FD) $A \rightarrow B$ holds over relation R if, for every legal instance of R, and for any two tuples t_1 and t_2 , if t_1 and t_2 agree on the values of all attributes in \mathbf{A} , then they agree on the values of all attributes in \mathbf{B} .

(denoting sets of attributes with bold letters, e.g., A)

$$A_1A_2...A_n \rightarrow B_1B_2...B_m$$

Functional Dependencies

- An FD is a statement about all legal instances of R
 - An FD is given, not determined based on the data
 - Given a legal instance of R, we can check if it violates some FD, but we cannot tell if an FD holds over all legal instances

In particular, if K is a candidate key for R, then K functionally determines all other attributes in R.

Functional Dependencies: Example

Notation: refer to relation *R* by the first letters of its attribute names.

R: KABCD

K is a key

<u>K</u>	Α	В	С	D
k1	a1	b1	c1	d1
k2	a1	b1	c1	d2
k3	a1	b2	c2	d1
k4	a1	b3	сЗ	d1

yes

Is this FD satisfied: $K \rightarrow ABCD$

yes, we were told K is a key

Is this FD satisfied: $AB \rightarrow C$

Is this FD satisfied: $A \rightarrow B$ no, violated for tuples k3 and k4

Is this FD satisfied: $AB \rightarrow B$

yes, known as a trivial FD

What is *Functional* about FDs?

$$A_1 A_2 \dots A_n \to B$$

is called a functional dependency because there is a function that takes a list of values, one for each attribute on the left, and produces a value for the attributes on the right.

Importantly, this function is computed in a specific way: by looking up the value of *B* in a relation.

Example:

Rating_Wages

<u>rating</u>	wages	
1	6	
2	7	
3	8	
4	9	
5	10	

FDs and Redundancy

- Given a schema, we need to decide whether it is well-designed (has no redundancy)
- If a schema does have redundancy, we may need to decompose it
- Decomposition is replacing relation R with several relations such that their sets of attributes together include all attributes R
- FDs help us reason about redundancy
 - Consider relation R with attributes ABC, denoted R(A, B, C)
 - If A is a candidate key and $A \rightarrow B$, there is no redundancy
 - If B is not a key and B→C, then several tuples could have the same B value, so they'll have the same C value redundancy!

Reasoning about FDs

Given a set of FDs that relation *R* satisfies, infer additional FDs that hold in *R*.

Two sets of FDs **S** and **T** are equivalent if the set of instances satisfying **S** is the same as the set of instances satisfying **T**.

A set of FDs **S** follows from a set of FDs **T** if every relation instance that satisfies all the FDs in **T** also satisfies all the FDs in **S**.

Basic Rules

The splitting rule

 $A_1A_2...A_n \rightarrow B_1B_2...B_m$ can be replaced by a set of m rules

$$A_1 A_2 \dots A_n \rightarrow B_i$$
 with $i = 1, 2, \dots m$

The combining rule

 $A_1A_2...A_n \rightarrow B_i$ with $i = 1, 2, \cdots m$ can be replaced by

$$A_1A_2...A_n \rightarrow B_1B_2...B_m$$

The transitive rule

$$A_1, A_2, \dots, A_n \to B_1, B_2, \dots, B_m \land$$

 $B_1, B_2, \dots, B_m \to C_1, C_2, \dots, C_k \Longrightarrow$
 $A_1, A_2, \dots, A_n \to C_1, C_2, \dots, C_k$

Proof for

$$A \to B \land B \to C \Longrightarrow A \to C$$

Proof of the transitive rule

$$R(A, B, C)$$
 $A \rightarrow B \land B \rightarrow C \Rightarrow A \rightarrow C$

- Consider tuples $t_1(a, b_1, c_1), t_2(a, b_2, c_2)$
- Since $A \rightarrow B$ and $t_1.A = t_2.A = a$, then it must be the case that $t_1.B = t_2.B$, i.e., that $b_1 = b_2$
- Similarly, since $B \rightarrow C$, and since $t_1.B = t_2.B$ then $t_1.C = t_2.C$, i.e., $c_1 = c_2$

Closure of a set of attributes

Suppose $\mathbf{A} = \{A_1, ..., A_n\}$ is a set of attributes and \mathbf{S} is a set of FDs.

The *closure* of \boldsymbol{A} under the FDs in \boldsymbol{S} is the set of attributes \boldsymbol{B} s.t. every relation that satisfies all the FDs in \boldsymbol{S} also satisfies $A \rightarrow B$

We denote the closure of $\{A_1, A_2, \dots, A_n\}$ by $\{A_1, A_2, \dots, A_n\}^+$

Note that $\{A_1, A_2, ..., A_n\} \subseteq \{A_1, A_2, ..., A_n\}^+$ Why

Computing the closure of a set of attributes

Algorithm AttributeClosure

Input: a set of attributes $\{A_1, A_2, ..., A_n\}$ and a set of FDs \boldsymbol{S} Output: the closure $\{A_1, A_2, ..., A_n\}^+$

- 1. Split the FDs of S using the splitting rule, so that each FD has one attribute on the right
- 2.Initialize $\{A_1, A_2, ..., A_n\}^+ \leftarrow \{A_1, A_2, ..., A_n\}$
- 3. Repeatedly search for some FD $B_1, B_2, ..., B_m \to C$ such that $\{B_1, B_2, ..., B_m\} \subseteq \{A_1, A_2, ..., A_n\}^+ \land C \notin \{A_1, A_2, ..., A_n\}^+$
- 4. Stop when no more attributes can be added to $\{A_1, A_2, \dots, A_n\}^+$

$$R(A,B,C,D)$$
 $S = \{AB \to C, C \to D, D \to A\}$
 $\{A,B,D\}^+ = \{A,B,D\} \bigcup_{AB \to C} \{C\} = \{A,B,C,D\}$

$$\{C,D\}^+ = \{C,D\} \bigcup_{D \to A} \{A\} = \{A,C,D\}$$

Note that B is not in the closure of {CD}. Generally, since B does not appear on the right-hand side of any rule, it will not be in the closure of any set that does not already contain B.

$$R(A,B,C,D)$$
 $S = \{A \rightarrow B, BC \rightarrow A\}$

$${A}^{+} =$$
 ${B}^{+} =$
 ${B,C}^{+} =$
 ${A,B,C}^{+} =$
 ${B,C,D}^{+} =$

Example (solution)

$$R(A,B,C,D) \qquad S = \{A \rightarrow B, BC \rightarrow A\}$$

$$\{A\}^{+} =$$

$$\{B\}^{+} =$$

$$\{B,C\}^{+} =$$

$$\{A,B,C\}^{+} =$$

$$\{B,C,D\}^{+} =$$

What can we do with the closure?

Given **S** and an FD not in **S**, we can compute whether that FD follows from **S**.

Consider
$$B_1B_2...B_m \rightarrow C$$

- 1. Compute the closure of the attributes on the left, $\{B_1, B_2, \dots, B_m\}^+$
- 2. Check whether the attribute on the right, *C*, is in the closure. If so FD follows from *S*, otherwise it does not.

More generally,
$$A_1A_2\ldots A_n \to B_1B_2\ldots B_m$$

follows from **S** if and only if $\{B_1, B_2, ..., B_m\} \subseteq \{A_1, A_2, ..., A_n\}^+$

$$R(A,B,C,D)$$
 $S = \{AB \rightarrow C, C \rightarrow D, D \rightarrow A\}$

Check whether the following FDs follow from S:

Compute the closure of the left-hand side, check whether the attribute on the right-hand side is in the closure. If so - yes, if not - no.

$$C \rightarrow A$$
 $\{C\}^+ = \{A, C, D\}$ yes

$$CD \rightarrow B$$
 $\{C,D\}^+ = \{A,C,D\}$ no

$$AB \rightarrow D$$
 $\{A,B\}^+ = \{A,B,C,D\}$ yes

Correctness of the closure algorithm

The algorithm is sound: it computes only the true FDs

The algorithm is complete: it computes all the true FDs

In a relation R, for which set or sets of attributes does the closure correspond to all attributes of R?

Closure of a Set of FDs

- For a given FD, we can decide whether it follows from a given set of FDs S using the closure of the set of attributes algorithm
- Alternatively, we can compute the closure of the set of FDs S
 and check whether the FD in question is in that set. We can
 do this using Armstrong's axioms.

Reflexivity (trivial FDs)

If
$$\{B_1, B_2, ..., B_m\} \subseteq \{A_1, A_2, ..., A_n\}$$

then $A_1 A_2 ... A_n \to B_1 B_2 ... B_m$

Augmentation

If
$$A_1 A_2 ... A_n \to B_1 B_2 ... B_m$$

then $A_1 A_2 ... A_n C_1 C_2 ... C_k \to B_1 B_2 ... B_m C_1 C_2 ... C_k$

Transitivity

If
$$A_1A_2...A_n \rightarrow B_1B_2...B_m$$
 and $B_1B_2...B_m \rightarrow C_1C_2...C_k$
then $A_1A_2...A_n \rightarrow C_1C_2...C_k$

Minimal basis of a set of FDs

- For a given relation R, there may exist several sets of FDs that are equivalent:
 - they give rise to the same closures of all subsets of R's attributes
 - the same sets of FDs follow from them
 - all such equivalent sets of FDs are called bases for S in R
- A minimal basis B is a set of FDs that satisfies 3 conditions
 - 1. All FDs in **B** have 1 attribute on the right (are in a standard form)
 - 2. If any FD is removed from **B**, the result is no longer a basis
 - 3. If for any FD in **B** we remove 1 attribute on the left, the result is no longer a basis

$$R(A,B,C)$$
 $S = \{A \rightarrow BC, B \rightarrow AC, C \rightarrow AB\}$

What is the full set of FDs with 1 attribute on the right that follow from *S*?

To work with S more easily, use the splitting rule to transform each FD into 2 FDs

Is **S** a minimal basis? $S = \{A \rightarrow B, A \rightarrow C, B \rightarrow A, B \rightarrow C, C \rightarrow A, C \rightarrow B\}$

No, e.g., removing A->B does not change the closure of any attribute.

Give 2 different minimal bases for **S** in R.

$$S_1 = \{A \rightarrow B, B \rightarrow C, C \rightarrow A\}$$

$$S_2 = \{A \rightarrow C, C \rightarrow B, B \rightarrow A\}$$

Computing the minimal basis

Called "Minimal Cover" in Ramakrishnan & Gehrke, Section 19.6.2

Algorithm MinimalBasis

Input: Relation R, a set of FDs S that hold in R.

Output: The set of FDs *T* that forms a minimal basis for *S* in *R*.

- 1.Transform the FDs in S into a standard form: if an FD has one attribute on the right, add it to T. Otherwise, if it has m attributes on the right, break it up into m FDs using the splitting rule (see slide 11) and add each to T.
- 2.Compute the closure of each set of attributes in the powerset of R (except the empty set) under *T*.
- 3. Minimize the left side of each FD in *T*: For each FD in T with 2 or more attributes on the left, check if an attribute can be deleted while preserving the closures computed in step 2.
- 4.Delete redundant FDs: check each FD in *T* to see if it can be deleted while preserving the closures computed in step 2.

$$R(A,B,C,D,E) \qquad S = \{ABCD \rightarrow E, E \rightarrow D, A \rightarrow B, AC \rightarrow D\}$$

$$Step 1: T = \{ABCD \rightarrow E, E \rightarrow D, A \rightarrow B, AC \rightarrow D\}$$

$$Step 2: \{A\}^+ = \{A,B\} = \{A,B\}^+ \qquad A \rightarrow B$$

$$\{E\}^+ = \{E,D\} \qquad E \rightarrow D$$

$$\{A,C\}^+ = \{A,B,C,D,E\} \qquad AC \rightarrow B, AC \rightarrow D, AC \rightarrow E$$

$$\{A,E\}^+ = \{A,B,D,E\} \qquad AE \rightarrow B, AE \rightarrow D$$

Step 3:
$$T = \{AC \rightarrow E, E \rightarrow D, A \rightarrow B, AC \rightarrow D\}$$

Step 4:
$$T = \{AC \rightarrow E, E \rightarrow D, A \rightarrow B\}$$

could we have dropped the first two FDs instead?

Closures and keys

Q: How can we tell if a set of attributes $A_1A_2...A_n$ is a key of a relation R?

A: If $\{A_1, A_2 \cdots A_n\}^+$ = all the attributes in R

Q: How can we compute the keys for *R*?

A: Find all sets of attributes that functionally determine all other attributes. Is this enough?

A: Make sure these sets are minimal!

Movies(title, year, studio, president, address)

$$FDs = \{TY \rightarrow S, S \rightarrow P, S \rightarrow A\}$$

Compute the keys of *Movies*

$${S}^{+} = {S,P,A}$$

 ${T}^{+} = {T}$
 ${Y}^{+} = {Y}$
 ${P}^{+} = {P}$
 ${A}^{+} = {A}$
 ${TY}^{+} = {T,Y,S,P,A}$

Remember that there can be multiple candidate keys, we just happen to have 1 candidate key here!

Compute the keys of R

$$R(A,B,C,D)$$
 $S = \{A \rightarrow B, B \rightarrow C, C \rightarrow D\}$

$$R(A,B,C,D,E)$$
 $S = \{AB \rightarrow C, C \rightarrow B, A \rightarrow D\}$

Example (solution)

Compute the keys of R

$$R(A,B,C,D)$$
 $S = \{A \rightarrow B, B \rightarrow C, C \rightarrow D\}$

$$R(A,B,C,D,E)$$
 $S = \{AB \rightarrow C, C \rightarrow B, A \rightarrow D\}$

Computing a projection of a set of FDs

Suppose relation R is given, with its corresponding set of FDs \boldsymbol{S} . If we take a projection of R onto a set of attributes \boldsymbol{L} , what can we say about the FDs of $\pi_L(R)$?

Algorithm ProjectFDs

Input: Relations R and $R1 = \pi_L(R)$. A set of FDs **S** that hold in R.

Output: The set of FDs **T** that hold in R1.

- 1. Compute the closure of each subset of attributes of R1 in S, store the result in T. Add to T all non-trivial FDs $X \rightarrow A$ s.t. A is both in X^+ and an attribute of R1.
- 2. Remove from T all FDs that involve attributes not in L (on either side).
- 3. Optionally compute the minimal basis of *T*, remove FDs from *T* that do not belong to the minimal basis.

Compute a projection of the set of FDs when R (ABCD) is projected onto ACD.

$$R(ABCD) \ A \rightarrow B \ ; B \rightarrow C \ ; C \rightarrow D$$

 $\pi_{ACD}(R)$

Compute closures of all subsets of attributes in the projected relation.

$$\{A\}^+ = \{A,B,C,D\}$$
 $\{C\}^+ = \{C,D\} = \{C,D\}^+$ we stop here, since any set that includes A will have the same closure as A alone $\{D\}^+ = \{D\}$

Compute FDs from these closures that involve only A,C,D on either side.

$$T = \{A \to C, A \to D, C \to D\}$$

Optionally remove redundant FDs, keeping only the minimal basis.

$$T = \{A \rightarrow C, C \rightarrow D\}$$

Why not simply take S and project each FD?

Recap so far

- What are functional dependencies (FDs)?
- We care about FDs because they allow us to reason about redundancy in a relation
- We can use FDs to compute the closure of a set of attributes
- We can use FDs to check which FDs are inferred from them
- We know how to project a set of FDs when the relation is projected onto a subset of its attributes

Next: using FDs to improve schema design (aka normalization)

Normal Forms

We consider the FDs that hold in a schema, and, based on that information, classify the schema as being in a certain normal form

- First normal form (1NF): all attributes have atomic values; the relational model guarantees 1NF
- Second normal form (2NF), of historical interest only, a less restrictive version of 3NF
- Third normal form (3NF)*
- Boyce-Codd normal form (BCNF)** the Holy Grail

If R is in BCNF it is also in 3NF; if R is in 3NF it is also in 2NF.

All relations are in 1NF, by definition of the relational model. And so "all relations that are in 2NF are also in 1NF" is a truism. All relations are in 1NF, period.

Boyce-Codd Normal Form (BCNF)

Let R be a relation schema, S be the set of FDs given to hold over R.

R is in BCNF if, for every FD $A_1A_2...A_n \rightarrow B_1B_2...B_m$ one of the following statements is true:

- 1. The FD is trivial: $\{B_1, B_2, ..., B_m\} \subseteq \{A_1, A_2, ..., A_n\}$
- 2. $A_1A_2...A_n$ is a candidate key of R3. $A_1A_2...A_n$ is a superkey of R

In a BCNF relation, the only set of attributes that determines values for other attributes is a key!

Hourly_Employees (ssn, name, rating, wages, hours)

<u>ssn</u>	name	rating	wages	hours
123-22-3666	Ann	5	10	40
231-31-5368	Bob	5	10	30
131-24-3650	Cate	2	7	30
434-26-3751	Dan	2	7	32
612-67-4134	Eve	5	10	40

Is Hourly_Employees in BCNF?

FDs:

FDs:

FDs:

$$S \rightarrow NRWH$$

$$S \rightarrow NRWH$$

$$S \rightarrow NRWH$$

$$R \rightarrow W$$

$$SR \rightarrow W$$

$$NR \rightarrow N$$

no

yes

A relation with 2 attributes

R(A,B) e.g., SSN and Id are both candidate keys

ssn	id
123-22-3666	1
231-31-5368	2
131-24-3650	3
434-26-3751	4
612-67-4134	5

$$A \rightarrow B$$

$$B \rightarrow A$$

Is this relation in BCNF?

more generally, all 2-attribute relations are in BCNF

To see this, consider all cases of FDs that can hold, see that each case gives rise to a BCNF relation.

Decomposition of Relation Schema

A decomposition of relation *R* consists of replacing *R* by two or more relations such that:

- each new relation contains a subset of the attributes of R (and no new attributes), and
- each attribute of R appears in at least one of the new relations.

Decomposition

Hourly_Employees: SNRWH

<u>ssn</u>	name	rating	wages	hours
123-22-3666	Ann	5	10	40
231-31-5368	Bob	5	10	30
131-24-3650	Cate	2	7	30
434-26-3751	Dan	2	7	32
612-67-4134	Eve	5	10	40

FDs:

 $S \to NRWH$ $R \to W$

Hourly_Employees2: SNRH

<u>ssn</u>	name	rating	hours
123-22-3666	Ann	5	40
231-31-5368	Bob	5	30
131-24-3650	Cate	2	30
434-26-3751	Dan	2	32
612-67-4134	Eve	5	40

Rating_Wages: RW

<u>rating</u>	wages	
1	6	
2	7	
3	8	
4	9	
5	10	

Let *R* be a relation schema, *S* be the set of FDs given to hold over *R*. We decompose *R* by considering FDs that violate BCNF.

Suppose that the following non-trivial FD violates BCNF

$$A_1 A_2 \dots A_n \to B$$

This means that

- 1. $A_1 A_2 ... A_n$ functionally determine B
- 2. $A_1 A_2 \dots A_n$ is not a key

Intuition

1. Use the offending FD to make a BCNF relation (one where the left side is a candidate key

What relation is that?
$$A_1A_2...A_n \rightarrow ?$$

2.Create another relation from which redundancy due to the offending FD has been removed

Let *R* be a relation schema, *S* be the set of FDs given to hold over *R*. We decompose *R* by considering FDs that violate BCNF.

Algorithm BCNFDecomposition

Input: Relation R, a set of FDs S that hold in R.

Output: A decomposition of R into a set of relations, all of which are in BCNF.

- 1. Check whether *R* is in BCNF. If so, return {*R*}.
- 2. Otherwise, let $A_1 A_2 \dots A_n \to B$ be an FD that violates BCNF.
 - 2.1.Use AttributeClosure to compute $\{A_1, A_2, ..., A_n\}^+$
 - 2.2. Decompose *R* into $R_1 = R B$ and $R_2 = \{A_1 A_2 ... A_n\}^+$
 - 2.3.Use *ProjectFDs* to compute FDs of R_1 and R_2
 - 2.4. Recursively decompose R_1 and R_2 using BCNFDecomposition

Example Hourly_Employees: SNRWH

$$\{S \rightarrow N, S \rightarrow R, S \rightarrow W, S \rightarrow H, R \rightarrow W\}$$

$$R \rightarrow W$$
 violates BCNF

decompose into SNRH and RW

$$\{S \to N, S \to R, S \to H\}$$
 $R \to W$

FDs on the decomposed relations

done!

If multiple FDs violate BCNF, different orders of decomposition are possible, leading to different results

Example: R is ABCDEFG, key A

violate BCNF

FDs:
$$A \rightarrow BCDEFG \quad C \rightarrow B \quad BD \rightarrow E \quad CD \rightarrow E$$

If multiple FDs violate BCNF, different orders of decomposition are possible, leading to different results

Example: R is ABCDEFG, key A

violate BCNF

FDs:
$$A \rightarrow BCDEFG$$
 $C \rightarrow B$ $BD \rightarrow E$ $CD \rightarrow E$

$$ABCDEFG$$

$$ABCDEFG$$

$$ABCDEFG$$

$$ABCDFG$$

$$ACDEFG$$

$$C \rightarrow B$$

$$ACDFG$$

$$CD \rightarrow E$$

Also took care of $CD \rightarrow E$

also took care of (CL)

Properties of a decomposition

- If a relation was not in BCNF, and we decomposed it into a set of BCNF relations, we eliminate the anomalies due to redundancy
- A good decomposition should additionally have two properties:
 - 1.Recoverability of information: Can we recover the original relation from the tuples of its decomposition (by joining)? If so, we have a lossless join decomposition.
 - 2. Preservation of dependencies: When we reconstruct the original relation, does it still satisfy all the original FDs? If so, we have a dependency-preserving decomposition.

Lossless join decomposition

Any decomposition using *BCNFDecomposition* will result in lossless join

- This is because we decompose using an FD, and can reconstruct the original relation (schema and tuples), by taking a natural join. This will compute all the original tuples and no additional ones.
- If we decomposed without an FD we may generate more tuples by the natural join than were there originally

Recall: Decomposition into BCNF

Are all of the original FDs still enforced?

No, this decomposition is not dependency-preserving!

Dependency-preserving decomposition

In a dependency-preserving decomposition, each original dependency can be checked by looking at just 1 table in the result of the decomposition

R: ABCDEFG FDs: $C \rightarrow B$ $BD \rightarrow E$ $CD \rightarrow E$

R1(ACDFG) R2(CB) R3(BDE) not dependency-preserving $CD \rightarrow E$ not enforced

R1(ACDFG) R2(CB) R3(CDE) not dependency-preserving $BD \rightarrow E$ not enforced

A dependency-preserving decomposition into BCNF is not guaranteed to exist.

Example

$$A \rightarrow B$$

$$B \rightarrow D$$

$$A \rightarrow B$$
 $B \rightarrow D$ $AD \rightarrow C$ $BC \rightarrow A$

$$BC \to A$$

Decompose R into BCNF. Show keys, projected FDs.

Example (solution)

$$R(ABCD)$$
 $A \rightarrow B$ $B \rightarrow D$ $AD \rightarrow C$ $BC \rightarrow A$

Decompose R into BCNF. Show keys, projected FDs.

Third Normal Form (3NF)

Let R be a relation schema, S be the set of FDs given to hold over R.

R is in 3NF if, for every FD $A_1A_2...A_n \rightarrow B_1B_2...B_m$

one of the following statements is true:

- 1. The FD is trivial: $\{B_1, B_2, ..., B_m\} \subseteq \{A_1, A_2, ..., A_n\}$

- 4. Each B_i is part of some candidate key of R

In contrast to BCNF, some redundancy is possible with 3NF. This normal form is a compromise, needed when no dependency-preserving decomposition into BCNF exists.

Let *R* be a relation schema, *S* be the set of FDs given to hold over *R*. We decompose *R* by considering FDs that violate 3NF.

Algorithm 3NFSynthesisDecomposition

Input: Relation *R*, a set of FDs *S* that hold in *R*.

Output: A decomposition of R into a set of relations, all of which are in 3NF.

- 1. Check whether *R* is in 3NF. If so, return {*R*}.
- 2. Find a minimal basis for *S*, say *T*.
- 3. For each FD in T of the form $A_1A_2...A_n \to B_1B_2...B_m$ create a relation $A_1A_2...A_nB_1B_2...B_m$ and add it to the decomposition
- 4. If none of the relations from Step 3 is a key for *R*, another relation to the decomposition, whose schema is a key for *R*

Example

$$R(A,B,C,D,E)$$
 $S = \{AB \rightarrow C, C \rightarrow B, A \rightarrow D\}$

Let's start by computing T, the minimum basis of S.

To do this, we compute attribute closures that appear in S, and the FDs to which they give rise.

$$\{A\}^{+} = \{A, D\}^{+} = \{A, D\}$$
 $A \to D$
 $\{C\}^{+} = \{B, C\}^{+} = \{B, C\}$ $C \to B$
 $\{B\}^{+} = \{B\} \quad \{D\}^{+} = \{D\} \quad \{E\}^{+} = \{E\}$
 $\{A, B\}^{+} = \{A, C\}^{+} = \{A, B, C, D\}$ $AB \to C \quad AB \to D \quad AC \to B \quad AC \to D$

And now pick the minimal set of FDs. $T = \{AB \rightarrow C, A \rightarrow D, C \rightarrow B\}$ For example, we don't add $AB \rightarrow D$ because $A \rightarrow D$ is in T.

Example (continued 1)

$$S = \{AB \to C, C \to B, A \to D\}$$

On the previous slide, we computed the minimum basis of S and called it T.

Next, what are the candidate keys of R?

$$T = \{AB \to C, A \to D, C \to B\}$$

 $\{A, B, E\}^+ = \{A, B, C, E, D\}$
 $\{A, C, E\}^+ = \{A, B, C, E, D\}$

Is R in 3NF? No, the following FD violates 3NF: it's non-trivial, A is not a candidate key or a superkey, and D is not part of any candidate key.

$$A \rightarrow D$$

Decompose R into 3NF by synthesis. First add a relation for each FD in T, shown here with the corresponding FDs.

$$R1(ABC)$$
 $AB \rightarrow C$
 $R2(AD)$ $A \rightarrow D$
 $R3(BC)$ $C \rightarrow B$

Observe that R3 is a proper subset of R1. We never need to create a relation that is a proper subset of another, keep only R1 and R2.

$$R1(ABC)$$
 $AB \rightarrow C$, $C \rightarrow B$
 $R2(AD)$ $A \rightarrow D$

Example (continued 2)

$$S = \{AB \to C, C \to B, A \to D\}$$

Two slides ago we computed the minimum basis of S, and called it T.

$$T = \{AB \rightarrow C, A \rightarrow D, C \rightarrow B\}$$

We then computed the candidate keys of R.

$$\{A,B,E\}^+ = \{A,B,C,E,D\}$$

 $\{A,C,E\}^+ = \{A,B,C,E,D\}$

On the previous slide we computed the decomposition into 2 relations.

$$R1(ABC)$$
 $AB \rightarrow C$, $C \rightarrow B$
 $R2(AD)$ $A \rightarrow D$

Finally, we need to add a relation that represents some (one) candidate key or R, since neither R1 nor R2 includes a candidate key of R. Include either R3.1 or R3.2 into the final decomposition.

Example

Are these relations in BCNF? In 3NF?

$$R(ABCD) A \rightarrow B ; B \rightarrow A ; A \rightarrow D ; D \rightarrow B$$

$$R(ABCD) AB \rightarrow C ; BCD \rightarrow A ; D \rightarrow A ; B \rightarrow C$$

$$R(ABCD) FD's: AC \rightarrow D; D \rightarrow A; D \rightarrow C; D \rightarrow B$$

Example (solutions)

Are these relations in BCNF? In 3NF?

$$R(ABCD) A \rightarrow B ; B \rightarrow A ; A \rightarrow D ; D \rightarrow B$$

$$R(ABCD) AB \rightarrow C ; BCD \rightarrow A ; D \rightarrow A ; B \rightarrow C$$

$$R(ABCD) FD's: AC \rightarrow D; D \rightarrow A; D \rightarrow C; D \rightarrow B$$

Schema refinement summary

- We discussed schema redundancy
- We presented functional dependencies (FDs), talked about how we can reason about them and use them to determine if a schema exhibits redundant
- Normal forms: BCNF and 3NF
- Properties of a decomposition: (1) eliminate redundancy; (2) lossless join; (3) dependencypreserving
- Algorithms for: closure of a set of attributes, projection of a set of FDs, BCNF decomposition, 3NF synthesis