Database Systems Lecture #5 BCNF&3NF

Guifeng Zheng School of Software, SYSU

Agenda

- Last time: FDs
- This time:
- 1. Anomalies
- Normalization: BCNF & 3NF
- Next time: RA & SQL

New topic: Anomalies

Identify anomalies in existing schemata

Decomposition by projection

BCNF

Lossy v. lossless

Third Normal Form

Types of anomalies

- Redundancy
 - Repeat info unnecessarily in several tuples
- Update anomalies:
 - Change info in one tuple but not in another
- Deletion anomalies:
 - Delete some values & lose other values too
- Insert anomalies:
 - Inserting row means having to insert other, separate info / null-ing it out

Examples of anomalies

Name	SSN	Mailing-address	<u>Phone</u>
Michael	123	NY	212-111-1111
Michael	123	NY	917-111-1111
Hilary	456	DC	202-222-2222
Hilary	456	DC	914-222-2222
Bill	789	Chappaqua	914-222-2222
Bill	789	Chappaqua	212-333-3333

SSN → Name, Mailing-address

- Redundancy: name, maddress
- Update anomaly: Bill moves
- Delete anom.: Bill doesn't pay bills, lose phones → lose Bill!
- Insert anom: can't insert someone without a (non-null) phone
- Underlying cause: SSN-phone is many-many
- Effect: partial dependency ssn → name, maddress,
 - Whereas key = {ssn,phone}

Decomposition by projection

- Soln: replace anomalous R with projections of R onto two subsets of attributes
- Projection: an operation in Relational Algebra
 - Corresponds to SELECT command in SQL
- Projecting R onto attributes (A₁,...,A_n) means removing all other attributes
 - Result of projection is another relation
 - □ Yields tuples whose fields are A₁,...,A_n
 - Resulting duplicates ignored

Projection for decomposition

 R_1 = projection of R on A_1 , ..., A_n , B_1 , ..., B_m R_2 = projection of R on A_1 , ..., A_n , C_1 , ..., C_p A_1 , ..., $A_n \cup B_1$, ..., $B_m \cup C_1$, ..., C_p = all attributes R_1 and R_2 may (/not) be reassembled to produce original R

Decomposition example

Break the relation into two:

Name	SSN	Mailing-address	<u>Phone</u>
Michael	123	NY	212-111-1111
Michael	123	NY	917-111-1111
Hilary	456	DC	202-222-2222
Hilary	456	DC	914-222-2222
Bill	789	Chappaqua	914-222-2222
Bill	789	Chappaqua	212-333-3333

Name	SSN	Mailing-address
Michael	123	NY
Hilary	456	DC
Bill	789	Chappaqua

The	anoma	عماا	are	anna
1110	anoma		are	yone

- No more redundant data
- Easy to for Bill to move
- Okay for Bill to lose all phones

SSN	<u>Phone</u>
123	212-111-1111
123	917-111-1111
456	202-222-2222
456	914-222-2222
789	914-222-2222
789	212-333-3333

Thus: high-level strategy

E/R Model:

Relational Model: plus FD's

Normalization: Eliminates anomalies

Using FDs to produce good schemas

- Start with set of relations
- Define FDs (and keys) for them based on real world
- 3. Transform your relations to "normal form" (normalize them)
 - Do this using "decomposition"
- Intuitively, good design means
 - No anomalies
 - Can reconstruct all (and only the) original information

Decomposition terminology

- Projection: eliminating certain atts from relation
- Decomposition: separating a relation into two by projection
- Join: (re)assembling two relations
 - Whenever a row from R₁ and a row from R₂ have the same value for some atts A, join together to form a row of R₃
- If exactly the original rows are reproduced by joining the relations, then the decomposition was lossless
 - \square We join on the attributes R_1 and R_2 have in common (As)
- If it can't, the decomposition was lossy

Lossless Decompositions

A decomposition is *lossless* if we can recover:

$$R(\underline{A},B,C)$$

R'(A,B,C) should be the same as R(A,B,C)

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

Lossless decomposition

Sometimes the same set of data is reproduced:

	Name	Price	Cat	tegory	
	Word	100	WF	•	
	Oracle	1000	DB		
	Access	100	DB		
Name	Price			Name	Category
Word	100			Word	WP
Oracle	1000			Oracle	DB
Access	100			Access	DB

- (Word, 100) + (Word, WP) → (Word, 100, WP)
- (Oracle, 1000) + (Oracle, DB) → (Oracle, 1000, DB)
- $(Access, 100) + (Access, DB) \rightarrow (Access, 100, DB)$

Lossy decomposition

Sometimes it's not:

Name	Price	Category
Word	100	WP
Oracle	1000	DB
Access	100	DB

Category	Name
WP	Word
DB	Oracle
DB	Access

Category	Price
WP	100
DB	1000
DB	100

- (Word, WP) + (100, WP) → (Word, 100, WP)
- (Oracle, DB) + (1000, DB) → (Oracle, 1000, DB)
- (Oracle, DB) + (100, DB) → (Oracle, 100, DB)
- (Access, DB) + (1000, DB) → (Access, 1000, DB)
- (Access, DB) + (100, DB) → (Access, 100, DB)

Ensuring lossless decomposition

If $A_1, ..., A_n \rightarrow B_1, ..., B_m$ or $A_1, ..., A_n \rightarrow C_1, ..., C_p$ Then the decomposition is lossless

Note: don't need both

- Examples:
- name → price, so first decomposition was lossless
- category name and category price, and so second decomposition was lossy

Quick lossless/lossy example

X	Y	Z
1	2	3
4	2	5

- At a glance: can we decompose into R₁(Y,X), R₂(Y,Z)?
- At a glance: can we decompose into R₁(X,Y), R₂(X,Z)?

Next topic: Normal Forms

- First Normal Form = all attributes are atomic
 - As opposed to set-valued
 - Assumed all along
- Second Normal Form (2NF)
- Third Normal Form (3NF)
- Boyce Codd Normal Form (BCNF)
- Fourth Normal Form (4NF)
- Fifth Normal Form (5NF)

BCNF definition

A simple condition for removing anomalies from relations:

A relation R is in BCNF if:

If **As** → **Bs** is a **non-trivial** dependency

in R, then As is a superkey for R

- I.e.: The left side must always contain a key
- I.e: If a set of attributes determines other attributes, it must determine all the attributes

Slogan: "In every FD, the left side is a superkey."

BCNF decomposition algorithm

```
Repeat choose A_1, ..., A_m \rightarrow B_1, ..., B_n that violates the BNCF condition //Heuristic: choose Bs as large as possible split R into R_1(A_1, ..., A_m, B_1, ..., B_n) and R_2(A_1, ..., A_m, [others]) continue with both R_1 and R_2 Until no more violations
```


Boyce-Codd Normal Form

Name/phone example is not BCNF:

Name	SSN	Mailing-address	<u>Phone</u>
Michael	123	NY	212-111-1111
Michael	123	NY	917-111-1111

- {ssn,phone} is key
- □ FD: ssn → name,mailing-address holds
 - Violates BCNF: ssn is not a superkey
- Its decomposition is BCNF
 - □ Only superkeys → anything else

Name	SSN	Mailing-address
Michael	123	NY

<u>SSN</u>	<u>PhoneNumber</u>	
123	212-111-1111	
123	917-111-1111	

Design/BCNF example

- Consider situation:
 - Entities: Emp(ssn,name,lot), Dept(id,dname,budg)
 - Relship: Works(E,D,since)
- Draw E/R

- New rule: in each dept, everyone parks in same lot
- Translate to FD
- Normalize

BCNF Decomposition

- Larger example: multiple decompositions
- {<u>Title</u>, <u>Year</u>, Studio, President, Pres-Address}
- FDs:
 - □ Title, Year → Studio
 - □ Studio → President
 - □ President → Pres-Address
 - □ => Studio → President, Pres-Address
- No many-many this time
- Problem cause: transitive FDs:
 - □ Title, year → studio → president

BCNF Decomposition

- Illegal: As → Bs, where As not a superkey
- Decompose: Studio → President, Pres-Address
 - \triangle As = {studio}
 - Bs = {president, pres-address}
 - Cs = {title, year}
- Result:
 - 1. Studios(<u>studio</u>, president, pres-address)
 - 2. Movies(studio, title, year)
- Is (2) in BCNF? Is (1) in BCNF?
 - Key: Studio
 - □ FD: President → Pres-Address
 - □ Q: Does president → studio? If so, president is a key
 - But if not, it violates BCNF

BCNF Decomposition

- Studios(<u>studio</u>, president, pres-address)
- Illegal: As → Bs, where As not a superkey
- → Decompose: President → Pres-Address
 - As = {president}
 - Bs = {pres-address}
 - Cs = {studio}
- {Studio, President, Pres-Address} becomes

 - § \(\sum_{\text{Studio}}, \text{ President} \)

Decomposition algorithm example

■ R(N,O,R,P) $F = \{N \rightarrow O, O \rightarrow R, R \rightarrow N\}$

Name	Office	Residence	Phone
George	Pres.	WH	202
George	Pres.	WH	486
Dick	VP	NO	202
Dick	VP	NO	307

Key: <u>N,P</u>

- Violations of BCNF: $N \rightarrow O$, $O \rightarrow R$, $N \rightarrow OR$
- Pick $N \rightarrow OR$ (on board)
- Can we rejoin? (on board)
- What happens if we pick N → O instead?
- Can we rejoin? (on board)

An issue with BCNF

We could lose FDs

- Relation: R(Title, Theater, Neighborhood)
- FDs:
 - □ Title,N'hood → Theater
 - Assume a movie shouldn't play twice in same n'hood
 - □ Theater → N'hood
- Keys:
 - □ {Title, N'hood}
 - Theater, Title

Title	Theater	N'hood
阿凡达	飞扬	天河
碟中碟	飞扬	天河

Losing FDs

- BCNF violation: Theater → N'hood
- Decompose:
 - Theater, N'Hood
 - Theater, Title
- Resulting relations:

R1

Theater	N'hood
飞扬	天河

R2

Theater	Title
飞扬	阿凡达
飞扬	碟中碟

Losing FDs

Suppose we add new rows to R1 and R2:

R1	Theater	N'hood	R2	Theater	Title
	飞扬	天河		飞扬	碟中碟
	天娱	天河		飞扬	阿凡达
	D.			天娱	碟中碟

Theater	N'hood	Title
飞扬	天河	碟中碟
飞扬	天河	阿凡达
天娱	天河	碟中碟

■ Neither R1 nor R2 enforces FD Title, N'hood → Theater

Third normal form: motivation

- Sometimes
 - BCNF is not dependency-preserving, and
 - Efficient checking for FD violation on updates is important
- In these cases BCNF is too severe a req.
 - "over-normalization"

- Solution: define a weaker normal form, 3NF
 - FDs can be checked on individual relations without performing a join (no inter-relational FDs)
 - relations can be converted, preserving both data and FDs

BCNF lossiness

- 注意: BCNF decomp. is *not data-lossy*
 - Results can be rejoined to obtain the exact original
- But: it can lose dependencies
 - After decomp, now legal to add rows whose corresponding rows would be illegal in (rejoined) original
- Data-lossy v. FD-lossy

Third Normal Form

- Now define the (weaker) Third Normal Form
 - Turns out: this example was already in 3NF

A relation R is in 3rd normal form if:

For every nontrivial dependency $A_1, A_2, ..., A_n \rightarrow B$ for R, $\{A_1, A_2, ..., A_n\}$ is a super-key for R, or B is part of a key, i.e., B is *prime*

Tradeoff:

BCNF = no FD anomalies, but may lose some FDs 3NF = keeps all FDs, but may have some anomalies

Canonical Cover

- Consider a set F of functional dependencies and the functional dependency
 α → β in F.
 From A → C
 - Attribute A is extraneous in α if A∈ α and if A is removed from α, the solution of the functional dependencies implied by F doesn't change.
 Given AB → C and A → C then B is extraneous in AB
 - Attribute A is extraneous in β if A ∈ β and if A is removed from β, the set of functional dependencies implied by F doesn't change.
 Given A → B c and A → B then B is extraneous in BC
- A canonical cover F_c for F is a set of dependencies such that F logically implies all dependencies in F_c and F_c logically implies all dependencies in F, and further
 - No functional dependency in F_c contains an extraneous attribute.
 - \Box Each left side of a functional dependency in F_c is unique.
- 注意: Canonical Cover 与书本的最小函数依赖集不完全一样

Canonical Cover

- Compute a canonical over for F:
 repeat
 use the union rule to replace any dependencies in F
 α₁ → β₁ and α₁ → β₂ replaced with α₁ → β₁β₂
- Find a functional dependency α → β with an extraneous attribute either in α or in β
 If an extraneous attribute is found, delete it from α → β
 until F does not change

Example of Computing a Canonical Cover

$$R = (A, B, C)$$

$$F = \{ A \rightarrow BC$$

$$B \rightarrow C$$

$$A \rightarrow B$$

$$AB \rightarrow C \}$$

- Combine A → BC and A → B into A → BC
- A is extraneous in AB → C because B → C logically implies AB → C.
- C is extraneous in A → BC since A →
 BC is logically implied by A → B and B
 → C.
- The canonical cover is:

$$A \rightarrow B$$

 $B \rightarrow C$

3NF Decomposition Algorithm

```
Let F<sub>c</sub> be a canonical cover for F;
i := 0;
for each functional dependency \alpha \rightarrow \beta in F<sub>c</sub> do
 if none of the schemas R_i, 1 \le j \le i contains \alpha \beta
 then begin
 i:=i+1;
 R_i := \alpha \beta;
if none of the schemas R_i, 1 \le j \le i contains a candidate key for R
 then begin
 i:=i+1:
 R_i:= any candidate key for R;
 end
 return (R_1, R_2, ..., R_i)
```


Example

Relation schema:

Banker-info-schema branch-name, customer-name, banker-name, office-number

The functional dependencies for this relation schema are:

banker-name \rightarrow branch-name, office-number customer-name, branch-name \rightarrow banker-name

The key is:

{customer-name, branch-name}

Applying 3NF to banker - info - schema

Go through the for loop in the algorithm:

banker-name → branch-name, office-number is not in any decomposed relation (no decomposed relation so far) Create a new relation:

Banker-office-schema (banker-name, branch-name, office-number)

customer-name, branch-name → banker-name is not in any decomposed relation (one decomposed relation so far) Create a new relation:

Banker-schema (customer-name, branch-name, banker-name)

 Since Banker-schema contains a candidate key for Banker-infoschema, we are done with the decomposition process.

Comparison of BCNF and 3NF

- It is always possible to decompose a relation into relations in 3NF and
 - the decomposition is lossless
 - dependencies are preserved
- It is always possible to decompose a relation into relations in BCNF and
 - the decomposition is lossless
 - it may not be possible to preserve dependencies

Next week

Check course homepage for homework.

Read ch.5.1-2 (SQL)

