Relational database design

Question 1:

Given a relation schema R(A, B, C, D, E, G, H),

with
$$F=\{A \rightarrow BC, B \rightarrow C, C \rightarrow DG, D \rightarrow CG, H \rightarrow DEG, E \rightarrow DH\}$$

- 1- Give a minimal cover of F
- 2- Determine all keys of R
- 3- Give a 3NF decomposition of R
- 4- Is your decomposition BCNF? If not give a BCNF decomposition.

Question 2:

Given a relation schema R(A,B,C,D,E,F) with $F=\{A\rightarrow BC, B\rightarrow C, C\rightarrow BD, BD\rightarrow E, E\rightarrow D\}$

- 1- Give two different minimal covers of F
- 2- Determine all keys of R
- 3- Determine C⁺ and (CE)⁺
- 4- Why R is not in 2NF?
- 5- Give a 2NF decomposition of R
- 6- Give a 3NF decomposition of R
- 7- Is your decomposition BCNF? If not give a BCNF decomposition.

Question 3:

Given the following relation schemas and the sets of FD's:

- a- R(A,B,C,D) $F=\{AB \rightarrow C,C \rightarrow D, D \rightarrow A, BC \rightarrow C\}$
- b- R(A,B,C,D) $F=\{B\rightarrow C, B\rightarrow D, AD\rightarrow B\}$
- c- R(A,B,C,D) $F=\{AB \rightarrow C, DC \rightarrow D, CD \rightarrow A, AD \rightarrow B\}$
- d- R(A,B,C,D) F={AB \rightarrow C, C \rightarrow D, D \rightarrow B, D \rightarrow E}
- e- R(A, B, C, D, E) $F = \{AB \rightarrow C, DB \rightarrow E, AE \rightarrow B, CD \rightarrow A, EC \rightarrow D\}$

In each case.

- (i) Give all candidate keys
- (ii) Indicate the BCNF violation
- (iii) Give the minimal cover and decompose R into a collection of relations that are BCNF. Is it lossless? Does it preserve the dependencies?
- (iv) Indicate the 3NF, and decompose R into a 3 NF decomposition