Introduction to Database Systems

Radim Bača

Department of Computer Science, FEECS

radim.baca@vsb.cz dbedu.cs.vsb.cz

Content

- Motivation
- Functional dependencies
 - Armstrong's axioms
 - Closure of a set of attributes
 - Key
 - Minimal non-redundant functional dependencies

Database Scheme Design

- There is a lot of ways how to design a database scheme corresponding to a particular assignment
- Some solutions are comparably good, others are considerably worse
- There exists an elegant theory for the database design

- We want to store this information:
 - name of customer and his/her email, which products he/she bought and how much they cost
- Purchase(cName, email, pID, pCathegory, pLabel, when, price)

- We want to store this information:
 - name of customer and his/her email, which products he/she bought and how much they cost
- Purchase(cName, email, pID, pCathegory, pLabel, when, price)

Purchase (cName, email, pID, pCathegory, pLabel, when, price)

cName	email	pID	pKat.	pLabel	when	price
Radim	Radim.B@vsb.cz	1	cleaner	Electrolux	1.8.2012	520
Jack	jack@theripper.cz	1	cleaner	Electrolux	3.9.2012	500
Radim	Radim.B@vsb.cz	5	toothpick	GlobalWood	2.11.2012	6

- When designing a scheme, so-called anomalies can emerge:
 - anomaly during an update
 - anomaly during a deletion

- Anomalies can result in an inconsistent database
- Anomalies are caused mainly by a relation redundancy

Purchase (cName, email, pID, pCathegory, pLabel, when, price)

cName	email	pID	pKat.	pLabel	when	price
Radim	Radim.B@vsb.cz	1	cleaner	Electrolux	1.8.2012	520
Jack	jack@theripper.cz	1	cleaner	Electrolux	3.9.2012	500
Radim	Radim.B@vsb.cz	5	toothpick	GlobalWood	2.11.2012	6

- When designing a scheme, so-called anomalies can emerge:
 - anomaly during an update
 - anomaly during a deletion

- Anomalies can result in an inconsistent database
- Anomalies are caused mainly by a relation redundancy

Example - A Good Design

- Linear notation of the scheme:
 - Customer (cName, email)
 - Purchase (cName, pID, price, when)
 - Product(pID, pCathegory, pLabel)
- Each customer and each product are only once in the databse

Example - A Good Design

- Linear notation of the scheme:
 - Customer (cName, email)
 - Purchase (cName, pID, price, when)
 - Product(pID, pCathegory, pLabel)
- Each customer and each product are only once in the databse
- Redundancy can be noticed in repeating foreign keys (for different records), but the consistency of keys is checked by a database system

- Purchase (cName, email, pID, pCathegory, pLabel, when, price)
- Values in the relation have certain relationship: cName, email
- If two different records in the Purchase relation have the same email, they both correspond the same customer
- We denote: email → cName
 and we say that the cName attribute is functionally dependent on
 the email attribute

- Movie (name, year, length, director)
- Not only pairs of attributes can be functionally dependent
- Generally, a movie is uniquely determined by its name and year (this has been observed on IMDB's real-world data)
- ullet So we can write: name, year o length, director

Name	Year	Length	Director
Happiness	1965	79	Agnes Varda
Happiness	1998	140	Todd Solondz
American History X	1998	119	Tony Kaye

Functional Dependency (FD) - Definition

A formal definition of a FD:

$$\forall u, v \in R :$$

 $u[A_1, ..., A_n] = v[A_1, ..., A_n] \Rightarrow$

Functional Dependency (FD) - Definition

A formal definition of a FD:

$$\forall u, v \in R : u[A_1, ..., A_n] \Rightarrow u[B_1, ..., B_n] = v[B_1, ..., B_n]$$

- We write: $A_1, \ldots, A_n \to B_1, \ldots, B_n$, abbreviated as $\overline{A} \to \overline{B}$
- Functional dependencies represent a concept enabling us to correctly define database schemes
- They can also have other importances

Functional Dependency (FD) - Definition

A formal definition of a FD:

$$\forall u, v \in R : u[A_1, ..., A_n] \Rightarrow u[B_1, ..., B_n] = v[B_1, ..., B_n]$$

- We write: $A_1, \ldots, A_n \to B_1, \ldots, B_n$, abbreviated as $\overline{A} \to \overline{B}$
- Functional dependencies represent a concept enabling us to correctly define database schemes
- They can also have other importances

Functional Dependency (FD) - Other Concepts

- A dependency $\overline{A} \to \overline{B}$ is said to be
 - trivial if $\overline{B} \subset \overline{A}$
 - non-trivial if $\overline{B} \not\subset \overline{A}$
 - totally non-trivial if $\overline{B} \cap \overline{A} = \emptyset$

Armstrong's Axioms

- There are certain deriving rules for functional dependencies
- These are often called Armstrong's axioms:
 - decomposition
 - union
 - transitivity
 - augmentation

Decomposition of a FD

• Consider $\overline{A} \to B_1, \dots, B_n$

$$\begin{array}{c} \Downarrow \\ \overline{A} \rightarrow B_1 \\ \overline{A} \rightarrow B_2 \\ \vdots \\ \overline{A} \rightarrow B_n \end{array}$$

- We say that the FD $\overline{A} \to B_1, \dots, B_n$ is decomposed into elementary FDs, i.e., those having only one attribute on the right hand side
- Can we decompose the left side of a FD?

Decomposition of a FD

• Consider $\overline{A} \to B_1, \dots, B_n$

$$\begin{array}{c} \downarrow \\ \overline{A} \rightarrow B_1 \\ \overline{A} \rightarrow B_2 \\ \vdots \\ \overline{A} \rightarrow B_n \end{array}$$

- We say that the FD $\overline{A} \to B_1, \dots, B_n$ is decomposed into elementary FDs, i.e., those having only one attribute on the right hand side
- Can we decompose the left side of a FD?

Union of FDs

• Consider
$$\overline{A} \to B_1$$

 $\overline{A} \to B_2$
 \vdots
 $\overline{A} \to B_n$
 \Downarrow
 $\overline{A} \to B_1, \dots, B_n$

Union of FDs

• Consider
$$\overline{A} \to B_1$$

 $\overline{A} \to B_2$
 \vdots
 $\overline{A} \to B_n$
 $\downarrow \downarrow$
 $\overline{A} \to B_1, \dots, B_n$

Augmentation of a FD

• Consider $\overline{A} \to \overline{B}$

 \downarrow

 $\overline{AZ} \to \overline{BZ}$ for any set Z

Augmentation of a FD

• Consider $\overline{A} \to \overline{B}$

 \Downarrow

 $\overline{AZ} \to \overline{BZ}$ for any set Z

Transitivity of FDs

 \bullet Consider $\overline{A} \to \overline{B}$ and

$$\overline{B} \to \overline{C}$$

$$\downarrow$$

$$\overline{A} \rightarrow \overline{C}$$

Transitivity of FDs

• Consider $\overline{A} \to \overline{B}$ and

$$\overline{B} \to \overline{C}$$

$$\Downarrow$$

$$\overline{A} \to \overline{C}$$

Closure of a Set of Attributes

- Consider a scheme R, a set of FDs, and attributes $\overline{A} \subset R$
- Find a set of all attributes $\overline{B} \subset R$ satisfying $\overline{A} \to \overline{B}$
- The set \overline{B} is called a closure of \overline{A} and is denoted by $\overline{A}+$

Closure - Algorithm

- Consider a scheme R, a set of FDs, and attributes $\overline{A} \subset R$
- Find \overline{A} + (i.e., a closure of the \overline{A} set)
- Algorithm:

```
\overline{X} = \overline{A};
while \overline{X} is modified do

if there is a dependency \overline{Y} \to \overline{B}, where \overline{Y} \subset \overline{X} then

add \overline{B} into X;
end
\overline{A} + = \overline{X};
```

Closure - Algorithm

- Consider a scheme R, a set of FDs, and attributes $\overline{A} \subset R$
- Find \overline{A} + (i.e., a closure of the \overline{A} set)
- Algorithm:

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- 2) $X = \{A, D\}, (A \to D)$
- 3) $\overline{X} = \{A, D, C\}, (D \rightarrow C)$
- 4) $\overline{X} = \{A, D, C, B\}, (AC \rightarrow B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$
- 6) $A+=\overline{X}$

```
\begin{array}{l} \overline{X}=\overline{A};\\ \textbf{while } \overline{X} \text{ is modified } \textbf{do}\\ & | \quad \textbf{if there is a dependency } \overline{Y} \to \overline{B}, \text{ where } \overline{Y} \subset \overline{X} \text{ then}\\ & | \quad \text{add } \overline{B} \text{ into } X;\\ & \quad \textbf{end}\\ & \overline{A}+=\overline{X};\\ \textbf{end} \end{array}
```

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- 2) $X = \{A, D\}, (A \to D)$
- 3) $\overline{X} = \{A, D, C\}, (D \rightarrow C)$
- 4) $X = \{A, D, C, B\}, (AC \to B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$
- 6) $A+=\overline{X}$

```
\begin{array}{l} \overline{X}=\overline{A};\\ \textbf{while } \overline{X} \text{ is modified } \textbf{do}\\ & | \quad \textbf{if there is a dependency } \overline{Y} \to \overline{B}, \text{ where } \overline{Y} \subset \overline{X} \textbf{ then}\\ & | \quad \text{add } \overline{B} \text{ into } X;\\ & \quad \textbf{end}\\ & | \overline{A}+=\overline{X};\\ \textbf{end} \end{array}
```

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- 2) $\overline{X} = \{A, D\}, (A \rightarrow D)$
- 3) $\overline{X} = \{A, D, C\}, (D \rightarrow C)$
- 4) $\overline{X} = \{A, D, C, B\}, (AC \rightarrow B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$
- 6) $A+=\overline{X}$

```
\begin{array}{l} \overline{X}=\overline{A};\\ \text{while } \overline{X} \text{ is modified do}\\ & | \text{ if there is a dependency } \overline{Y} \to \overline{B}, \text{ where } \overline{Y} \subset \overline{X} \text{ then}\\ & | \text{ add } \overline{B} \text{ into } X;\\ & \text{end}\\ & | \overline{A}+=\overline{X};\\ \text{end} \end{array}
```

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- 2) $\overline{X} = \{A, D\}, (A \rightarrow D)$
- 3) $\overline{X} = \{A, D, C\}, (D \rightarrow C)$
- 4) $X = \{A, D, C, B\}, (AC \to B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$
- 6) $A+=\overline{X}$

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- $\overline{X} = \{A, D\}, (A \to D)$
- 3) $X = \{A, D, C\}, (D \to C)$
- 4) $\overline{X} = \{A, D, C, B\}, (AC \rightarrow B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$
- $A+=\overline{X}$

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- $\overline{X} = \{A, D\}, (A \to D)$
- 3) $X = \{A, D, C\}, (D \rightarrow C)$
- 4) $\overline{X} = \{A, D, C, B\}, (AC \rightarrow B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$

6)
$$A + = X$$

$$\{A \rightarrow D, AC \rightarrow B, D \rightarrow C, B \rightarrow E\}$$

- 1) $\overline{X} = \{A\}$
- $\overline{X} = \{A, D\}, (A \to D)$
- 3) $X = \{A, D, C\}, (D \rightarrow C)$
- 4) $\overline{X} = \{A, D, C, B\}, (AC \rightarrow B)$
- 5) $\overline{X} = \{A, D, C, B, E\}, (B \rightarrow E)$
- 6) $A+=\overline{X}$

Key

- A set of attributes $K \subset R$ is a key of R if all attributes of the scheme are functionally dependent on K
- So if $K \rightarrow$ all attributes of R
- Usually there is, moreover, stated that there is no subset of K (different from K) which is a key of R

Key and Closure

- Consider $\overline{A} \subset R$ and find out if this is a key of R
- We solve this problem by finding a closure of \overline{A}
- If the closure \overline{A} + involves all attributes of R, then \overline{A} is a key of R

Key and Closure

- Consider $\overline{A} \subset R$ and find out if this is a key of R
- We solve this problem by finding a closure of \overline{A}
- If the closure \overline{A} + involves all attributes of R, then \overline{A} is a key of R

How to Find a Key?

- We want to find all keys for a given set of FDs
- Theoretically, we should determine a closure of every subset of attributes
- Practically, we start with the shortest subsets and proceed to longer ones
- After we find some key, we do not have to test supersets of this key since they will be keys too

How to Find a Key?

- We want to find all keys for a given set of FDs
- Theoretically, we should determine a closure of every subset of attributes
- Practically, we start with the shortest subsets and proceed to longer ones
- After we find some key, we do not have to test supersets of this key since they will be keys too

Minimal Non-redundant FDs

- The goal is: to find a minimal set of totally non-trivial and non-redundant FDs such that all FDs for the relational scheme are implied by this set
- When determining a set of FDs for some scheme, we usually intuitively create a set satisfying this condition
- In the following slides, we introduce a technique how to find this set

Minimal Non-redundant FDs

- The goal is: to find a minimal set of totally non-trivial and non-redundant FDs such that all FDs for the relational scheme are implied by this set
- When determining a set of FDs for some scheme, we usually intuitively create a set satisfying this condition
- In the following slides, we introduce a technique how to find this set

Redundant FDs

- Having a set F of FDs, we want to determine if $\overline{A} \to B$ is implied by F (i.e., if $\overline{A} \to B$ is a redundant FD)
- Note that B is a single attribute (we deal with an elementary FD)
 every set of FDs can be easily decomposed by using
 Armstrong's decomposition rule into a set of elementary FDs
- Basically, we have two options how to resolve this problem:
 - to determine a closure of A by using the rules from F; if the closure involves B, then the dependency $\overline{A} \to B$ is redundant
 - to derive $\overline{A} \to B$ directly from F by using Armstrong's axioms

Redundant FDs

- Having a set F of FDs, we want to determine if $\overline{A} \to B$ is implied by F (i.e., if $\overline{A} \to B$ is a redundant FD)
- Note that B is a single attribute (we deal with an elementary FD)
 every set of FDs can be easily decomposed by using
 Armstrong's decomposition rule into a set of elementary FDs
- Basically, we have two options how to resolve this problem:
 - to determine a closure of \overline{A} by using the rules from F; if the closure involves B, then the dependency $\overline{A} \to B$ is redundant
 - to derive $\overline{A} \to B$ directly from F by using Armstrong's axioms

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- We can pick every elementary FD and try to find out if it is redundant

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- We can pick every elementary FD and try to find out if it is redundant
- Let is start with X → Y:
 - The remaining FDs are $\{X \to Z, Y \to X, Y \to Z\}$
 - X+= {X, Z}, which does not contain Y, so that the rule is not redundant

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- We can pick every elementary FD and try to find out if it is redundant
- Let is start with X → Y:
 - The remaining FDs are $\{X \to Z, Y \to X, Y \to Z\}$
 - X+ = {X, Z}, which does not contain Y, so that the rule is not redundant

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, \mathbf{X} \to \mathbf{Z}, Y \to X, Y \to Z\}$
- We proceed with the rule X → Z:
 - The remaining FDs are $\{X \to Y, Y \to X, Y \to Z\}$
 - X+ = {X, Y, Z}, which contains Z, so that the rule is redundant
 - It can be noticed that the rule X → Z can be derived from X → Y and Y → Z by using transitivity
 - The set of FDs without $X \to Z$ is already non-redundant (it can be shown analogously)

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, \mathbf{X} \to \mathbf{Z}, Y \to X, Y \to Z\}$
- We proceed with the rule X → Z:
 - The remaining FDs are $\{X \rightarrow Y, Y \rightarrow X, Y \rightarrow Z\}$
 - \overline{X} + = {X, Y, Z}, which contains Z, so that the rule is redundant
 - It can be noticed that the rule X → Z can be derived from X → Y and Y → Z by using transitivity
 - The set of FDs without $X \to Z$ is already non-redundant (it can be shown analogously)

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, \mathbf{X} \to \mathbf{Z}, Y \to X, Y \to Z\}$
- We proceed with the rule X → Z:
 - The remaining FDs are $\{X \to Y, Y \to X, Y \to Z\}$
 - \overline{X} + = {X, Y, Z}, which contains Z, so that the rule is redundant
 - It can be noticed that the rule $X \to Z$ can be derived from $X \to Y$ and $Y \to Z$ by using transitivity
 - The set of FDs without $X \to Z$ is already non-redundant (it can be shown analogously)

- Consider R(X, Y, Z) and this set of FDs: $\{X \rightarrow YZ, Y \rightarrow XZ\}$. Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- Let us examine the rule Y → X:
 - The remaining FDs are $\{X \rightarrow Y, X \rightarrow Z, Y \rightarrow Z\}$
 - Y+ = {Y, Z}, which does not contain X, so that the rule is not redundant

- Consider R(X, Y, Z) and this set of FDs: $\{X \rightarrow YZ, Y \rightarrow XZ\}$. Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, \mathbf{Y} \to \mathbf{X}, Y \to Z\}$
- Let us examine the rule Y → X:
 - The remaining FDs are $\{X \rightarrow Y, X \rightarrow Z, Y \rightarrow Z\}$
 - Y+ = {Y, Z}, which does not contain X, so that the rule is not redundant

- Consider R(X, Y, Z) and this set of FDs: $\{X \rightarrow YZ, Y \rightarrow XZ\}$. Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- The last rule is $Y \rightarrow Z$:
 - The remaining FDs are $\{X \rightarrow Y, X \rightarrow Z, Y \rightarrow X\}$
 - \overline{Y} + = {X, Y, Z}, which contains Z, so that the rule is redundant
 - This rule can be again derived by using transitivity

- Consider R(X, Y, Z) and this set of FDs: $\{X \to YZ, Y \to XZ\}$. Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- The last rule is $Y \rightarrow Z$:
 - The remaining FDs are $\{X \rightarrow Y, X \rightarrow Z, Y \rightarrow X\}$
 - \overline{Y} + = {X, Y, Z}, which contains Z, so that the rule is redundant
 - This rule can be again derived by using transitivity

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- The last rule is $Y \rightarrow Z$:
 - The remaining FDs are $\{X \rightarrow Y, X \rightarrow Z, Y \rightarrow X\}$
 - \overline{Y} + = {X, Y, Z}, which contains Z, so that the rule is redundant
 - This rule can be again derived by using transitivity

- Consider R(X, Y, Z) and this set of FDs: {X → YZ, Y → XZ}.
 Determine non-redundant set of FDs.
- We create a set of elementary FDs: $\{X \to Y, X \to Z, Y \to X, Y \to Z\}$
- So the result is that we have two non-redundant sets of FDs:

Removal of Redundant Attributes

- In the previous example, we have shown how to remove FDs
- To obtain a set of FDs as small as possible, it is necessary to remove redundant attributes on the left hand side of FDs
- If $\overline{A} \to \overline{B}$ and for a $C \in \overline{A}$ it holds that $(\overline{A} C) + = \overline{A} +$, then the C attribute is redundant for this FD

Removal of Redundant Attributes

- In the previous example, we have shown how to remove FDs
- To obtain a set of FDs as small as possible, it is necessary to remove redundant attributes on the left hand side of FDs
- If $\overline{A} \to \overline{B}$ and for a $C \in \overline{A}$ it holds that $(\overline{A} C) + = \overline{A} +$, then the C attribute is redundant for this FD

Removal of Redundant Attributes

- In the previous example, we have shown how to remove FDs
- To obtain a set of FDs as small as possible, it is necessary to remove redundant attributes on the left hand side of FDs
- If $\overline{A} \to \overline{B}$ and for a $C \in \overline{A}$ it holds that $(\overline{A} C) + = \overline{A} +$, then the C attribute is redundant for this FD

- Consider R(A, B, C, D, E) and this set of FDs: {ABC → D, E → C, AB → E, C → D}. Remove redundant attributes.
- Let us check only this FD: ABC → D
- First we obtain that $ABC+=\{A,B,C,D,E\}$
- Then we determine the closures $BC+=\{B,C,D\}$, $AC+=\{A,C,D\}$, and $AB+=\{A,B,C,D,E\}$
- Evidently, the C attribute is redundant since ABC+=AB+
- So the result is this set of FDs $\{AB \rightarrow DE, E \rightarrow C, C \rightarrow D\}$

- Consider R(A, B, C, D, E) and this set of FDs: {ABC → D, E → C, AB → E, C → D}. Remove redundant attributes.
- Let us check only this FD: $ABC \rightarrow D$
- First we obtain that $ABC+=\{A,B,C,D,E\}$
- Then we determine the closures $BC + = \{B, C, D\}$, $AC + = \{A, C, D\}$, and $AB + = \{A, B, C, D, E\}$
- Evidently, the C attribute is redundant since ABC+=AB+
- So the result is this set of FDs: $\{AB \rightarrow DE, E \rightarrow C, C \rightarrow D\}$

- Consider R(A, B, C, D, E) and this set of FDs: {ABC → D, E → C, AB → E, C → D}. Remove redundant attributes.
- Let us check only this FD: $ABC \rightarrow D$
- First we obtain that $ABC+=\{A, B, C, D, E\}$
- Then we determine the closures $BC+=\{B,C,D\}$, $AC+=\{A,C,D\}$, and $AB+=\{A,B,C,D,E\}$
- Evidently, the C attribute is redundant since ABC+=AB+
- So the result is this set of FDs $\{AB \rightarrow DE, E \rightarrow C, C \rightarrow D\}$

- Consider R(A, B, C, D, E) and this set of FDs: {ABC → D, E → C, AB → E, C → D}. Remove redundant attributes.
- Let us check only this FD: $ABC \rightarrow D$
- First we obtain that $ABC+=\{A,B,C,D,E\}$
- Then we determine the closures $BC + = \{B, C, D\}$, $AC + = \{A, C, D\}$, and $AB + = \{A, B, C, D, E\}$
- Evidently, the C attribute is redundant since ABC+=AB+
- So the result is this set of FDs: $\{AB \rightarrow DE, E \rightarrow C, C \rightarrow D\}$

- Consider R(A, B, C, D, E) and this set of FDs: {ABC → D, E → C, AB → E, C → D}. Remove redundant attributes.
- Let us check only this FD: $ABC \rightarrow D$
- First we obtain that $ABC+=\{A,B,C,D,E\}$
- Then we determine the closures $BC + = \{B, C, D\}$, $AC + = \{A, C, D\}$, and $AB + = \{A, B, C, D, E\}$
- Evidently, the C attribute is redundant since ABC+=AB+
- So the result is this set of FDs: $\{AB \rightarrow DE, E \rightarrow C, C \rightarrow D\}$

- Consider R(A, B, C, D, E) and this set of FDs: {ABC → D, E → C, AB → E, C → D}. Remove redundant attributes.
- Let us check only this FD: $ABC \rightarrow D$
- First we obtain that $ABC+=\{A,B,C,D,E\}$
- Then we determine the closures $BC + = \{B, C, D\}$, $AC + = \{A, C, D\}$, and $AB + = \{A, B, C, D, E\}$
- Evidently, the C attribute is redundant since ABC+=AB+
- So the result is this set of FDs: $\{AB \rightarrow DE, E \rightarrow C, C \rightarrow D\}$

References

- Jennifer Widom. Introduction to Databases.
 https://www.coursera.org/course/db
- Course home pages http://dbedu.cs.vsb.cz

