Algorithms for decomposition

Introduction to Database Design 2011, Lecture 9

Overview

- Decomposition to BCNF
 - algorithm for lossless decomposition
- Decomposition to 3NF
 - algorithm for lossless and dependency preserving decomposition
- 4NF
- Course evaluation

Mandatory assignments

 Final deadline for mandatory assignments 1-3 on April 12

BCNF decomposition

- Compute F⁺
- Repeat the following while the schema is not BCNF
 - Find a BCNF violation $A_1 A_2 ... A_n$ → $B_1 B_2 ... B_m$ in schema R(α)
 - Decompose R into $((\alpha-B_1\ B_2\ ...\ B_m)\cup A_1\ A_2\ ...A_n)$ and $(A_1\ A_2\ ...A_n\ B_1\ B_2\ ...\ B_m)$

Example

Decompose the relation

cd_shop(cd_id, artist, title, order_id, order_date, quantity, customer_id, name, address)

With the functional dependencies

```
cd_id → artist, title
  customer_id → name, address
order_id → order_date, customer_id
  order_id, cd_id → quantity
```


Non determinancy

- Much depends on the choice of BCNF violation
- Try e.g. decomposing first using

```
order_id → order_date, customer_id
```

- There is no guarantee that decomposition is dependency preserving
- (even if there is a dependency preserving decomposition)
- One heuristic is to maximise right hand sides of BCNF violations

Correctness

- Tables become smaller for every decomposition
- Every 2-attribute table is BCNF
- So in the end, the schema must be BCNF
- Every decomposition is lossless by rule mentioned
 2 weeks ago (book page 346)

3NF decomposition

- Compute a canonical cover
- Create a table $(A_1 A_2 ... A_n B_1 B_2 ... B_n)$ for every dependency $A_1 A_2 ... A_n \rightarrow B_1 B_2 ... B_n$ in cover
- If no table contains a candidate key
 - add a table whose attributes is a candidate key
- Optional: erase unnecessary tables

Example

Decompose the relation

cd_shop(cd_id, artist, title, order_id, order_date, quantity, customer_id, name, address)

With the functional dependencies

```
cd_id → artist, title
  customer_id → name, address
order_id → order_date, customer_id
  order_id, cd_id → quantity
```

(note that these are a canonical cover)

Alternative BCNF decomposition

- Example suggests the following alternative algorithm for BCNF decomposition
 - Use 3NF decomposition
 - Do further BCNF decompositions if needed

3NF decomposition examples

dept_advisor(s_ID, i_ID, dept_name)

```
i_ID → dept_name
s_ID, dept_name → i_ID
```

 Variant: dept_advisor(s_ID, i_ID, dept_name, semester) (same dependencies)

Example

- Employee of the month example for Big Kahuna Burger
- Table: (empl_id, name, branch, year, month)
- Functional dependencies:

```
empl_id \rightarrow name, branch branch, year, month \rightarrow empl_id
```

Decompose to BCNF and to 3NF

Correctness

- Decomposition is lossless:
 - At least one schema contains candidate key
 - Losslessness follows from generalisation of "losslessness rule"
- Decomposition is dependency preserving
 - Each dependency in cover can be checked on one relation
- For proof of 3NF see book (slightly difficult)

On using the decomposition algorithms

- Could use decomposition to design databases
- First find all necessary attributes and functional dependencies
- Decompose to 3NF or BCNF
- I do not recommend this!
- Much better to think in terms of entities and relations
- But algorithms are good to know if you encounter redundancy problems

4NF

Example

 Consider a database storing information about movie stars

- Clearly lots of redundancy here
- But no non-trivial functional dependencies!
- So BCNF

Problem in a nutshell

- Attributes address and movie are independent and not determined by other attributes
- For every pair of tuples

There are also tuples

This is called a multivalued dependency

Multivalued dependencies

- Consider a table $R(\alpha\beta\gamma)$
- **Definition.** There is a multivalued dependency $\alpha \rightarrow \beta$ if for all tuples t,u in all legal instances
 - if $t[\alpha] = u[\alpha]$
 - then there exists tuple s such that

$$s[\alpha] = t[\alpha]$$

$$s[\beta] = t[\beta]$$

$$s[\gamma] = u[\gamma]$$

In example name → address

Rules for multivalued dependencies

- In $R(\alpha\beta\gamma)$ if $\alpha \rightarrow \beta$ then also $\alpha \rightarrow \gamma$
- If $\alpha \rightarrow \beta$ then also $\alpha \rightarrow \beta$ (can take s = u)
- Consequences
 - if $\beta \subseteq \alpha$ then $\alpha \rightarrow \beta$
 - = if α superkey then $\alpha \rightarrow \beta$
- Transitivity: if $\alpha \rightarrow \beta$ and $\beta \rightarrow \gamma$ then $\alpha \rightarrow \gamma$
- It is **not** the case that if $\alpha \rightarrow \beta \gamma$ then $\alpha \rightarrow \beta$

4NF

- **Definition.** A table r(R) is in **4NF** if for all multivalued dependencies $\alpha \rightarrow \beta$ either
 - $\beta \subseteq \alpha$ ($\alpha \rightarrow \beta$ is trivial)
 - or α is a superkey
- Definition. A schema is in 4NF if all tables are in 4NF
- Theorem. A schema in 4NF is also BCNF

4NF decomposition

- There is a lossless decomposition algorithm for 4NF
- It is the same as the one for BCNF but uses multivalued dependencies

Normal forms

- A tower of normal forms
 - 4NF
 - BCNF
 - **-** 3NF
 - **-** 2NF
 - INF
- Any schema satisfying a normal form also satisfies the ones below
- (there do exist even higher normal forms)

Summary

- Algorithm for lossless decomposition into BCNF
- Algorithm for lossless and dependency preserving decomposition into 3NF
- Even BCNF schemes may have redundancy
- 4NF normalisation gets rid of even more redundancy

