Schema Refinement and Normal Forms

Chapter 19

Instructor: Vladimir Zadorozhny

vladimir@sis.pitt.edu

Information Science Program School of Information Sciences, University of Pittsburgh

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710 Instructor: Vladimir Zadorozhny

The Evils of Redundancy

- * *Redundancy* is at the root of several problems associated with relational schemas:
 - redundant storage, insert/delete/update anomalies
- Integrity constraints, in particular functional dependencies, can be used to identify schemas with such problems and to suggest refinements.
- * Main refinement technique: <u>decomposition</u> (replacing ABCD with, say, AB and BCD, or ACD and ABD).
- * Decomposition should be used judiciously:
 - Is there reason to decompose a relation?
 - What problems (if any) does the decomposition cause?

Database Management Systems, R. Ramakrishnan and J. Gehrke

Example

Consider the relation schema:

Lending-schema = (branch-name, branch-city, assets, customer-name, loan-number, amount)

branch-name	branch-city	assets	customer- name	loan- number	amount
Downtown	Brooklyn	9000000	Jones	L-17	1000
Redwood	Palo Alto	2100000	Smith	L-23	2000
Perryridge	Horseneck	1700000	Hayes	L-15	1500
Downtown	Brooklyn	9000000	Jackson	L-14	1500

- Redundancy:
 - Data for branch-name, branch-city, assets are repeated for each loan that a branch makes
 - Wastes space
 - Complicates updating, introducing possibility of inconsistency of assets value
- Null values
 - Cannot store information about a branch if no loans exist
 - Can use null values, but they are difficult to handle.

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

3

Decomposition of a Relation Scheme

- Suppose that relation R contains attributes A1 ... An. A <u>decomposition</u> of R consists of replacing R by two or more relations such that:
 - Each new relation scheme contains a subset of the attributes of R (and no attributes that do not appear in R), and
 - Every attribute of R appears as an attribute of one of the new relations.
- Intuitively, decomposing R means we will store instances of the relation schemes produced by the decomposition, instead of instances of R.
- E.g., Can decompose SNLRWH into SNLRH and RW.

Lossless Join Decompositions

- ❖ Decomposition of R into X and Y is <u>lossless-join</u> w.r.t. a set of FDs F if, for every instance r that satisfies F:
 - $\quad \pi_{X}(r) \bowtie \ \pi_{Y}(r) = r$
- * It is always true that $r \subseteq \pi_X(r) \bowtie \pi_Y(r)$
 - In general, the other direction does not hold! If it does, the decomposition is lossless-join.
- * Definition extended to decomposition into 3 or more relations in a straightforward way.
- It is essential that all decompositions used to deal with redundancy be lossless!

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

5

Functional Dependencies (FDs)

- * A <u>functional dependency</u> $X \rightarrow Y$ holds over relation R if, for every allowable instance r of R:
 - $t1 \in r$, $t2 \in r$, $\pi_X(t1) = \pi_X(t2)$ implies $\pi_Y(t1) = \pi_Y(t2)$
 - i.e., given two tuples in *r*, if the X values agree, then the Y values must also agree. (X and Y are *sets* of attributes.)
- ❖ An FD is a statement about *all* allowable relations.
 - Must be identified based on semantics of application.
 - Given some allowable instance *r*1 of R, we can check if it violates some FD *f*, but we cannot tell if *f* holds over R!
- ❖ K is a candidate key for R means that $K \rightarrow R$
 - However, $K \rightarrow R$ does not require K to be *minimal*!

Example

- Consider relation Hourly_Emps:
 - Hourly_Emps (<u>ssn</u>, name, lot, rating, hrly_wages, hrs_worked)
- Notation: We will denote this relation schema by listing the attributes: SNLRWH
 - This is really the *set* of attributes {S,N,L,R,W,H}.
 - Sometimes, we will refer to all attributes of a relation by using the relation name. (e.g., Hourly_Emps for SNLRWH)
- Some FDs on Hourly_Emps:
 - ssn is the key: $S \rightarrow SNLRWH$
 - rating determines $hrly_wages: R \rightarrow W$

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

7

N L R W Η Example (Contd.) 123-22-3666 Attishoo 48 8 10 40 231-31-5368 Smiley 22 10 30 8 131-24-3650 Smethurst 35 5 30 * Problems due to $R \rightarrow W$: 434-26-3751 35 32 Guldu - *Update anomaly*: Can 612-67-4134 Madayan 35 8 10 40 we change W in just Н Ν R the 1st tuple of SNLRWH? 123-22-3666 Attishoo 48 8 40 - Insertion anomaly: What if we 231-31-5368 22 8 Smiley 30 want to insert an employee Smethurst 35 5 30 131-24-3650 and don't know the hourly 5 434-26-3751 Guldu 35 32 wage for his rating? - Deletion anomaly: If we delete |612-67-4134 Madayan 35 40 all employees with rating 5, Hourly_Emps2 R W we lose the information about 10 the wage for rating 5! Wages 7 Instructor: Vladimir Zadorozhny Database Management Systems, R. Ramakrishnan and J. Gehrke INFSCI2710

Reasoning About FDs

- Given some FDs, we can usually infer additional FDs:
 - $-ssn \rightarrow did$, $did \rightarrow lot$ implies $ssn \rightarrow lot$
- ❖ An FD f is <u>implied by</u> a set of FDs F if f holds whenever all FDs in F hold.
 - F^+ = *closure of F* is the set of all FDs that are implied by F.
- * Armstrong's Axioms (X, Y, Z are sets of attributes):
 - Reflexivity: If $Y \subseteq X$, then $X \to Y$
 - Augmentation: If $X \rightarrow Y$, then $XZ \rightarrow YZ$ for any Z
 - <u>Transitivity</u>: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$
- These are sound and complete inference rules for FDs!

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

9

Reasoning About FDs (Contd.)

- * Couple of additional rules (that follow from AA):
 - Union: If $X \to Y$ and $X \to Z$, then $X \to YZ$
 - Decomposition: If $X \to YZ$, then $X \to Y$ and $X \to Z$
- Example: Contracts(cid,sid,jid,did,pid,qty,value), and:
 - C is the key: $C \rightarrow CSJDPQV$
 - Project purchases each part using single contract: $JP \rightarrow C$
 - Dept purchases at most one part from a supplier: $SD \rightarrow P$
- \star JP \to C, C \to CSJDPQV imply JP \to CSJDPQV
- \star SD \to P implies SDJ \to JP
- \star SDJ \to JP, JP \to CSJDPQV imply SDJ \to CSJDPQV

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

Reasoning About FDs (Contd.)

- Computing the closure of a set of FDs can be expensive. (Size of closure is exponential in # attrs!)
- * Typically, we just want to check if a given FD $X \rightarrow Y$ is in the closure of a set of FDs F. An efficient check:
 - Compute <u>attribute closure</u> of X (denoted X^+) wrt F:
 - Set of all attributes A such that $X \to A$ is in F^+
 - There is a linear time algorithm to compute this.
 - Check if Y is in X^+
- ♦ Does $F = \{A \rightarrow B, B \rightarrow C, CD \rightarrow E\}$ imply $A \rightarrow E$?
 - i.e, is $A \rightarrow E$ in the closure F^+ ? Equivalently, is E in A^+ ?

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

Normalization Using Functional Dependencies

- ❖ When we decompose a relation schema R with a set of functional dependencies F into $R_1, R_2, ..., R_n$ we want
 - Lossless-join decomposition: Otherwise decomposition would result in information loss.
 - **No redundancy:** The relations R_i preferably should be in either Boyce-Codd Normal Form or Third Normal Form.
 - Dependency preservation: We will talk about it a little later.

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710 Instructor: Vladimir Zadorozhny

13

Normal Forms

- * Returning to the issue of schema refinement, the first question to ask is whether any refinement is needed!
- If a relation is in a certain normal form (BCNF, 3NF) etc.), it is known that certain kinds of problems are avoided/minimized. This can be used to help us decide whether decomposing the relation will help.
- * Role of FDs in detecting redundancy:
 - Consider a relation R with 3 attributes, ABC.
 - ◆ No FDs hold: There is no redundancy here.
 - \bullet Given A \rightarrow B: Several tuples could have the same A value, and if so, they'll all have the same B value!

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

Boyce-Codd Normal Form (BCNF)

- * Reln R with FDs F is in BCNF if, for all $X \rightarrow A$ in F^+
 - $A \in X$ (called a *trivial* FD), or
 - X contains a key for R.
- ❖ In other words, R is in BCNF if the only non-trivial FDs that hold over R are key constraints.
 - No redundancy in R that can be detected using FDs alone.
 - If we are shown two tuples that agree upon the X value, we cannot infer the A value in one tuple from the A value in the other.
 - If example relation is in BCNF, the 2 tuples must be identical (since X is a key).

X	Y	A
X	y1	a
X	y2	?

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

15

Decomposition into BCNF

- ❖ Consider relation R with FDs F. If $X \rightarrow Y$ violates BCNF, decompose R into R Y and XY.
 - Repeated application of this idea will give us a collection of relations that are in BCNF; lossless join decomposition, and guaranteed to terminate.
 - e.g., CSJDPQV, key C, JP \rightarrow C, SD \rightarrow P, J \rightarrow S
 - To deal with SD \rightarrow P, decompose into SDP, CSJDQV.
 - To deal with J → S, decompose CSJDQV into JS and CJDQV
- In general, several dependencies may cause violation of BCNF. The order in which we `deal with' them could lead to very different sets of relations!

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

Example of BCNF Decomposition

R = (branch-name, branch-city, assets, customer-name,*loan-number, amount)*

 $F = \{branch-name \rightarrow assets branch-city\}$ loan-number \rightarrow amount branch-name

Key = {loan-number, customer-name}

Decomposition

- R_1 = (branch-name, branch-city, assets)
- R_2 = (branch-name, customer-name, loan-number, amount)
- $-R_3 = (branch-name, loan-number, amount)$
- $R_4 = (customer-name, loan-number)$

Final decomposition

 R_1, R_3, R_4

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710 Instructor: Vladimir Zadorozhny

Dependency Preserving Decomposition

- * Consider CSJDPQV, C is key, $JP \rightarrow C$ and $SD \rightarrow P$.
 - BCNF decomposition: CSJDQV and SDP
 - Problem: Checking $JP \rightarrow C$ requires a join!
- Dependency preserving decomposition:
 - If R is decomposed into X, Y and Z, and we enforce the FDs that hold on X, on Y and on Z, then all FDs that were given to hold on R must also hold.
 - I.e., we should be able to check all functional dependencies on individual tables without doing joins

BCNF and Dependency Preservation

- In general, there may not be a dependency preserving decomposition into BCNF.
 - e.g., CSZ, CS \rightarrow Z, Z \rightarrow C
 - Can't decompose while preserving 1st FD; not in BCNF.
- Similarly, decomposition of CSJDPQV into SDP, JS and CJDQV is not dependency preserving (w.r.t. the FDs JP \rightarrow C, SD \rightarrow P and J \rightarrow S).
 - However, it is a lossless join decomposition.
 - In this case, adding IPC to the collection of relations gives us a dependency preserving decomposition.
 - ◆ JPC tuples stored only for checking FD! (*Redundancy!*)

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny

Third Normal Form (3NF)

- * Reln R with FDs F is in 3NF if, for all $X \rightarrow A$ in F^+
 - $A \in X$ (called a *trivial FD*), or
 - X contains a key for R, or
 - A is part of some key for R.
- Minimality of a key is crucial in third condition above!
- If R is in BCNF, obviously in 3NF.
- ❖ If R is in 3NF, some redundancy is possible. It is a compromise, used when BCNF not achievable (e.g., no "good" decomp, or performance considerations).
- Lossless-join, dependency-preserving decomposition of R into a collection of 3NF relations always possible.

 Database Management Systems, R. Ramakrishnan and J. Gehrke INFSCI2710 In

Instructor: Vladimir Zadorozhny

Summary of Schema Refinement

- ❖ If a relation is in BCNF, it is free of redundancies that can be detected using FDs. Thus, trying to ensure that all relations are in BCNF is a good heuristic.
- ❖ If a relation is not in BCNF, we can try to decompose it into a collection of BCNF relations.
 - Must consider whether all FDs are preserved. If a losslessjoin, dependency preserving decomposition into BCNF is not possible (or unsuitable, given typical queries), should consider decomposition into 3NF.
 - Decompositions should be carried out and/or re-examined while keeping *performance requirements* in mind.

Database Management Systems, R. Ramakrishnan and J. Gehrke

INFSCI2710

Instructor: Vladimir Zadorozhny