

Chapter 7: Relational Database Design

Contents

- Features of Good Relational Design
- Atomic Domains and First Normal Form
- Decomposition Using Functional Dependencies
- Functional Dependency Theory
- Algorithms for Functional Dependencies
- Decomposition Using Multivalued Dependencies
- More Normal Form
- Database-Design Process
- Modeling Temporal Data

The Banking Schema

- ✓branch = (branch_name, branch_city, assets)
- customer = (<u>customer_id</u>, customer_name, customer_street, customer_city)
- loan = (<u>loan_number</u>, amount)
- account = (account_number, balance)
- employee = (employee_id. employee_name, telephone_number, start_date)
- dependent_name = (employee_id, dname)
- account_branch = (<u>account_number</u>, branch_name)
- loan_branch = (<u>loan_number</u>, branch_name)
- borrower = (<u>customer_id</u>, <u>loan_number</u>)
- depositor = (customer_id, account_number)
- cust_banker = (<u>customer_id</u>, employee_id, type)
- works_for = (worker_employee_id, manager_employee_id)
- payment = (loan_number, payment_number, payment_date, payment_amount)
- savings_account = (account_number, interest_rate)
- checking_account = (account_number, overdraft_amount)

Combine Schemas?

Chapter 7 Relational Database Design

___ A Combined Schema Without Repetition

Loan_number	amount
:	:
L101	10000
:	:

Loan_number	branch_name
: L101	Springfield
£101 •	Springfield :

Loan_number	amount	branch_name
•	•	•
L101	10000	springfield
•	•	•

What About Smaller Schemas?

- Suppose we had started with bor_loan. How would we know to split up (decompose) it into borrower and loan?
- Write a rule "if there were a schema (loan_number, amount), then loan_number would be a candidate key"
 - Denote as a functional dependency:
 - $loan_number \rightarrow amount$
- In bor_loan, because loan_number is not a candidate key, the amount of a loan may have to be repeated. This indicates the need to decompose bor_loan.

What About Smaller Schemas?

 Not all decompositions are good. Suppose we decompose employee into

The next slide shows how we lose information
 we cannot reconstruct the original employee
 relation -- and so, this is a lossy decomposition.

•	Employee_id	employee_name	telephone_number	start_date
	•	•	•	•
	123-45-6789	Kim	882-0000	1984-03-29
	987-65-4321	Kim	869-9999	1981-02-16
	•	•	•	•

employee_id	employee_name
123-45-6789 987-65-4321	: Kim Kim

employee_name	telephone_number	start_date
Kim Kim	* 882-00000 869-9999	1984-03-29 1981-02-16

	Employee_id	employee_name	telephone_number	start_date
	•	•	•	•
	123-45-6789	Kim	882-0000	1984-03-29
	123-45-6789	Kim	869-9999	1981-02-16
\	987-65-4321	Kim	869-99 90se o	1981-02-16
	987-65-4321	Kim	882 Informa	ion -03-29
	•			

First Normal Form

- Domain is atomic if its elements are considered to be indivisible units
 - Non-atomic attributes

Set of names, composite attributes, Identification numbers like CS101 that can be broken up into parts

 A relational schema R is in first normal form if the domains of all attributes of R are atomic

First Normal Form

- Non-atomic values complicate storage and encourage redundant (repeated) storage of data
 - Set of accounts stored with each customer, and set of owners stored with each account
 - We assume all relations are in first normal form

First Normal Form

- Atomicity is actually a property of how the elements of the domain are used
 - Strings would normally be considered indivisible
 - Suppose that students are given roll numbers which are strings of the form CS0012 or EE1127
 - If the first two characters are extracted to find the department, the domain of roll numbers is not atomic

Doing so is a bad idea: leads to encoding of information in application program rather than in the database.

Goal — Devise a Theory for the Following

- Decide whether a particular relation R is in "good" form.
- In the case that a relation R is not in "good" form, decompose it into a set of relations $\{R_1, R_2, ..., R_n\}$ such that
 - each relation is in good form
 - the decomposition is a lossless-join decomposition

Goal — Devise a Theory for the Following ont.

- Our theory is based on:
 - functional dependencies
 - multivalued dependencies

Functional Dependencies

- Constraints on the set of legal relations.
- Require that the value for a certain set of attributes determines uniquely the value for another set of attributes.
- A functional dependency is a generalization of the notion of a key.

- Let R be a relation schema, $\alpha \subseteq R$ and $\beta \subseteq R$
- The functional dependency

$$\alpha \rightarrow \beta$$

holds on R if and only if for any legal relations r(R), whenever any two tuples t_1 and t_2 of r agree on the attributes α , they also agree on the attributes β . That is,

$$t_1[\alpha] = t_2[\alpha] \Rightarrow t_1[\beta] = t_2[\beta]$$

Example

Consider r(A,B) with the following instance of r

On this instance, $A \rightarrow B$ does **NOT** hold, but $B \rightarrow A$ does hold.

- K is a superkey for relation schema R if and only if $K \rightarrow R$
- K is a candidate key for R if and only if
 - $K \rightarrow R$, and
 - for no $\alpha \subset K$, $\alpha \to R$

- Functional dependencies allow us to express constraints that cannot be expressed using superkeys.
- · Consider the schema:

```
bor_loan = (<u>customer_id</u>, <u>loan_number</u>, amount ).
```

We expect this functional dependency to hold:

```
loan\_number \rightarrow amount
```

but would not expect the following to hold:

```
amount \rightarrow customer\_name
```


Functional Dependencies

- We use functional dependencies to:
 - test relations to see if they are legal under a given set of functional dependencies.
 - If relation r is legal under a set F of functional dependencies, we say that r satisfies F.
 - specify constraints on the set of legal relations
 - We say that F holds on R if all legal relations on R satisfy the set of functional dependencies F.

 Note: A specific instance of a relation schema may satisfy a functional dependency even if the functional dependency does not hold on all legal instances.

a specific instance of loan may, by chance, satisfy amount \rightarrow customer_name.

 A functional dependency is trivial if it is satisfied by all instances of a relation

customer_name, loan_number → customer_name customer_name → customer_name

In general, $\alpha \to \beta$ is trivial if $\beta \subseteq \alpha$

Closure of a Set of Functional Dependencies

 Given a set F of functional dependencies, there are certain other functional dependencies that are logically implied by F.

> If $A \rightarrow B$ and $B \rightarrow C$, then we can infer that $A \rightarrow C$

Closure of a Set of Functional Dependencies Cont.

- The set of all functional dependencies logically implied by F is the closure of F.
- We denote the closure of F by F⁺.
- F^+ is a superset of F.

SL(Sno, Sdept, Sloc)
F={ Sno→Sdept,Sdept→Sloc,Sno→Sloc}

Sno	Sdept	Sloc
95001	CS	A
95002	IS	В
95003	MA	С
95004	IS	В
95005	РН	В

Drawbacks

Data redundency

Update anomalies

Insert anomalies

Delete anomalies

Boyce-Codd Normal Form

 A relation schema R is in BCNF with respect to a set F of functional dependencies if for all functional dependencies in F+ of the form

$$\alpha \rightarrow \beta$$

where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following holds:

- $\blacksquare \alpha \rightarrow \beta$ is trivial (i.e., $\beta \subseteq \alpha$)
- \blacksquare α is a superkey for R

Boyce-Codd Normal Form

Example schema not in BCNF:

```
bor_loan = ( customer_id, loan_number, amount )
```

because $loan_number \rightarrow amount \ holds \ on \ bor_loan \ but \ loan_number \ is \ not \ a \ superkey$

Decomposing a Schema into BCNF

 Suppose we have a schema R and a nontrivial dependency $\alpha \rightarrow \beta$ causes a violation of BCNF.

We decompose R into:

```
\alpha = loan_number
\begin{array}{c} (\alpha \quad \cup \quad \beta) \\ \hline (R - (\beta - \alpha)) \quad \text{and bor\_loan is replaced by} \end{array}
 (\alpha \cup \beta)=( loan_number, amount )
 (R - (\beta - \alpha)) = (customer_id)
 loan_number )
```

BCNF and Dependency Preservation

- Constraints, including functional dependencies, are costly to check in practice unless they pertain to only one relation
- If it is sufficient to test only those dependencies on each individual relation of a decomposition in order to ensure that all functional dependencies hold, then that decomposition is dependency preserving.

Example

SL(Sno, Sdept, Sloc)
F={ Sno→Sdept, Sdept→Sloc, Sno→Sloc}

Sno	Sdept	Sloc
95001	CS	Α
95002	IS	В
95003	MA	С
95004	IS	В
95005	PH	В

Can be divided as ND(Sno, Sdept), NL(Sno, Sloc)

ND

Sno	Sdept
95001	CS
95002	IS
95003	MA
95004	IS
95005	PH

NL

Sno	Sloc
95001	Α
95002	В
95003	С
95004	В
95005	В

■ ND M NL

Sno	Sdept	Sloc
95001	CS	Α
95002	IS	В
95003	MA	С
95004	IS	В
95005	PH	В

Is a lossless decomposition, not a dependency preserving decomposition

BCNF and Dependency Preservation Cont.

- It is not always possible to achieve both BCNF and dependency preservation
- So, we consider a weaker normal form, known as

Third Normal Form(3NF).

Third Normal Form

 A relation schema R is in third normal form (3NF) if for all:

 $\alpha \rightarrow \beta$ in F^{+} at least one of the following holds:

- $\alpha \rightarrow \beta$ is trivial (i.e., $\beta \in \alpha$)
- α is a superkey for R
- Each attribute A in $\beta \alpha$ is contained in a candidate key for R.

(NOTE: each attribute may be in a different candidate key)

Third Normal Form

- If a relation is in BCNF it is in 3NF (since in BCNF one of the first two conditions above must hold).
- Third condition is a minimal relaxation of BCNF to ensure dependency preservation (will see why later).

Goals of Normalization

- 1. Let R be a relation schema with a set F of functional dependencies.
- 2. Decide whether a relation schema R is in "good" form.

Goals of Normalization

- 3. In the case that a relation scheme R is not in "good" form, decompose it into a set of relation scheme $\{R_1, R_2, ..., R_n\}$ such that
 - each relation scheme is in good form
 - the decomposition is a lossless-join decomposition
 - Preferably, the decomposition should be dependency preserving.

How good is BCNF?

 There are database schemas in BCNF that do not seem to be sufficiently normalized

Consider a database classes (course, teacher, book) such that $(c, t, b) \in classes$ means that t is qualified to teach c, and b is a required textbook for c

The database is supposed to list for each course the set of teachers any one of which can be the course's instructor, and the set of books, all of which are required for the course (no matter who teaches it).

■classes

course	teacher	book
DB	Avi	DB Concepts
DB	Avi	Ullman
DB	Hank	DB Concepts
DB	Hank	Ullman
DB	Sudarshan	DB Concepts
DB	Sudarshan	Ullman
OS	Avi	OS Concepts
OS	Avi	Stallings
OS	Pete	OS Concepts
OS	Pete	Stallings

There are no non-trivial functional dependencies and therefore the relation is in BCNF

Insertion anomalies — i.e., if Marilyn is a new teacher that can teach database, two tuples need to be inserted

(database, Marilyn, DB Concepts) (database, Marilyn, Ullman)

Therefore, it is better to decompose classes into:

course	teacher
DB	Avi
DB	Hank
DB	Sudarshan
OS	Avi
OS	Jim

course	book
DB	DB Concepts
DB	Ullman
OS	OS Concepts
OS	Shaw

This suggests the need for higher normal forms, such as Fourth Normal Form (4NF), which we shall see later.

Functional-Dependency Theory

- We now consider the formal theory that tells us which functional dependencies are implied logically by a given set of functional dependencies.
- We then develop algorithms to generate lossless decompositions into BCNF and 3NF
- We then develop algorithms to test if a decomposition is dependency-preserving

 Given a set F of functional dependencies, there are certain other functional dependencies that are logically implied by F.

If $A \rightarrow B$ and $B \rightarrow C$, then we can infer that $A \rightarrow C$

- The set of all functional dependencies logically implied by F is the closure of F.
- We denote the closure of F by F⁺.

- We can find all of F⁺ by applying Armstrong's Axioms:
 - if $\beta \subseteq \alpha$, then $\alpha \to \beta$ (reflexivity)
 - if $\alpha \rightarrow \beta$, then $\gamma \alpha \rightarrow \gamma \beta$ (augmentation)
 - if $\alpha \to \beta$, and $\beta \to \gamma$, then $\alpha \to \gamma$ (transitivity)

- · Armstrong's Axioms are
 - sound (generate only functional dependencies that actually hold) and
 - complete (generate all functional dependencies that hold).

- $R = (A, B, C, G, H, I), F = \{A \rightarrow B A \rightarrow C CG \rightarrow H CG \rightarrow I B \rightarrow H\}$
- some members of F⁺
 - $A \rightarrow H$: by transitivity from $A \rightarrow B$ and $B \rightarrow H$
 - AG
 ightarrow I: by augmenting A
 ightarrow C with G, to get AG
 ightarrow CG and then transitivity with CG
 ightarrow I
 - $CG \rightarrow HI$: by augmenting $CG \rightarrow I$ to infer $CG \rightarrow CGI$, and augmenting of $CG \rightarrow H$ to infer $CGI \rightarrow HI$, and then transitivity

~ Procedure for Computing F+

 To compute the closure of a set of functional dependencies F:

```
F + = F
repeat
 for each functional dependency f in F+
 apply reflexivity and augmentation rules on f
 add the resulting functional dependencies to F +
 for each pair of functional dependencies fland f2 in F+
 if f1 and f2 can be combined using transitivity
 then add the resulting functional dependency to F +
until F + does not change any further
```

- We can further simplify manual computation of F^+ by using the following additional rules.
 - If $\alpha \to \beta$ holds and $\alpha \to \gamma$ holds, then $\alpha \to \beta \gamma$ holds (union)
 - If $\alpha \to \beta \gamma$ holds, then $\alpha \to \beta$ holds and $\alpha \to \gamma$ holds (decomposition)
 - If $\alpha \to \beta$ holds and $\gamma \not \beta \to \delta$ holds, then $\alpha \gamma \to \delta$ holds (pseudotransitivity)

Closure of Attribute Sets

- Given a set of attributes α , define the closure of α under F (denoted by α^+) as the set of attributes that are functionally determined by α under F
- Algorithm to compute α^{+} , the closure of α under F

```
\begin{array}{l} \textit{result} \coloneqq \texttt{a}; \\ \textit{while} \ (\textit{changes to } \textit{result}) \ \textit{do} \\ \textit{for each } \beta \rightarrow \gamma \ \textit{in } F \ \textit{do} \\ \textit{begin} \\ \textit{if } \beta \subseteq \textit{result then } \textit{result} \coloneqq \textit{result} \cup \gamma \\ \textit{end} \end{array}
```


$$\nearrow$$
 R = (A, B, C, G, H, I)
F = {A \rightarrow B A \rightarrow C CG \rightarrow H CG \rightarrow I B \rightarrow H}

$$(AG)+$$

- 1. result = AG
- 2. result = ABCG $(A \rightarrow C \text{ and } A \rightarrow B)$
- 3. result = ABCGH (CG \rightarrow H and CG \subseteq AGBC)
- 4. result = $ABCGHI(CG \rightarrow I \text{ and } CG \subseteq AGBCH)$

Is AG a candidate key?

Is AG a super key?

Does
$$AG \rightarrow R$$
? == Is (AG) + $\supseteq R$

Is any subset of AG a superkey?

Does
$$A \rightarrow R$$
? == Is (A) + $\supseteq R$

Does
$$G \rightarrow R$$
? == Is (G) + $\supseteq R$

Uses of Attribute Closure

- Testing for superkey:
 - To test if α is a superkey, we compute α^{+} , and check if α^{+} contains all attributes of R.
- Computing closure of F
 - For each $\gamma \subseteq R$, we find the closure γ^+ , and for each $S \subseteq \gamma^+$, we output a functional dependency $\gamma \to S$.

Uses of Attribute Closure

- Testing functional dependencies
 - To check if a functional dependency $\alpha \to \beta$ holds (or, in other words, is in F^+), just check if $\beta \subseteq \alpha^+$.
 - That is, we compute α^+ by using attribute closure, and then check if it contains β .
 - Is a simple and cheap test, and very useful

Canonical Cover

 Sets of functional dependencies may have redundant dependencies that can be inferred from the others

$$A \rightarrow C$$
 is redundant in: $\{A \rightarrow B, B \rightarrow C\}$

Parts of a functional dependency may be redundant

```
on RHS: \{A \rightarrow B, B \rightarrow C, A \rightarrow CD\}
can be simplified to \{A \rightarrow B, B \rightarrow C, A \rightarrow D\}
on LHS: \{A \rightarrow B, B \rightarrow C, AC \rightarrow D\}
can be simplified to \{A \rightarrow B, B \rightarrow C, A \rightarrow D\}
```

Canonical Cover

 Intuitively, a canonical cover of F is a "minimal" set of functional dependencies equivalent to F, having no redundant dependencies or redundant parts of dependencies

Extraneous Attributes

- Consider a set F of functional dependencies and the functional dependency $\alpha \to \beta$ in F.
 - Attribute A is extraneous in α if $A \in \alpha$ and F logically implies $(F \{\alpha \rightarrow \beta\}) \cup \{(\alpha A) \rightarrow \beta\}.$
 - Attribute A is extraneous in β if $A \in \beta$ and the set of functional dependencies $(F \{\alpha \rightarrow \beta\}) \cup \{\alpha \rightarrow (\beta A)\}$ logically implies F.

Testing if an Attribute is Extraneous

- Consider a set F of functional dependencies and the functional dependency $\alpha \to \beta$ in F.
- To test if attribute $\mathbf{A} \in \alpha$ is extraneous in α
 - 1. compute $(\{\alpha\} A)^{\dagger}$ using the dependencies in F
 - 2. check that $(\{\alpha\} A)^{\dagger}$ contains β ; if it does, A is extraneous in α

Testing if an Attribute is Extraneous Cont.

- To test if attribute $A \in \beta$ is extraneous in β
 - 1. compute α^+ using only the dependencies in $F' = (F \{\alpha \rightarrow \beta\}) \cup \{\alpha \rightarrow (\beta A)\},$
 - 2. check that α^+ contains A; if it does, A is extraneous in β

Canonical Cover Cont.

- A canonical cover for F is a set of dependencies F_c such that
 - F logically implies all dependencies in F_{c_i} and
 - F_c logically implies all dependencies in F, and
 - No functional dependency in F_c contains an extraneous attribute, and
 - Each left side of functional dependency in F_c is unique

Algorithms to get canonical cover

repeat

Use the union rule to replace any dependencies in F $\alpha_1 \to \beta_1$ and $\alpha_1 \to \beta_2$ with $\alpha_1 \to \beta_1$ β_2 Find a functional dependency $\alpha \to \beta$ with an extraneous attribute either in α or in β If an extraneous attribute is found, delete it from $\alpha \to \beta$

until F does not change

Note: Union rule may become applicable after some extraneous attributes have been deleted, so it has to be re-applied

Example

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

 $F = \{A \rightarrow BC \ B \rightarrow C \ A \rightarrow B \ AB \rightarrow C\}$

- Combine $A \rightarrow BC$ and $A \rightarrow B$ into $A \rightarrow BC$
 - Set is now $\{A \rightarrow BC, B \rightarrow C, AB \rightarrow C\}$
- A is extraneous in $AB \rightarrow C$
 - Check if the result of deleting A from $AB \rightarrow C$ is implied by the other dependencies
 - Set is now $\{A \rightarrow BC, B \rightarrow C\}$
- C is extraneous in $A \rightarrow BC$
 - Check if $A \rightarrow C$ is logically implied by $A \rightarrow B$ and the other dependencies
- The canonical cover is: $A \rightarrow B$ $B \rightarrow C$

~Lossless-join Decomposition

• For the case of $R = (R_1, R_2)$, we require that for all possible relations r on schema R

$$r = \prod_{R1}(r) \bowtie \prod_{R2}(r)$$

• A decomposition of R into R_1 and R_2 is lossless join if and only if at least one of the following dependencies is in F^+ :

$$-R_1 \cap R_2 \rightarrow R_1$$

$$-R_1 \cap R_2 \rightarrow R_2$$

Example

- R = (A, B, C) $F = \{A \rightarrow B, B \rightarrow C\}$
 - Can be decomposed in two different ways
- $R_1 = (A, B), R_2 = (B, C)$
 - Lossless-join decomposition:

$$R_1 \cap R_2 = \{B\} \text{ and } B \rightarrow BC$$

- Dependency preserving
- $R_1 = (A, B), R_2 = (A, C)$
 - Lossless-join decomposition:

$$R_1 \cap R_2 = \{A\} \text{ and } A \rightarrow AB$$

- Not dependency preserving (cannot check $B \rightarrow C$ without computing $R_1 \bowtie R_2$)

Dependency Preservation

- Let F_i be the set of dependencies of F^+ that include only attributes in R_i .
 - A decomposition is dependency preserving, if: $(F_1 \cup F_2 \cup ... \cup F_n)^+ = F^+$
 - If it is not, then checking updates for violation of functional dependencies may require computing joins, which is expensive

Testing for Dependency Preservation

- To check if a dependency $\alpha \to \beta$ is preserved in a decomposition of R into R_1, R_2, \ldots, R_n we apply the following test (with attribute closure done with respect to F)
 - result = α while (changes to result) do for each R_i in the decomposition $t = (result \cap R_i)^+ \cap R_i$ result = result \cup t
 - If result contains all attributes in β , then the functional dependency $\alpha \to \beta$ is preserved

Testing for Dependency Preservation

- We apply the test on all dependencies in F to check if a decomposition is dependency preserving
- This procedure takes polynomial time, instead of the exponential time required to compute F^+ and $(F_1 \cup F_2 \cup ... \cup F_n)^+$

Example

- R = (A, B, C) $F = \{A \rightarrow B B \rightarrow C\}$ Key = $\{A\}$
- R is not in BCNF
- Decomposition $R_1 = (A, B), R_2 = (B, C)$
 - R_1 and R_2 in BCNF
 - Lossless-join decomposition
 - Dependency preserving

Testing for BCNF

- To check if a non-trivial dependency $\alpha \rightarrow \beta$ causes a violation of BCNF
 - 1. compute α^+ (the attribute closure of α), and
 - 2. verify that it includes all attributes of R, that is, it is a superkey of R.

Testing for BCNF

- Simplified test: To check if a relation schema R is in BCNF, it suffices to check only the dependencies in the given set F for violation of BCNF, rather than checking all dependencies in F⁺.
 - If none of the dependencies in F causes a violation of BCNF, then none of the dependencies in F⁺ will cause a violation of BCNF either.

Testing for BCNF

- However, using only F is incorrect when testing a relation in a decomposition of R
 - Consider R = (A, B, C, D, E), with $F = \{A \rightarrow B, BC \rightarrow D\}$
 - Decompose R into $R_1 = (A,B)$ and $R_2 = (A,C,D,E)$
 - Neither of the dependencies in F contain only attributes from (A,C,D,E) so we might be mislead into thinking R_2 satisfies BCNF.
 - In fact, dependency $AC \rightarrow D$ in F^+ shows R_2 is not in BCNF.

Testing Decomposition for BCNF

- To check if a relation R_i in a decomposition of R is in BCNF,
 - Test R_i for BCNF with respect to the restriction of F to R_i (that is, all FDs in F⁺ that contain only attributes from R_i)

BCNF Decomposition Algorithm

```
result := \{R\};
done := false;
compute F^+;
while (not done) do
 if (there is a schema R_i in result that is not in BCNF)
 then begin
 let \alpha \to \beta be a nontrivial functional dependency that holds on R_i such that \alpha \to R_i is not in F^+, \alpha \cap \beta = \emptyset; result := (result - R_i) \cup (R_i - \beta) \cup (\alpha, \beta);
 and
 end
 else done := true:
```

Example

- R = (A, B, C) $F = \{A \rightarrow B \mid B \rightarrow C\} \text{ Key } = \{A\}$
- R is not in BCNF ($B \rightarrow C$ but B is not superkey)
- Decomposition

$$-R_1 = (B, C)$$

$$-R_2 = (A,B)$$

Example of BCNF Decomposition

 Original relation R and functional dependency F

Example of BCNF Decomposition

- Decomposition
 - R_1 = (branch_name, branch_city, assets)
 - R₂ = (branch_name, customer_name, loan_number, amount)
 - $-R_3 = (branch_name, loan_number, amount)$
 - R₄ = (customer_name, loan_number)
- Final decomposition R_1 , R_3 , R_4

Third Normal Form: Motivation

- There are some situations where
 - BCNF is not dependency preserving,
 - Efficient checking for FD violation on updates is important

Third Normal Form: Motivation

- Solution: define a weaker normal form, called Third Normal Form (3NF)
 - Allows some redundancy (with resultant problems; we will see examples later)
 - But functional dependencies can be checked on individual relations without computing a join.
 - There is always a lossless-join, dependencypreserving decomposition into 3NF.

3NF Example

Relation R:

$$-R = (J, K, L)$$
$$F = \{JK \rightarrow L, L \rightarrow K\}$$

- Two candidate keys: JK and JL
- R is in 3NF

$$JK \rightarrow L$$
 JK is a superkey

$$L \rightarrow K$$
 K is contained in a candidate key

Testing for 3NF

- Optimization: Need to check only FDs in F, need not check all FDs in F⁺.
- Use attribute closure to check for each dependency $\alpha \to \beta$, if α is a superkey.

Testing for 3NF

- If α is not a superkey, we have to verify if each attribute in β is contained in a candidate key of R
 - this test is rather more expensive, since it involve finding candidate keys
 - testing for 3NF has been shown to be NPhard
 - Interestingly, decomposition into third normal form (described shortly) can be done in polynomial time

3NF Decomposition Algorithm

```
Let Fc be a canonical cover for F; i := 0;
for each functional dependency \alpha \rightarrow \beta in Fc do
 if none of the schemas Rj, 1 \le j \le i contains \alpha \beta
 then begin
 i := i + 1;
 Ri := \alpha \beta
 end
if none of the schemas Rj, 1 \le j \le i contains a candidate
key for R
then begin
 i := i + 1:
 Ri := any candidate key for R;
 end
return (R1, R2, ..., Ri)
```

3NF Decomposition Algorithm

- Above algorithm ensures:
 - each relation schema R_i is in 3NF
 - decomposition is dependency preserving and lossless-join

3NF Decomposition: An Example

· Relation schema:

```
cust_banker_branch = (customer_id,
employee_id, branch_name, type)
```

- The functional dependencies for this relation schema are:
 - 1.customer_id, employee_id → branch_name,
 type
 - $2.employee_id \rightarrow branch_name$
 - 3.customer_id, branch_name \rightarrow employee_id

3NF Decomposition: An Example

- · We first compute a canonical cover
 - branch_name is extraneous in the r.h.s. of the 1st dependency
 - No other attribute is extraneous, so we get F_c =

```
customer_id, employee_id \rightarrow type
employee_id \rightarrow branch_name
customer_id, branch_name \rightarrow employee_id
```

3NF Decompsition Example

 The for loop generates following 3NF schema:

```
(customer_id, employee_id, type )
(<u>employee_id</u>, branch_name)
(customer_id, branch_name, employee_id)
```

 Observe that (customer_id, employee_id, type) contains a candidate key of the original schema, so no further relation schema needs be added

3NF Decompsition Example

 If the FDs were considered in a different order, with the 2nd one considered after the 3rd,

(employee_id, branch_name)
would not be included in the
decomposition because it is a subset of
(customer_id, branch_name, employee_id)

3NF Decompsition Example

- Minor extension of the 3NF decomposition algorithm: at end of for loop, detect and delete schemas, such as (<u>employee_id</u>, branch_name), which are subsets of other schemas
 - result will not depend on the order in which FDs are considered
- The resultant simplified 3NF schema is:

```
(customer_id, employee_id, type)
```

(customer_id, branch_name, employee_id)

Comparison of BCNF and 3NF

- It is always possible to decompose a relation into a set of relations that are in 3NF such that:
 - the decomposition is lossless
 - the dependencies are preserved
- It is always possible to decompose a relation into a set of relations that are in BCNF such that:
 - the decomposition is lossless
 - it may not be possible to preserve dependencies.

Design Goals

- · Goal for a relational database design is:
 - BCNF.
 - Lossless join.
 - Dependency preservation.
- If we cannot achieve this, we accept one of
 - Lack of dependency preservation
 - Redundancy due to use of 3NF

Design Goals

- Interestingly, SQL does not provide a direct way of specifying functional dependencies other than superkeys.
 - Can specify FDs using assertions, but they are expensive to test
- Even if we had a dependency preserving decomposition, using SQL we would not be able to efficiently test a functional dependency whose left hand side is not a key.

Conclusions

Questions?

End of Chapter

Multivalued Dependencies (MVDs)

• Let R be a relation schema and let $\alpha \subseteq R$ and $\beta \subseteq R$. The multivalued dependency

$$\alpha \rightarrow \rightarrow \beta$$

holds on R if in any legal relation r(R), for all pairs for tuples t_1 and t_2 in r such that $t_1[\alpha] = t_2[\alpha]$, there exist tuples t_3 and t_4 in r such that:

$$t_1[\alpha] = t_2[\alpha] = t_3[\alpha] = t_4[\alpha]$$

 $t_3[\beta] = t_1[\beta]$
 $t_3[R - \beta] = t_2[R - \beta]$
 $t_4[\beta] = t_2[\beta]$
 $t_4[R - \beta] = t_1[R - \beta]$

MVD (Cont.)

• Tabular representation of $\alpha \rightarrow \beta$

	α	β	$R-\alpha-\beta$
t_1	$a_1 \dots a_i$	$a_{i+1} \dots a_j$	$a_{j+1} \dots a_n$
t_2	$a_1 \dots a_i$	$b_{i+1} \dots b_j$	$b_{j+1} \dots b_n$
t_3	$a_1 \dots a_i$	$a_{i+1} \dots a_j$	$b_{j+1} \dots b_n$
t_4	$a_1 \dots a_i$	$b_{i+1} \dots b_j$	$a_{j+1} \dots a_n$

course	teacher	book
DB	Avi	DB Concepts
DB	Avi	Ullman
DB	Hank	DB Concepts
DB	Hank	Ullman
DB	Sudarshan	DB Concepts
DB	Sudarshan	Ullman
OS	Avi	OS Concepts
OS	Pete	Stallings
OS	Avi	Stallings
OS	Pete	OS Concepts

Example

 Let R be a relation schema with a set of attributes that are partitioned into 3 nonempty subsets.

• We say that $Y \rightarrow Z$ (Y multidetermines Z) if and only if for all possible relations r(R)

$$\langle y_1, z_1, w_1 \rangle \in r \text{ and } \langle y_1, z_2, w_2 \rangle \in r$$

$$\langle y_1, z_1, w_2 \rangle \in r \text{ and } \langle y_1, z_2, w_1 \rangle \in r$$

 Note that since the behavior of Z and W are identical it follows that

$$Y \rightarrow Z \text{ if } Y \rightarrow W$$

then

· In our example: (Cont.)

- · The above formal definition is supposed to formalize the notion that given a particular value of Y (course) it has associated with it a set of values of Z (teacher) and a set of values of W(book), and these two sets are in some sense independent of each other.
- Note:
 - If $Y \rightarrow Z$ then $Y \rightarrow Z$
 - Indeed we have (in above notation) $Z_1 = Z_2$ The claim follows.

Use of Multivalued Dependencies

- · We use multivalued dependencies in two ways:
 - 1. To test relations to determine whether they are legal under a given set of functional and multivalued dependencies
 - 2. To specify constraints on the set of legal relations. We shall thus concern ourselves only with relations that satisfy a given set of functional and multivalued dependencies.
- If a relation r fails to satisfy a given multivalued dependency, we can construct a relations r' that does satisfy the multivalued dependency by adding tuples to r.

Theory of MVDs

- From the definition of multivalued dependency, we can derive the following rule:
 - If $\alpha \rightarrow \beta$, then $\alpha \rightarrow \beta$

That is, every functional dependency is also a multivalued dependency

- The closure D⁺ of D is the set of all functional and multivalued dependencies logically implied by D.
 - We can compute D⁺ from D, using the formal definitions of functional dependencies and multivalued dependencies.
 - We can manage with such reasoning for very simple multivalued dependencies, which seem to be most common in practice
 - For complex dependencies, it is better to reason about sets of dependencies using a system of inference rules (see Appendix C).

Fourth Normal Form

- A relation schema R is in 4NF with respect to a set D of functional and multivalued dependencies if for all multivalued dependencies in D^+ of the form $\alpha \to \beta$, where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following hold:
 - $\alpha \rightarrow \beta$ is trivial (i.e., $\beta \subseteq \alpha$ or $\alpha \cup \beta = R$)
 - α is a superkey for schema R
- If a relation is in 4NF it is in BCNF

Restriction of Multivalued Dependencies

- The restriction of D to R_i is the set D_i consisting of
 - All functional dependencies in D⁺ that include only attributes of R_i
 - All multivalued dependencies of the form

$$\alpha \rightarrow (\beta \cap R_i)$$

where $\alpha \subseteq R_i$ and $\alpha \rightarrow \beta$ is in D⁺

4NF Decomposition Algorithm

```
result: = \{R\};
done := false;
compute D+;
Let Di denote the restriction of D+ to Ri
 while (not done)
 if (there is a schema R; in result that is not in 4NF)
then
 begin
 let \alpha \rightarrow \beta be a nontrivial multivalued dependency
that holds
 on R_i such that \alpha \to R_i is not in D_i, and \alpha \cap \beta = \phi; result := (result - R_i) \cup (R_i - \beta) \cup (\alpha, \beta);
 end
 else done:= true;
```

Note: each R_i is in 4NF, and decomposition is lossless-join

Chapter 7 Relational Database Design

Example

- R = (A, B, C, G, H, I) $F = \{A \rightarrow B \mid B \rightarrow HI \mid CG \rightarrow H\}$
- R is not in 4NF since A →→ B and A is not a superkey for R
- Decomposition

b)
$$R_2 = (A, C, G, H, I)$$
 (R_2 is not in 4NF)

c)
$$R_3 = (C, G, H)$$
 (R_3 is in 4NF)

d)
$$R_4 = (A, C, G, I)$$
 (R_4 is not in 4NF)

• Since
$$A \rightarrow \rightarrow B$$
 and $B \rightarrow \rightarrow HI$, $A \rightarrow \rightarrow HI$, $A \rightarrow \rightarrow I$
e) $R_5 = (A, I)$ (R_5 is in 4NF)

$$f)R_6 = (A, C, G)$$
 (R₆ is in 4NF)

Further Normal Forms

- Join dependencies generalize multivalued dependencies
 - lead to project-join normal form (PJNF) (also called fifth normal form)
- A class of even more general constraints, leads to a normal form called domain-key normal form.
- Problem with these generalized constraints: are hard to reason with, and no set of sound and complete set of inference rules exists.
- Hence rarely used

Voverall Database Design Process

- · We have assumed schema R is given
 - R could have been generated when converting
 E-R diagram to a set of tables.
 - R could have been a single relation containing all attributes that are of interest (called universal relation). Normalization breaks R into smaller relations.
 - R could have been the result of some ad hoc design of relations, which we then test/convert to normal form.

ER Model and Normalization

- When an E-R diagram is carefully designed, identifying all entities correctly, the tables generated from the E-R diagram should not need further normalization.
- However, in a real (imperfect) design, there can be functional dependencies from non-key attributes of an entity to other attributes of the entity
 - Example: an employee entity with attributes department_number and department_address, and a functional dependency department_number → department_address
 - Good design would have made department an entity
- Functional dependencies from non-key attributes of a relationship set possible, but rare --- most relationships are binary

Denormalization for Performance

- May want to use non-normalized schema for performance
- For example, displaying customer_name along with account_number and balance requires join of account with depositor
- Alternative 1: Use denormalized relation containing attributes of account as well as depositor with all above attributes
 - faster lookup
 - extra space and extra execution time for updates
 - extra coding work for programmer and possibility of error in extra code
- Alternative 2: use a materialized view defined as account

 M depositor
 - Benefits and drawbacks same as above, except no extra coding work for programmer and avoids possible errors

Other Design Issues

- Some aspects of database design are not caught by normalization
- Examples of bad database design, to be avoided:
 Instead of earnings (company_id, year, amount), use
 - earnings_2004, earnings_2005, earnings_2006, etc., all on the schema (company_id, earnings).
 - Above are in BCNF, but make querying across years difficult and needs new table each year
 - company_year(company_id, earnings_2004, earnings_2005, earnings_2006)
 - Also in BCNF, but also makes querying across years difficult and requires new attribute each year.
 - Is an example of a crosstab, where values for one attribute become column names
 - Used in spreadsheets, and in data analysis tools

Modeling Temporal Data

- Temporal data have an association time interval during which the data are valid.
- · A snapshot is the value of the data at a particular point in time
- · Several proposals to extend ER model by adding valid time to
 - attributes, e.g. address of a customer at different points in time
 - entities, e.g. time duration when an account exists
 - relationships, e.g. time during which a customer owned an account
- But no accepted standard
- Adding a temporal component results in functional dependencies like

customer_id \rightarrow customer_street, customer_city not to hold, because the address varies over time

• A temporal functional dependency $X_t \rightarrow Y$ holds on schema R if the functional dependency $X \rightarrow Y$ holds on all snapshots for all legal instances r(R)

Modeling Temporal Data (Cont.)

- In practice, database designers may add start and end time attributes to relations
 - E.g. course(course_id, course_title) → course(course_id, course_title, start, end)
 - · Constraint: no two tuples can have overlapping valid times
 - Hard to enforce efficiently
- Foreign key references may be to current version of data, or to data at a point in time
 - E.g. student transcript should refer to course information at the time the course was taken

End of Chapter

