COMP353 Databases

Schema Refinement:
Minimal Bases
(Canonical Covers)

Minimal Basis (Canonical Cover)

- Recall that the number of iterations to compute the closure of a set of attributes depends on the number of attributes
 - The complexity of some other algorithms which we will study (eg, decomposition algorithms) depend on the number of FD's
- To ease the situation, can we "minimize" **F**?

Covers/bases

- Note that FD's on a relation may be represented in different but equivalent ways.
- Recall that, given two sets of FD's F and G on R, we say that:
 "G follows from F (F ⊨ G)", provided for every instance r of R,
 if r satisfies F, then r satisfies G. In this case, we may also say:
 "F implies G", or "F covers G", or "G is implied by F".
- If F ⊨ G and G ⊨ F both hold, then we say that G and F are equivalent and denote this by F ≡ G. In this case, we may also say that F and G are covers for each other.
- Note that F ≡ G iff F⁺ ≡ G⁺

Canonical Cover (minimal basis)

- Let **F** be a set of FD's. A canonical cover of **F** is a set **G** of FD's that satisfies the following conditions:
 - **1. G** is equivalent to **F**, that is, $\mathbf{G} \equiv \mathbf{F}$
 - 2. Every FD in **G** is has a single attribute on the right hand side.
 - 3. G is minimal, that is, if we obtain a set H of FD's from G by deleting some FD's in G or by reducing the left hand side of some FD's, then H won't be equivalent to F (that is, H ≠ F)

Canonical Cover

- → A canonical cover **G** is minimal in two respects:
 - 1. Every FD in **G** is "required" in order for **G** to be equivalent to **F**
 - 2. Every FD in **G** is as "small" as possible, that is,
 - each attribute on the left hand side X is necessary.
 - Recall: the RHS of every FD in G is a single attribute

Given a set **F** of FD's, how to compute **a** canonical cover **G** of **F**?

- **Step 1:** Put the FD's in the **simple** form (i.e., one attribute on the RHS)
 - Initialize G := F
 - Replace each FD $X \longrightarrow A_1A_2...A_k$ in **G** with $X \longrightarrow A_1, X \longrightarrow A_2, ..., X \longrightarrow A_k$
- Step 2: Minimize the left hand side X of every FD
 - E.g., if $AB \rightarrow C$ is in **G**, check if A or B on the LHS is redundant, i.e.,

$$(G - \{AB \rightarrow C\} \cup \{A \rightarrow C\})^{+} \equiv F^{+} \quad \text{or}$$

 $(G - \{AB \rightarrow C\} \cup \{B \rightarrow C\})^{+} \equiv F^{+} ?$

- Step 3: Delete redundant FD's, if any
 - For each FD $X \longrightarrow A$ in G, check if $(G \{X \longrightarrow A\})^+ \equiv F^+$?

- \blacksquare R = { A, B, C, D, E, H}
- F = { A → B, DE → A, BC → E, AC → E, BCD → A, AED → B }
- Step 1 put FD's in the simple form
 - All present FD's are simple
 - \rightarrow G = {A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B}

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- Step 2 Check every FD to see if it is left reduced
 - For every FD $X \rightarrow A$ in G, check if the closure of a subset of X determines A. If so, remove the redundant attribute(s) from X

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B \}$
 - $A \rightarrow B$
 - obviously OK (no left redundancy)
 - \blacksquare DE \rightarrow A
 - D+ = D
 - E+ = E
 - → OK (no left redundancy)

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B \}$
 - BC \rightarrow E
 - B⁺ = B
 - C+ = C
 - → OK (no left redundancy)

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B \}$
 - \blacksquare AC \rightarrow E
 - A⁺ = AB
 - C+ = C
 - → OK (no left redundancy)

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B \}$
 - \blacksquare BCD \rightarrow A

$$\mathbf{C}^+ = \mathbf{C}$$

→ OK (no left redundancy)

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B \}$
 - AED \rightarrow B
 - A+ = AB

- E & D are redundant
- → we can remove them
- from $AED \rightarrow B$

■G = {
$$A \Rightarrow B$$
, DE $\rightarrow A$, BC $\rightarrow E$, AC $\rightarrow E$, BCD $\rightarrow A$, A $\rightarrow B$ }

$$\rightarrow$$
 G = { DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B }

- \blacksquare R = { A, B, C, D, E, H}
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- Step 3 Find and remove redundant FDs
 - For every FD $X \rightarrow A$ in G
 - Remove X → A from G; call the result G'
 - Compute X⁺ under G'
 - If $A \in X^+$, then $X \to A$ is redundant and hence we remove the FD $X \to A$ from **G** (that is, we rename **G**' to **G**)

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - \blacksquare Remove **DE** \rightarrow **A** from **G**
 - $\blacksquare G' = \{ BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - Compute DE⁺ under G'
 - {DE}⁺ = DE (computed under G')
 - Since $A \notin DE$, the FD $DE \rightarrow A$ is not redundant
 - $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - Remove BC → E from G
 - $\blacksquare G' = \{ DE \rightarrow A, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - Compute BC⁺ under G'
 - {BC}+ = BC
 - \rightarrow BC \rightarrow E is not redundant
 - $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - Remove AC → E from G
 - $\blacksquare G' = \{ DE \rightarrow A, BC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - Compute (AC)* under G'
 - {AC}+ = ACBE

Since $E \in ACBE$, $AC \rightarrow E$ is redundant \rightarrow remove it from G

$$\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$$

- R = { A, B, C, D, E, H }
- $F = \{A \rightarrow B, DE \rightarrow A, BC \rightarrow E, AC \rightarrow E, BCD \rightarrow A, AED \rightarrow B\}$
- $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, BCD \rightarrow A, A \rightarrow B \}$
 - \blacksquare Remove **BCD** \rightarrow **A** from **G**
 - $\blacksquare G' = \{ DE \rightarrow A, BC \rightarrow E, A \rightarrow B \}$
 - Compute BCD⁺ under G'
 - {BCD}+ = BCDEA
 - This FD is redundant → remove it from G
 - $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, A \rightarrow B \}$

- \blacksquare R = { A, B, C, D, E, F }
- F = { A → B, DE → A, BC → E, AC → E, BCD → A, AED → B }
- $\blacksquare \qquad \mathsf{G} = \{ \mathsf{DE} \to \mathsf{A}, \mathsf{BC} \to \mathsf{E}, \mathsf{A} \to \mathsf{B} \}$
 - \blacksquare Remove $A \rightarrow B$ from G
 - $\blacksquare G' = \{ DE \rightarrow A, BC \rightarrow E \}$
 - Compute A⁺ under G'
 - A+ = A
 - This FD is not redundant (Another reason why need $A \rightarrow B$?)
 - $\blacksquare G = \{ DE \rightarrow A, BC \rightarrow E, A \rightarrow B \}$
 - → G is a minimal cover for F

Several Canonical Covers Possible?

- Relation R={A,B,C} with F = {A \rightarrow B, A \rightarrow C, B \rightarrow A, B \rightarrow C, C \rightarrow B, C \rightarrow A}
- Several canonical covers exist

$$\blacksquare$$
 G = {A \rightarrow B, B \rightarrow A, B \rightarrow C, C \rightarrow B}

$$\blacksquare$$
 G = {A \rightarrow B, B \rightarrow C, C \rightarrow A}

Can you find more?

This example shows the order of steps 2 and 3 is important! $R = \{A,B,C,D\}$ with $F = \{ABC \rightarrow D, AB \rightarrow C, D \rightarrow C\}$

- (step 3; step 2): Doing step 3 first, no FD is redundant (Why?)
 In step 2, ABC → D is left reduced to AB → D. No more changes.
 We thus obtain G = { AB → D, AB → C, D → C } which is equivalent to F but is not minimal! (The red FD is redundant!).
- 2. (step 2; step 3): Following our algorithm, in step 2 we get **G** above. In step 3, we remove the redundant FD in **G**.
 - This yields $\{AB \rightarrow D, D \rightarrow C\}$ which is equivalent to F and minimal.

How to Deal with Redundancy?

Relation Schema:

Relation Instance:

Name	Address	RepresentingFirm	SpokesPerson
Carrie Fisher	123 Maple	Star One	Joe Smith
Harrison Ford	789 Palm dr.	Star One	Joe Smith
Mark Hamill	456 Oak rd.	Movies & Co	Mary Johns

We can decompose this relation into two smaller relations

How to Deal with Redundancy?

Given the relation schema below:

```
Star (name, address, representingFirm, spokesperson) with
```

```
F = {name → address, representingFirm, spokePerson representingFirm → spokesPerson }
```

Decompose Star into the following 2 relations:

```
Star (name, address, representingFirm)
with F1={ name → address, representingFirm }
and
Firm (representingFirm, spokesPerson)
with F2= { representingFirm → spokesPerson }
```

How to Deal with Redundancy?

Instance of Star before decomposition:

Name	Address	RepresentingFirm	Spokesperson
Carrie Fisher	123 Maple	Star One	Joe Smith
Harrison Ford	789 Palm dr.	Star One	Joe Smith
Mark Hamill	456 Oak rd.	Movies & Co	Mary Johns

The instance after the decomposition:

Name	Address	RepresentingFirm
Carrie Fisher	123 Maple	Star One
Harrison Ford	789 Palm dr.	Star One
Mark Hamill	456 Oak rd.	Movies & Co

RepresentingFirm	Spokesperson
Star One	Joe Smith
Movies & Co	Mary Johns

Decomposition

- A decomposition of a relation schema R is obtained by splitting R into two or more relations, denoted as R = {R₁,...,R_m}. Formally, R is a decomposition of R if the following two conditions hold:
 - 1. No attribute of **R** is lost or introduced (i.e., $R_1 \cup ... \cup R_m = R$)
 - 2. No schema \mathbf{R}_i is a subset or equal to any relation \mathbf{R}_i (for $i \neq j$)
 - When m = 2, the decomposition $R = \{R_1, R_2\}$ is called **binary**
- Not every decomposition of R is "desirable". Why?
- Properties of a decomposition?
 - (1) Lossless-join this is a must
 - (2) Dependency-preserving this is **desirable**

Explanation follows ...

Example

Relation Instance:

Α	В	С
1	2	3
4	2	5

Decomposed into:

Α	В
1	2
4	2

В	С
2	3
2	5

To "recover" information, we join the relations:

Α	В	С
1	2	3
4	2	5
4	2	3
1	2	5

Why do we got new tuples?

Lossless-Join Decomposition

- Suppose R is a relation and F is a set of FD's over R.

 A binary decomposition of R into relation schemas R_1 and R_2 with attribute sets X and Y is said to be a **lossless-join** decomposition with respect to F, if for every instance r of R that satisfies F, it holds that $\pi_X(r) \triangleright \triangleleft \pi_Y(r) = r$
- Thm: Let R be a relation schema and F a set of FD's on R. A binary decomposition of R into R_1 and R_2 with attribute sets X and Y is lossless if $X \cap Y \to X$ or $X \cap Y \to Y$, i.e., this binary decomposition is lossless if the common attributes of X and Y form a key of R_1 or R_2

Example: Lossless-join

Relation Instance:

Α	В	С
1	2	3
4	2	3

$$F = \{ B \rightarrow C \}$$

Decomposed into:

Α	В
1	2
4	2

В	С
2	3

To recover the original relation r, we join the two relations:

Α	В	С
1	2	3
4	2	3

No new tuples!

Example: Dependency Preservation

Relation Instance:

Α	В	С	D
1	2	5	7
4	3	6	8

$$F = \{ B \rightarrow C, B \rightarrow D, A \rightarrow D \}$$

Decomposed into:

Α	В
1	2
4	3

В	С	D
2	5	7
3	6	8

Can we enforce $A \rightarrow D$? How ?

Dependency-Preserving Decomposition

- A dependency-preserving decomposition allows us to enforce every FD (on each insertion of a tuple or when modifying a tuple) by examining just one single relation instance
- Let R be a relation schema that is decomposed into two schemas with attribute sets X and Y, and let F be a set of FD's over R. The projection of F on X (denoted by F_X) is the set of FD's in F⁺ that follow from F and involve only attributes in X
 - Recall that a FD $U \rightarrow V$ in F^+ is in F_X if all the attributes in U and V are in X; In this case, we say this FD is "relevant" to X
- The decomposition of < R, F > into two schemas with attribute sets X and Y is dependency-preserving if $(F_X \cup F_Y)^+ \equiv F^+$

Normal Forms

- Given a relation schema R, we must be able to determine whether it is "good" or we need to decompose it into smaller relations, and if so, how?
- To address these issues, we need to study normal forms
- If a relation schema is in one of these normal forms, we know that it is in some "good" shape in the sense that certain kinds of problems (related to redundancy) cannot arise

Normal Forms

- The normal forms based on FD's are
 - First normal form (1NF)
 - Second normal form (2NF)
 - Third normal form (3NF)
 - Boyce-Codd normal form (BCNF)
- These normal forms have increasingly restrictive requirements

BCNF

3NF

2NF

1NF

Third Normal Form (3NF)

Let **R** be a relation schema, **F** a set of FD's on **R**, $X \subseteq R$, and $A \in R$.

- We say **R** w.r.t. **F** is in 3NF (**third normal form**), if for every FD $X \rightarrow A$ in **F**, at least one of the following conditions holds:
 - \blacksquare $A \in X$, that is, $X \to A$ is a trivial FD, or
 - X is a superkey, or
 - If X is not a key, then A is part of some key of R
- To determine if a relation <**R**, **F**> is in 3NF:
 - We check whether the LHS of each nontrivial FD in **F** is a superkey
 - If not, we check whether its RHS is part of any key of R

Boyce-Codd Normal Form

Let **R** be a relation schema, **F** a set of FD's on **R**, $X \subseteq R$, and $A \in R$.

- We say R w.r.t. F is in Boyce-Codd normal form, if for every $FD X \rightarrow A$ in F, at least one of the following conditions holds:
 - $A \in X$, that is, $X \rightarrow A$ is a trivial FD, or
 - X is a superkey
- To determine whether R with a given set of FD's F is in BCNF
 - Check whether the LHS **X** of each nontrivial FD in **F** is a superkey
 - How? Simply compute X⁺ (w.r.t. F) and check if X⁺ = R