

Normal Forms for Relational Data

- If a relation schema is in some normal form, it means it is in some level of quality in the sense that certain kinds of problems and anomalies (related to redundancy) will not arise
- Given a relation schema R with FDs F, how to determine in what normal form it is? And if it is not in a particular normal form, how to convert it into a few smaller relations all of which are in that normal form.
- To address these issues, we study definitions and algorithms for different normal forms.

Normal Forms

- The normal forms as defined and captured by FD's:
 - First normal form (1NF)
 - Second normal form (2NF)
 - $\sqrt{}$ Third normal form (3NF)
 - √ Boyce-Codd normal form (BCNF)
- The relationships among these normal forms:

Third Normal Form (3NF)

Let **R** be a relation schema with a set of FD's **F**.

- 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 X \rightarrow A is a trivial, i.e., A \in X, or
 - X is a superkey, or
 - X is not a key but A is part of some key of R
- → Therefore, to determine if **R** is in 3NF w.r.t. F, we need to:
 - Check if the LHS of each nontrivial FD in F is a superkey
 - If not, check if its RHS is part of any key of R

Boyce-Codd Normal Form

Given: A relation schema R with a set of FD's F on R.

- We say R w.r.t. F is in Boyce-Codd normal form, if for every FD X → Y in F, at least one of the following 2 conditions holds
 - \blacksquare Y \subseteq X, that is, X \rightarrow Y is a trivial FD or
 - X is a superkey
- To determine if R is in BCNF w.r.t. F,

For every FD $X \rightarrow Y$, check if its LHS X is a superkey.

That is, compute **X**⁺.

If $X^+ = R$, then no problem; the FD $X \rightarrow Y$ passes.

If $X^+ \neq R$, then R is not in BCNF.

Decomposition into BCNF relations

- Suppose relation R is in 1NF. Consider <R, F>
- If R is not in BCNF w.r.t. F, we can always obtain a lossless-join decomposition of R into a collection of BCNF relations
- However, this decomposition may not always be dependency preserving.
- The basic step of a BCNF decomposition alg. (done recursively):
 Pick an FD X → A ∈ F that violates the BCNF requirement:
 - 1. Decompose **R** into two relations: R1=**X**⁺ and R2=(**R X**⁺) \cup **X**
 - 2. Project F onto R1 and R2. Let's call them as F1 and F2.
 - 3. If <R1,F1> or <R2,F2> is not in BCNF, decompose further.

Example (Decomposition into BCNF relations)

Decomposition into 3NF

- We can always obtain a lossless-join, dependency-preserving decomposition of a relation into 3NF relations. How?
- We discuss 2 solution approaches for 3NF decomposition.
- Approach 1: using the *binary decomposition* method.

Let $\underline{R} = \{ R_1, R_2, \dots R_n \}$ be the result. Recall that this is always lossless-join, but may not preserve all the FD's \longrightarrow need to fix this!

- Identify the set N of FD's in F which we lost in the decomposition proc.
- For each FD X → A in N, create a relation schema XA and add it to R
- A refinement step to avoid creating MANY relations: if there are several FD's with the same LHS, e.g., $X \to A_1$, $X \to A_2$, ..., $X \to A_k$, create just one relation with schema $XA_1...A_k$

Example (3NF Decomposition)

- $CE \rightarrow A$ is not preserved, since $A \notin \{CE\}^+$ w.r.t. $F_1 \cup F_{21} \cup F_{22}$
- \rightarrow To fix this, We add to \mathbf{R}_1 , a new relation $\mathbf{R}_3 = \mathbf{CEA}$ with $\mathbf{F}_3 = \{\mathbf{CE} \rightarrow \mathbf{A}\}$

Example (using a different order)

Decomposition into 3NF

- **Method 1:** (binary decomposition):
 - Lossless-join √
 - May not be dependency preserving. If so, then add extra relations XA, for every FD X → A we lost
- Method 2: the synthesis approcah
 - Dependency preservation √
 - However, may not be lossless-join. If so, we must add to R, one extra relation that includes whose attributes form a key of R

What would be the FDs on this newly added relation?

Decomposition into 3NF (Using the synthesis approach)

Consider <R, F>

- The synthesis approach:
 - Get a minimal cover F^c of F
 - For each FD X → A in F^c, add schema XA to R
 - If none of the relation schemas in R from previous step is a superkey for R, add a relation whose schema is a key for R

Example

- $\mathbf{R} = (\mathbf{A}, \mathbf{B}, \mathbf{C})$ with $\mathbf{F} = \{\mathbf{A} \rightarrow \mathbf{B}, \mathbf{C} \rightarrow \mathbf{B}\}$ is not in 3NF, so we decompose \mathbf{R} . This yields:
- $\mathbf{R} = \{R_1, R_2\}$, where $R_1 = (\mathbf{A}, \mathbf{B})$ with FDs F1= $\{A \rightarrow B\}$ and $R_2 = (\mathbf{B}, \mathbf{C})$ with F2 = $\{C \rightarrow B\}$
- AC is the key for R, and since neither AB nor BC is a superky for R, we add R₃ = (A,C) to R.
- The decomposition $\mathbf{R} = \{R_1, R_2, R_3\}$ is both lossless and dependency-preserving. (The FD on AC is \emptyset).

The Chase test to check lossless join

```
Suppose relation R\{A_1, \ldots, A_k\} is decomposed into R_1, \ldots, R_n To determine if this decomposition is lossless, we use table L[1 \ldots n][1 \ldots k], and initialize it as follows.
```

Initializing the table:

```
for each relation \mathbf{R}_i do

for each attribute \mathbf{A}_j do

if \mathbf{A}_j is an attribute in \mathbf{R}_i

then \mathbf{L}[i][j] \leftarrow \mathbf{a}_j

else \mathbf{L}[i][j] \leftarrow \mathbf{b}_{ij}
```

Chase test (to check lossless join)

repeat

for each FD $X \rightarrow Y$ in F do:

for each pair of rows i and j in L that agree on X (that is, L [i] = L [j] for every attribute in X), modify every column t in L corresponding to attribute A_t in Y as follows:

```
if L [ i ][ t ] = a_t
 then L[j][t] \leftarrow a_t
 else if L[j][t] = a_t
 then L[i][t] \leftarrow a_t
 else L[i][t] \leftarrow L[i][t]
```

until no change

The decomposition is lossless if, after this algorithm terminates, table L contains a row of all a's, that is, if there is a row i such that

L [i][j] = a_i for every column j corresponding to each attribute A_j in \mathbf{R}_{14}

Examples

- Given $\langle R, F \rangle$, where R = (A, B, C, D), and $F = \{A \rightarrow B, A \rightarrow C, C \rightarrow D\}$ is a set of FD's on R
- Is the decomposition $\mathbf{R} = \{R_1, R_2\}$ lossless, where $R_1 = (\mathbf{A}, \mathbf{B}, \mathbf{C})$ and $R_2 = (\mathbf{C}, \mathbf{D})$?
 - To be discussed in class
- Now consider S = (A, B, C, D, E) with the FD's: $G = \{AB \rightarrow CD, A \rightarrow E, C \rightarrow D\}$
- Is decomposition of $\underline{S} = \{S_1, S_2, S_3\}$ lossless, where $S_1 = (\mathbf{A}, \mathbf{B}, \mathbf{C}), S_2 = (\mathbf{B}, \mathbf{C}, \mathbf{D}), \text{ and } S_3 = (\mathbf{C}, \mathbf{D}, \mathbf{E})$?
 - To be discussed in class

Checking if a decomposition is Dependency-Preserving?

```
Inputs: Let \langle R,F \rangle, where F = \{X_1 \rightarrow Y_1, ..., X_n \rightarrow Y_n\}.
Suppose \underline{R} = \{R_1,...,R_k\} is a decomposition of R and F_i is the projection of F on schema R_i
```

Method:

```
preserved ← TRUE

for each FD X → Y in F and while preserved = TRUE

do compute X<sup>+</sup> under F_1 \cup ... \cup F_k;

if Y \not\subseteq X<sup>+</sup> then {preserved ← FALSE; exit };

end
```

Example

- Consider $R = (A, B, C, D), F = \{A \rightarrow B, B \rightarrow C, C \rightarrow D\}$
- Is the decomposition $\mathbf{R} = \{R_1, R_2\}$ dependency-preserving, where

$$R_1 = (A, B), F_1 = \{A \rightarrow B\}, R_2 = (A, C, D), AND F_2 = \{C \rightarrow D, A \rightarrow D, A \rightarrow C\}$$
?

- \blacksquare Check if $A \rightarrow B$ is preserved
 - Compute A+ under $\{A \rightarrow B\} \cup \{C \rightarrow D, A \rightarrow D, A \rightarrow C\}$
 - $A^+ = \{ A, B, C, D \}$
 - Check if $B \in A^+$
 - Yes
 - A →B is preserved
- Check if $\mathbf{B} \to \mathbf{C}$ is preserved
 - Compute B^+ under $\{A \rightarrow B\} \cup \{C \rightarrow D, A \rightarrow D, A \rightarrow C\}$
 - **B**⁺ = { **B** }
 - Check if $C \in B^+$
 - No
 - B → C is not preserved
- → The decomposition is not dependency-preserving