Chapter 10

Functional Dependencies and Normalization for Relational Databases

Chapter Outline

- 1 Informal Design Guidelines for Relational Databases
 - 1.1Semantics of the Relation Attributes
 - 1.2 Redundant Information in Tuples and Update Anomalies
 - 1.3 Null Values in Tuples
 - 1.4 Spurious Tuples
- 2 Functional Dependencies (FDs)
 - 2.1 Definition of FD
 - 2.2 Inference Rules for FDs
 - 2.3 Equivalence of Sets of FDs
 - 2.4 Minimal Sets of FDs

Chapter Outline

- 3 Normal Forms Based on Primary Keys
 - 3.1 Normalization of Relations
 - 3.2 Practical Use of Normal Forms
 - 3.3 Definitions of Keys and Attributes Participating in Keys
 - 3.4 First Normal Form
 - 3.5 Second Normal Form
 - 3.6 Third Normal Form
- 4 General Normal Form Definitions (For Multiple Keys)
- 5 BCNF (Boyce-Codd Normal Form)

1 Informal Design Guidelines for Relational Databases (1)

- What is relational database design?
 - The grouping of attributes to form "good" relation schemas
- Two levels of relation schemas
 - The logical "user view" level
 - The storage "base relation" level
- Design is concerned mainly with base relations
- What are the criteria for "good" base relations?

Informal Design Guidelines for Relational Databases (2)

- We first discuss informal guidelines for good relational design
- Then we discuss formal concepts of functional dependencies and normal forms
 - 1NF (First Normal Form)
 - 2NF (Second Normal Form)
 - 3NF (Third Normal Form)
 - BCNF (Boyce-Codd Normal Form)
- Additional types of dependencies, further normal forms, relational design algorithms by synthesis are discussed in Chapter 11

1.1 Semantics of the Relation Attributes

- GUIDELINE 1: Informally, each tuple in a relation should represent one entity or relationship instance. (Applies to individual relations and their attributes).
 - Attributes of different entities (EMPLOYEEs, DEPARTMENTs, PROJECTs) should not be mixed in the same relation
 - Only foreign keys should be used to refer to other entities
 - Entity and relationship attributes should be kept apart as much as possible.
- Bottom Line: Design a schema that can be explained easily relation by relation. The semantics of attributes should be easy to interpret.

A simplified COMPANY relational database schema

EMPLOYEE

Ename	<u>Ssn</u>	Bdate	Address	Dnumber
Smith, John B.	123456789	1965-01-09	731 Fondren, Houston, TX	5
Wong, Franklin T.	333445555	1955-12-08	638 Voss, Houston, TX	5
Zelaya, Alicia J.	999887777	1968-07-19	3321 Castle, Spring, TX	4
Wallace, Jennifer S.	987654321	1941-06-20	291Berry, Bellaire, TX	4
Narayan, Ramesh K.	666884444	1962-09-15	975 Fire Oak, Humble, TX	5
English, Joyce A.	453453453	1972-07-31	5631 Rice, Houston, TX	5
Jabbar, Ahmad V.	987987987	1969-03-29	980 Dallas, Houston, TX	4
Borg, James E.	888665555	1937-11-10	450 Stone, Houston, TX	1

DEPARTMENT

Dname	<u>Dnumber</u>	Dmgr_ssn
Research	5	333445555
Administration	4	987654321
Headquarters	1	888665555

DEPT_LOCATIONS

<u>Dnumber</u>	<u>Dlocation</u>	
1	Houston	
4	Stafford	
5	Bellaire	
5	Sugarland	
5	Houston	

WORKS_ON

<u>Ssn</u>	<u>Pnumber</u>	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	Null

PROJECT

Pname	<u>Pnumber</u>	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

1.2 Redundant Information in Tuples and Update Anomalies

- Information is stored redundantly
 - Wastes storage
 - Causes problems with update anomalies
 - Insertion anomalies
 - Deletion anomalies
 - Modification anomalies

EXAMPLE OF AN UPDATE ANOMALY

- Consider the relation:
 - EMP_PROJ(Emp#, Proj#, Ename, Pname, No_hours)
- Update Anomaly:
 - Changing the name of project number P1 from "Billing" to "Customer-Accounting" may cause this update to be made for all 100 employees working on project P1.

EXAMPLE OF AN INSERT ANOMALY

- Consider the relation:
 - EMP_PROJ(Emp#, Proj#, Ename, Pname, No_hours)
- Insert Anomaly:
 - Cannot insert a project unless an employee is assigned to it.
- Conversely
 - Cannot insert an employee unless a he/she is assigned to a project.

EXAMPLE OF AN DELETE ANOMALY

- Consider the relation:
 - EMP_PROJ(Emp#, Proj#, Ename, Pname, No_hours)
- Delete Anomaly:
 - When a project is deleted, it will result in deleting all the employees who work on that project.
 - Alternately, if an employee is the sole employee on a project, deleting that employee would result in deleting the corresponding project.

Two relation schemas suffering from update anomalies

Figure 10.3 (a) Two relation schemas EMP_DEPT suffering from update Ename **B**date Address anomalies. Ssn Dnumber Dname Dmgr_ssn (a) EMP_DEPT and (b) EMP_PROJ. (b) EMP_PROJ Ssn Pnumber Hours Ename Pname Plocation FD1 FD2 FD3

Base Relations EMP_DEPT and EMP_PROJ formed after a Natural Join : with redundant information

Figure 10.4

Example states for EMP_DEPT and EMP_PROJ resulting from applying NATURAL JOIN to the relations in Figure 10.2. These may be stored as base relations for performance reasons.

Redundancy

EMP_DEPT					
<u>Ssn</u>	Bdate	Address	Dnumber	Dname	Dmgr_ssn
123456789	1965-01-09	731 Fondren, Houston, TX	5	Research	333445555
333445555	1955-12-08	638 Voss, Houston, TX	5	Research	333445555
999887777	1968-07-19	3321 Castle, Spring, TX	4	Administration	987654321
987654321	1941-06-20	291 Berry, Bellaire, TX	4	Administration	987654321
666884444	1962-09-15	975 FireOak, Humble, TX	5	Research	333445555
453453453	1972-07-31	5631 Rice, Houston, TX	5	Research	333445555
987987987	1969-03-29	980 Dallas, Houston, TX	4	Administration	987654321
888665555	1937-11-10	450 Stone, Houston, TX	1	Headquarters	888665555
	123456789 333445555 999887777 987654321 666884444 453453453 987987987	123456789 1965-01-09 333445555 1955-12-08 999887777 1968-07-19 987654321 1941-06-20 666884444 1962-09-15 453453453 1972-07-31 987987987 1969-03-29	123456789 1965-01-09 731 Fondren, Houston, TX 333445555 1955-12-08 638 Voss, Houston, TX 999887777 1968-07-19 3321 Castle, Spring, TX 987654321 1941-06-20 291 Berry, Bellaire, TX 666884444 1962-09-15 975 FireOak, Humble, TX 453453453 1972-07-31 5631 Rice, Houston, TX 987987987 1969-03-29 980 Dallas, Houston, TX	123456789 1965-01-09 731 Fondren, Houston, TX 5 333445555 1955-12-08 638 Voss, Houston, TX 5 999887777 1968-07-19 3321 Castle, Spring, TX 4 987654321 1941-06-20 291 Berry, Bellaire, TX 4 666884444 1962-09-15 975 FireOak, Humble, TX 5 453453453 1972-07-31 5631 Rice, Houston, TX 5 987987987 1969-03-29 980 Dallas, Houston, TX 4	123456789 1965-01-09 731 Fondren, Houston, TX 5 Research 333445555 1955-12-08 638 Voss, Houston, TX 5 Research 999887777 1968-07-19 3321 Castle, Spring, TX 4 Administration 987654321 1941-06-20 291 Berry, Bellaire, TX 4 Administration 666884444 1962-09-15 975 FireOak, Humble, TX 5 Research 453453453 1972-07-31 5631 Rice, Houston, TX 5 Research 987987987 1969-03-29 980 Dallas, Houston, TX 4 Administration

Redundancy	Redundanc
rtodundanoy	rtoddiiddiio

EMP_PROJ				1	
<u>Ssn</u>	<u>Pnumber</u>	Hours	Ename	Pname	Plocation
123456789	1	32.5	Smith, John B.	ProductX	Bellaire
123456789	2	7.5	Smith, John B.	ProductY	Sugarland
666884444	3	40.0	Narayan, Ramesh K.	ProductZ	Houston
453453453	1	20.0	English, Joyce A.	ProductX	Bellaire
453453453	2	20.0	English, Joyce A.	ProductY	Sugarland
333445555	2	10.0	Wong, Franklin T.	ProductY	Sugarland
333445555	3	10.0	Wong, Franklin T.	ProductZ	Houston
333445555	10	10.0	Wong, Franklin T.	Computerization	Stafford
333445555	20	10.0	Wong, Franklin T.	Reorganization	Houston
999887777	30	30.0	Zelaya, Alicia J.	Newbenefits	Stafford
999887777	10	10.0	Zelaya, Alicia J.	Computerization	Stafford
987987987	10	35.0	Jabbar, Ahmad V.	Computerization	Stafford
987987987	30	5.0	Jabbar, Ahmad V.	Newbenefits	Stafford
987654321	30	20.0	Wallace, Jennifer S.	Newbenefits	Stafford
987654321	20	15.0	Wallace, Jennifer S.	Reorganization	Houston
888665555	20	Null	Borg, James E.	Reorganization	Houston

Guideline to Redundant Information in Tuples and Update Anomalies

GUIDELINE 2:

- Design a schema that does not suffer from the insertion, deletion and update anomalies.
- If there are any anomalies present, then note them so that applications can be made to take them into account.

1.3 Null Values in Tuples

GUIDELINE 3:

- Relations should be designed such that their tuples will have as few NULL values as possible
- Attributes that are NULL frequently could be placed in separate relations (with the primary key)

Reasons for nulls:

- Attribute not applicable or invalid
- Attribute value unknown (may exist)
- Value known to exist, but unavailable

1.4 Spurious Tuples

- Bad designs for a relational database may result in erroneous results for certain JOIN operations
- The "lossless join" property is used to guarantee meaningful results for join operations

GUIDELINE 4:

- The relations should be designed to satisfy the lossless join condition.
- No spurious tuples should be generated by doing a natural-join of any relations.

Spurious Tuples (2)

- There are two important properties of decompositions:
 - Non-additive or losslessness of the corresponding join
 - Preservation of the functional dependencies.
- Note that:
 - Property (a) is extremely important and cannot be sacrificed.
 - Property (b) is less stringent and may be sacrificed.

2.1 Functional Dependencies (1)

- Functional dependencies (FDs)
 - Are used to specify formal measures of the "goodness" of relational designs
 - And keys are used to define normal forms for relations
 - Are constraints that are derived from the meaning and interrelationships of the data attributes
- A set of attributes X functionally determines a set of attributes Y if the value of X determines a unique value for Y

Functional Dependencies (2)

- X -> Y holds if whenever two tuples have the same value for X, they must have the same value for Y
 - For any two tuples t1 and t2 in any relation instance r(R): If t1[X]=t2[X], then t1[Y]=t2[Y]
- X -> Y in R specifies a constraint on all relation instances r(R)
- Written as X -> Y; can be displayed graphically on a relation schema as in Figures. (denoted by the arrow:).
- FDs are derived from the real-world constraints on the attributes

Examples of FD constraints (1)

- Social security number determines employee name
 - SSN -> ENAME
- Project number determines project name and location
 - PNUMBER -> {PNAME, PLOCATION}
- Employee ssn and project number determines the hours per week that the employee works on the project
 - {SSN, PNUMBER} -> HOURS

Examples of FD constraints (2)

- An FD is a property of the attributes in the schema R
- The constraint must hold on every relation instance r(R)
- If K is a key of R, then K functionally determines all attributes in R
 - (since we never have two distinct tuples with t1[K]=t2[K])

FD's are a property of the meaning of data and hold at all times: certain FD's can be ruled out based on a given state of the database

TEACH

Teacher	Course	Text
Smith	Data Structures	Bartram
Smith	Data Management	Martin
Hall	Compilers	Hoffman
Brown	Data Structures	Horowitz

Figure 10.7

A relation state of TEACH with a possible functional dependency TEXT → COURSE. However, TEACHER → COURSE is ruled out.

2.2 Inference Rules for FDs (1)

- Given a set of FDs F, we can infer additional FDs that hold whenever the FDs in F hold
- Armstrong's inference rules:
 - IR1. (Reflexive) If Y subset-of X, then X -> Y
 - IR2. (Augmentation) If $X \rightarrow Y$, then $XZ \rightarrow YZ$
 - (Notation: XZ stands for X U Z)
 - IR3. (**Transitive**) If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$
- IR1, IR2, IR3 form a sound and complete set of inference rules
 - These are rules hold and all other rules that hold can be deduced from these

Inference Rules for FDs (2)

- Some additional inference rules that are useful:
 - Decomposition: If X -> YZ, then X -> Y and X -> Z
 - Union: If X -> Y and X -> Z, then X -> YZ
 - Psuedotransitivity: If X -> Y and WY -> Z, then WX -> Z
- The last three inference rules, as well as any other inference rules, can be deduced from IR1, IR2, and IR3 (completeness property)

Inference Rules for FDs (3)

Closure of a set F of FDs is the set F⁺ of all FDs that can be inferred from F

Closure of a set of attributes X with respect to F is the set X⁺ of all attributes that are functionally determined by X

X⁺ can be calculated by repeatedly applying IR1, IR2, IR3 using the FDs in F

2.3 Equivalence of Sets of FDs

- Two sets of FDs F and G are **equivalent** if:
 - Every FD in F can be inferred from G, and
 - Every FD in G can be inferred from F
 - Hence, F and G are equivalent if $F^+ = G^+$
- Definition (Covers):
 - F covers G if every FD in G can be inferred from F
 - (i.e., if G⁺ subset-of F⁺)
- F and G are equivalent if F covers G and G covers F
- There is an algorithm for checking equivalence of sets of FDs

2.4 Minimal Sets of FDs (1)

- A set of FDs is minimal if it satisfies the following conditions:
- Every dependency in F has a single attribute for its RHS.
- We cannot remove any dependency from F and have a set of dependencies that is equivalent to F.
- We cannot replace any dependency X -> A in F with a dependency Y -> A, where Y propersubset-of X (Y subset-of X) and still have a set of dependencies that is equivalent to F.

Minimal Sets of FDs (2)

- Every set of FDs has an equivalent minimal set
- There can be several equivalent minimal sets
- There is no simple algorithm for computing a minimal set of FDs that is equivalent to a set F of FDs
- To synthesize a set of relations, we assume that we start with a set of dependencies that is a minimal set
 - E.g., see algorithms 11.2 and 11.4

Computing the Minimal Sets of FDs

We illustrate the above algorithm with the following: Let the given set of FDs be $E: \{B \rightarrow A, D \rightarrow A, AB \rightarrow D\}$. We have to find the minimum cover of E.

- All above dependencies are in canonical form; so we have completed step 1 of Algorithm 10.2 and can proceed to step 2. In step 2 we need to determine if $AB \rightarrow D$ has any redundant attribute on the left-hand side; that is, can it be replaced by $B \rightarrow D$ or $A \rightarrow D$?
- Since B \rightarrow A, by augmenting with B on both sides (IR2), we have BB \rightarrow AB, or B \rightarrow AB (i). However, AB \rightarrow D as given (ii).
- Hence by the transitive rule (IR3), we get from (i) and (ii), $B \rightarrow D$. Hence $AB \rightarrow D$ may be replaced by $B \rightarrow D$.
- We now have a set equivalent to original E, say E': { $B \rightarrow A$, $D \rightarrow A$, $B \rightarrow D$ }. No further reduction is possible in step 2 since all FDs have a single attribute on the left-hand side.
- In step 3 we look for a redundant FD in E'. By using the transitive rule on $B \to D$ and $D \to A$, we derive $B \to A$. Hence $B \to A$ is redundant in E' and can be eliminated.
- Hence the minimum cover of E is $\{B \rightarrow D, D \rightarrow A\}$.

Normalization of Relations (1)

Normalization:

 The process of decomposing unsatisfactory "bad" relations by breaking up their attributes into smaller relations

Normal form:

 Condition using keys and FDs of a relation to certify whether a relation schema is in a particular normal form

Normalization of Relations (2)

- 2NF, 3NF, BCNF
 - based on keys and FDs of a relation schema
- 4NF based on keys, multi-valued dependencies : MVDs;
- 5NF based on keys, join dependencies : JDs

Definitions of Keys and Attributes Participating in Keys (1)

- A superkey of a relation schema R = {A1, A2,, An} is a set of attributes S subset-of R with the property that no two tuples t1 and t2 in any legal relation state r of R will have t1[S] = t2[S]
- A **key** K is a **superkey** with the *additional* property that removal of any attribute from K will cause K not to be a superkey any more.

Definitions of Keys and Attributes Participating in Keys (2)

- If a relation schema has more than one key, each is called a candidate key.
 - One of the candidate keys is arbitrarily designated to be the primary key, and the others are called secondary keys.
- A Prime attribute must be a member of some candidate key

3.2 First Normal Form

- Disallows
 - composite attributes
 - multivalued attributes
 - Multivalued attributes that are themselves composite
- A relation is in 1NF iff every tuple contains exactly one value for each attribute and no repeating groups of attributes

Normalization into 1NF

(a)

DEPARTMENT

Dname	<u>Dnumber</u>	Dmgr_ssn	Dlocations
†		†	A

(b)

DEPARTMENT

Dname	<u>Dnumber</u>	Dmgr_ssn	Dlocations
Research	5	333445555	{Bellaire, Sugarland, Houston}
Administration	4	987654321	{Stafford}
Headquarters	1	888665555	{Houston}

(c)

DEPARTMENT

Dname	<u>Dnumber</u>	Dmgr_ssn	Dlocation
Research	5	333445555	Bellaire
Research	5	333445555	Sugarland
Research	5	333445555	Houston
Administration	4	987654321	Stafford
Headquarters	1	888665555	Houston

Figure 10.8

Normalization into 1NF.

(a) A relation schema that is not in 1NF. (b) Example state of relation DEPARTMENT. (c) 1NF version of the same relation with redundancy.

Normalization of multivalued composite attributes into 1NF

(a)

EMP_PROJ		Projs	
Ssn	Ename	Pnumber	Hours

(b)

EMP_PROJ

Ename	Pnumber	Hours
Smith, John B.	1	32.5
	2	7.5
Narayan, Ramesh K.	3	40.0
English, Joyce A.	1	20.0
L	2	20.0
Wong, Franklin T.	2	10.0
	3	10.0
	10	10.0
L	20	10.0
Zelaya, AliciaJ.	30	30.0
L	10	10.0
Jabbar, Ahmad V.	10	35.0
L	30	5.0
Wallace, Jennifer S.	30	20.0
L	20	15.0
Borg, James E.	20	NULL
	Smith, John B. Narayan, Ramesh K. English, Joyce A. Wong, Franklin T. Zelaya, AliciaJ. Jabbar, Ahmad V. Wallace, Jennifer S.	Smith, John B. 1 Narayan, Ramesh K. 3 English, Joyce A. 1 Wong, Franklin T. 2 Wong, Franklin T. 3 10 20 Zelaya, AliciaJ. 30 Jabbar, Ahmad V. 10 Wallace, Jennifer S. 30 20 20

(c)

EMP_PROJ1

EMP_PROJ2

Ssn Pnumber	Hours
-------------	-------

Figure 10.9

Normalizing nested relations into 1NF. (a) Schema of the EMP_PROJ relation with a *nested relation* attribute PROJS. (b) Example extension of the EMP_PROJ relation showing nested relations within each tuple. (c) Decomposition of EMP_PROJ into relations EMP_PROJ1 and EMP_PROJ2 by propagating the primary key.

Second Normal Form (1)

- Uses the concepts of FDs, primary key
- Definitions
 - Prime attribute: An attribute that is member of the primary key K
 - Full functional dependency: a FD Y -> Z where removal of any attribute from Y means the FD does not hold any more
- Examples:
 - {SSN, PNUMBER} -> HOURS is a full FD since neither SSN -> HOURS nor PNUMBER -> HOURS hold
 - {SSN, PNUMBER} -> ENAME is not a full FD (it is called a partial dependency) since SSN -> ENAME also holds

Second Normal Form (2)

◆ A relation schema R is in second normal form (2NF) if every non-prime attribute A in R is fully functionally dependent on the primary key

R can be decomposed into 2NF relations via the process of 2NF normalization

Third Normal Form (1)

- Definition:
 - Transitive functional dependency: a FD X -> Z that can be derived from two FDs X -> Y and Y -> Z
- Examples:
 - SSN -> DMGRSSN is a transitive FD
 - Since SSN -> DNUMBER and DNUMBER -> DMGRSSN hold
 - SSN -> ENAME is non-transitive
 - Since there is no set of attributes X where SSN -> X and X -> ENAME

Third Normal Form (2)

- A relation schema R is in third normal form (3NF) if it is in 2NF and no non-prime attribute A in R is transitively dependent on the primary key
- R can be decomposed into 3NF relations via the process of 3NF normalization
- NOTE:
 - In X -> Y and Y -> Z, with X as the primary key, we consider this a problem only if Y is not a candidate key.
 - When Y is a candidate key, there is no problem with the transitive dependency.
 - E.g., Consider EMP (SSN, Emp#, Salary).
 - Here, SSN -> Emp# -> Salary and Emp# is a candidate key.

Normal Forms Defined Informally

- 1st normal form
 - All attributes depend on the key
- 2nd normal form
 - All attributes depend on the whole key
- 3nd normal form
 - All attributes depend on nothing but the key

Figure 10.11

Normalization into 2NF and 3NF. (a) The LOTS relation with its functional dependencies FD1 through FD4. (b) Decomposing into the 2NF relations LOTS1 and LOTS2. (c) Decomposing LOTS1 into the 3NF relations LOTS1A and LOTS1B. (d) Summary of the progressive normalization of LOTS.

SUMMARY OF NORMAL FORMS based on Primary Keys

 Table 10.1

 Summary of Normal Forms Based on Primary Keys and Corresponding Normalization

Normal Form	Test	Remedy (Normalization)
First (1NF)	Relation should have no multivalued attributes or nested relations.	Form new relations for each multivalued attribute or nested relation.
Second (2NF)	For relations where primary key contains multiple attributes, no nonkey attribute should be functionally dependent on a part of the primary key.	Decompose and set up a new relation for each partial key with its dependent attribute(s). Make sure to keep a relation with the original primary key and any attributes that are fully functionally dependent on it.
Third (3NF)	Relation should not have a nonkey attribute functionally determined by another nonkey attribute (or by a set of nonkey attributes). That is, there should be no transitive dependency of a nonkey attribute on the primary key.	Decompose and set up a relation that includes the nonkey attribute(s) that functionally determine(s) other nonkey attribute(s).

General Normal Form Definitions (For Multiple Keys) (1)

- The above definitions consider the primary key only
- The following more general definitions take into account relations with multiple candidate keys
- A relation schema R is in second normal form (2NF) if every non-prime attribute A in R is fully functionally dependent on every key of R

General Normal Form Definitions (2)

- Definition:
 - Superkey of relation schema R a set of attributes
 S of R that contains a key of R
 - A relation schema R is in third normal form (3NF) if whenever a FD X -> A holds in R, then either:
 - (a) X is a superkey of R, or
 - (b) A is a prime attribute of R
- NOTE: Boyce-Codd normal form disallows condition (b) above

BCNF (Boyce-Codd Normal Form)

- A relation schema R is in Boyce-Codd Normal Form (BCNF) if whenever an FD X -> A holds in R, then X is a superkey of R
- Each normal form is strictly stronger than the previous one
 - Every 2NF relation is in 1NF
 - Every 3NF relation is in 2NF
 - Every BCNF relation is in 3NF
- There exist relations that are in 3NF but not in BCNF
- The goal is to have each relation in BCNF (or 3NF)

Boyce-Codd Normal Form

A relation TEACH that is in 3NF but not in BCNF

TEACH

Student	Course	Instructor
Narayan	Database	Mark
Smith	Database	Navathe
Smith	Operating Systems	Ammar
Smith	Theory	Schulman
Wallace	Database	Mark
Wallace	Operating Systems	Ahamad
Wong	Database	Omiecinski
Zelaya	Database	Navathe
Narayan	Operating Systems	Ammar

Figure 10.13
A relation TEACH that
is in 3NF but not
BCNF.

Achieving the BCNF by Decomposition (1)

- Two FDs exist in the relation TEACH:
 - fd1: { student, course} -> instructor
 - fd2: instructor -> course
- {student, course} is a candidate key for this relation and that the dependencies shown follow the pattern in Figure 10.12 (b).
 - So this relation is in 3NF but not in BCNF
- A relation NOT in BCNF should be decomposed so as to meet this property, while possibly forgoing the preservation of all functional dependencies in the decomposed relations.
 - (See Algorithm 11.3)

Achieving the BCNF by Decomposition (2)

- Three possible decompositions for relation TEACH
 - {<u>student, instructor</u>} and {<u>student, course</u>}
 - {course, instructor} and {course, student}
 - {instructor, course } and {instructor, student}
- All three decompositions will lose fd1.
 - We have to settle for sacrificing the functional dependency preservation. But we cannot sacrifice the non-additivity property after decomposition.
- Out of the above three, only the 3rd decomposition will not generate spurious tuples after join.(and hence has the non-additivity property).
- A test to determine whether a binary decomposition (decomposition into two relations) is non-additive (lossless) is discussed in section 11.1.4 under Property LJ1. Verify that the third decomposition above meets the property.

Chapter Summary

- Informal Design Guidelines for Relational Databases
- Functional Dependencies (FDs)
 - Definition, Inference Rules, Equivalence of Sets of FDs, Minimal Sets of FDs
- Normal Forms Based on Primary Keys
- General Normal Form Definitions (For Multiple Keys)
- BCNF (Boyce-Codd Normal Form)

