Schema Refinement: Dependencies and Normal Forms

School of Computer Science University of Waterloo

CS 348 Introduction to Database Management Fall 2007

Outline

- 1 Introduction
 Problems due to Poor Designs
- Functional Dependencies
 Logical Implication of FDs
 Attribute Closure
- Schema Decomposition Lossless-Join Decompositions Dependency Preservation
- 4 Normal Forms based on FDs
 Boyce-Codd Normal Form
 Third Normal Form

A Parts/Suppliers Database Example

- Description of a parts/suppliers database:
 - Each type of part has a name and an identifying number, and may
 be supplied by zero or more suppliers. Each supplier may offer the
 part at a different price.
 - Each supplier has an identifying number, a name, and a contact location for ordering parts.

Parts/Suppliers Example (cont.)

An E-R diagram for the parts/suppliers database.

Parts/Suppliers Example (cont.)

Suppliers

<u>Sno</u>	Sname	City
S1	Magna	Ajax
S2	Budd	Hull
Parts	3	

<u>Pno</u>	Pname
P1	Bolt
P2	Nut
P3	Screw

Supplies

$\underline{\operatorname{Sno}}$	<u>Pno</u>	Price
S1	P1	0.50
S1	P2	0.25
S1	P3	0.30
S2	P3	0.40

An instance of the parts/suppliers database.

Alternative Parts/Suppliers Database

An alternative E-R model for the parts/suppliers database.

Alternative Example (cont.)

Supplied_Items

Sno	Sname	City	Pno	Pname	Price
S1	Magna	Ajax	P1	Bolt	0.50
S1	Magna	Ajax	P2	Nut	0.25
S1	Magna	Ajax	P3	Screw	0.30
S2	Budd	Hull	P3	Screw	0.40

A database instance corresponding to the alternative E-R model.

Change Anomalies

Consider

- Is one schema better than the other?
- What does it mean for a schema to be good?

- The single-table schema suffers from several kinds of problems:
 - Update problems (e.g. changing name of supplier)
 - Insert problems (e.g. add a new item)
 - Delete problems (e.g. Budd no longer supplies screws)
 - · Likely increase in space requirements
- The multi-table schema does not have these problems.

Another Alternative Parts/Supplier Database

Is more tables always better?

Ajax
Hull
Prices
Price
0.50
0.25
0.30
0.40

Cities

Information about relationships is lost!

Designing Good Databases

Goals

- A methodology for evaluating schemas (detecting anomalies).
- A methodology for transforming bad schemas into good schemas (repairing anomalies).

- How do we know an anomaly exists?
 - Certain types of integrity constraints reveal regularities in database instances that lead to anomalies.
- · What should we do if an anomaly exists?
 - Certain schema decompositions can avoid anomalies while retaining all information in the instances

Functional Dependencies (FDs)

Idea: Express the fact that in a relation schema (values of) a set of attributes uniquely determine (values of) another set of attributes.

Definition (Functional Dependency)

Let R be a relation schema, and X, $Y \subseteq R$ sets of attributes. The functional dependency

$$X \rightarrow Y$$

holds on R if whenever an instance of R contains two tuples t and u such that t[X] = u[X] then it is also true that t[Y] = u[Y].

We say that X functionally determines Y (in R).

Notation: $t[A_1, \ldots, A_k]$ means projection of tuple t onto the attributes A_1, \ldots, A_k . In other words, $(t.A_1, \ldots, t.A_k)$.

Examples of Functional Dependencies

Consider the following relation schema:

EmpProj
SIN PNum Hours EName PName PLoc Allowance

SIN determines employee name

 $SIN \rightarrow EName$

• project number determines project name and location

PNum → PName, PLoc

 allowances are always the same for the same number of hours at the same location

PLoc, Hours → Allowance

Functional Dependencies and Keys

- Keys (as defined previously):
 - A superkey is a set of attributes such that no two tuples (in an instance) agree on their values for those attributes.
 - A candidate key is a minimal superkey.
 - · A primary key is a candidate key chosen by the DBA

- Relating keys and FDs:
 - If $K \subseteq R$ is a superkey for relation schema R, then dependency $K \to R$ holds on R.
 - If dependency $K \to R$ holds on R and we assume that R does not contain duplicate tuples (i.e. relational model) then $K \subseteq R$ is a superkey for relation schema R

Closure of FD Sets

How do we know what additional FDs hold in a schema?

• The closure of the set of functional dependencies F (denoted F^+) is the set of all functional dependencies that are satisfied by every relational instance that satisfies F.

• Informally, F^+ includes all of the dependencies in F, plus any dependencies they imply.

Reasoning About FDs

Logical implications can be derived by using inference rules called Armstrong's axioms

- (reflexivity) $Y \subseteq X \Rightarrow X \rightarrow Y$
- (augmentation) $X \rightarrow Y \Rightarrow XZ \rightarrow YZ$
- (transitivity) $X \to Y$, $Y \to Z \Rightarrow X \to Z$

The axioms are

- sound (anything derived from F is in F^+)
- complete (anything in F^+ can be derived)

Additional rules can be derived

- (union) $X \to Y$, $X \to Z \Rightarrow X \to YZ$
- (decomposition) $X \to YZ \Rightarrow X \to Y$

Reasoning About FDs (example)

```
 \begin{array}{ll} \textbf{Example:} & F = \{ & \texttt{SIN}, \texttt{PNum} \rightarrow \texttt{Hours} \\ & \texttt{SIN} \rightarrow \texttt{EName} \\ & \texttt{PNum} \rightarrow \texttt{PName}, \texttt{PLoc} \\ & \texttt{PLoc}, \texttt{Hours} \rightarrow \texttt{Allowance} \, \} \end{array}
```

A derivation of SIN, PNum \rightarrow Allowance:

- 1 SIN, PNum \rightarrow Hours ($\in F$)
- 2 PNum \rightarrow PName, PLoc $(\in F)$
- 3 PLoc, Hours \rightarrow Allowance $(\in F)$
- 4 SIN, PNum → PNum (reflexivity)
- \blacksquare SIN, PNum \rightarrow PName, PLoc (transitivity, 4 and 2)
- 6 SIN, PNum → PLoc (decomposition, 5)
- 7 SIN, PNum → PLoc, Hours (union, 6, 1)
- 8 SIN, PNum → Allowance (transitivity, 7 and 3)

Computing Attribute Closures

 There is a more efficient way of using Armstrong's axioms, if we only want to derive the maximal set of attributes functionally determined by some X (called the attribute closure of X).

```
function ComputeX^+(X, F)
begin
 X^{+} := X:
 while true do
 if there exists (Y \to Z) \in F such that
 (1) Y \subset X^+, and
 (2) Z \not\subset X^+
 then X^+ := X^+ \cup Z
 else exit;
 return X^+:
end
```

Computing Attribute Closures (cont'd)

Let R be a relational schema and F a set of functional dependencies on R. Then

Theorem: X is a superkey of R if and only if

$$ComputeX^+(X, F) = R$$

Theorem: $X \to Y \in F^+$ if and only if

$$Y \subseteq ComputeX^+(X, F)$$

Attribute Closure Example

$$\begin{array}{ll} \textbf{Example:} & F = \{ & \texttt{SIN} \rightarrow \texttt{EName} \\ & \texttt{PNum} \rightarrow \texttt{PName}, \, \texttt{PLoc} \\ & \texttt{PLoc}, \, \texttt{Hours} \rightarrow \, \texttt{Allowance} \, \} \\ \end{array}$$

 $ComputeX^+$ ({Pnum, Hours}, F):

FD	X^+
initial	Pnum,Hours
Pnum-Pname,Ploc	Pnum,Hours,Pname,Ploc
${\sf PLoc}, {\sf Hours} { ightarrow} {\sf Allowance}$	Pnum, Hours, Pname, Ploc, Allowance

Schema Decomposition

Definition (Schema Decomposition)

Let R be a relation schema (= set of attributes). The collection $\{R_1, \ldots, R_n\}$ of relation schemas is a **decomposition** of R if

$$R = R_1 \cup R_2 \cup \cdots \cup R_n$$

A good decomposition does not

- lose information
- · complicate checking of constraints
- contain anomalies (or at least contains fewer anomalies)

Lossless-Join Decompositions

We should be able to construct the instance of the original table from the instances of the tables in the decomposition

Example: Consider replacing

Marks

<u>Student</u>	Assignment	Group	Mark
Ann	A1	G1	80
Ann	A2	G3	60
Bob	A1	G2	60

by decomposing (i.e. projecting) into two tables

SGM

<u>Student</u>	Group	<u>Mark</u>
Ann	G1	80
Ann	G3	60
Bob	G2	60

AM

Assignment	<u>Mark</u>
A1	80
A2	60
A1	60

Lossless-Join Decompositions (cont.)

But computing the natural join of SGM and AM produces

Student	Assignment	Group	Mark
Ann	A1	G1	80
Ann	A2	G3	60
Ann	A1	G3	60
Bob	A2	G2	60
Bob	A1	G2	60

...and we get extra data (spurious tuples). We would therefore lose information if we were to replace Marks by SGM and AM.

If re-joining SGM and AM would always produce exactly the tuples in Marks, then we call SGM and AM a lossless-join decomposition.

Lossless-Join Decompositions (cont.)

A decomposition $\{R_1, R_2\}$ of R is lossless if and only if the common attributes of R_1 and R_2 form a superkey for either schema, that is

$$R_1 \cap R_2 o R_1$$
 or $R_1 \cap R_2 o R_2$

Example: In the previous example we had

```
R = \{Student, Assignment, Group, Mark\}, F = \{(Student, Assignment \rightarrow Group, Mark)\}, R_1 = \{Student, Group, Mark\}, R_2 = \{Assignment, Mark\}
```

Decomposition $\{R_1, R_2\}$ is lossy because $R_1 \cap R_2$ (= $\{M\}$) is not a superkey of either SGM or AM

Dependency Preservation

How do we test/enforce constraints on the decomposed schema?

Example: A table for a company database could be

Proj D	ept Div

FD1: Proj → Dept,

FD2: Dept \rightarrow Div, and

FD3: $Proj \rightarrow Div$

and two decompositions

$$D_1 = \{\text{R1[Proj, Dept]}, \text{R2[Dept, Div]}\}$$

$$D_2 = \{R1[Proj, Dept], R3[Proj, Div]\}$$

Both are lossless. (Why?)

Dependency Preservation (cont.)

Which decomposition is better?

- Decomposition D_1 lets us test FD1 on table R1 and FD2 on table R2; if they are both satisfied, FD3 is automatically satisfied.
- In decomposition D₂ we can test FD1 on table R1 and FD3 on table R3. Dependency FD2 is an interrelational constraint: testing it requires joining tables R1 and R3.

 $\Rightarrow D_1$ is better!

Given a schema R and a set of functional dependencies F, decomposition $D = \{R_1, \ldots, R_n\}$ of R is **dependency preserving** if there is an equivalent set of functional dependencies F', none of which is interrelational in D.

Normal Forms

What is a "good" relational database schema?

Rule of thumb: Independent facts in separate tables:

"Each relation schema should consist of a primary key and a set of mutually independent attributes"

This is achieved by transforming a schema into a normal form.

Goals:

- Intuitive and straightforward transformation
- Anomaly-free/Nonredundant representation of data

Normal Forms based on Functional Dependencies:

- Boyce-Codd Normal Form (BCNF)
- Third Normal Form (3NF)

Boyce-Codd Normal Form (BCNF) - Informal

- BCNF formalizes the goal that in a good database schema, independent relationships are stored in separate tables.
- Given a database schema and a set of functional dependencies for the attributes in the schema, we can determine whether the schema is in BCNF. A database schema is in BCNF if each of its relation schemas is in BCNF.
- Informally, a relation schema is in BCNF if and only if any group of its attributes that functionally determines any others of its attributes functionally determines all others, i.e., that group of attributes is a superkey of the relation.

Formal Definition of BCNF

Let R be a relation schema and F a set of functional dependencies.

Schema R is in **BCNF** (w.r.t. F) if and only if whenever $(X \to Y) \in F^+$ and $XY \subseteq R$, then either

- $(X \rightarrow Y)$ is trivial (i.e., $Y \subseteq X$), or
- X is a superkey of R

A database schema $\{R_1, \ldots, R_n\}$ is in BCNF if each relation schema R_i is in BCNF.

BCNF and Redundancy

Why does BCNF avoid redundancy? Consider:

The following functional dependency holds:

$$\mathtt{Sno} \to \mathtt{Sname}$$
, \mathtt{City}

- Therefore, supplier name "Magna" and city "Ajax" must be repeated for each item supplied by supplier S1.
- Assume the above FD holds over a schema R that is in BCNF.
 This implies that:
 - Sno is a superkey for R
 - · each Sno value appears on one row only
 - no need to repeat Sname and City values

Lossless-Join BCNF Decomposition

```
function DecomposeBCNF(R, F)

begin
Result := \{R\};
while some \ R_i \in Result \ and \ (X \to Y) \in F^+
violate \ the \ BCNF \ condition \ do \ begin
Replace \ R_i \ by \ R_i - (Y - X);
Add \ \{X, Y\} \ to \ Result;
end;
return \ Result;
end
```

Lossless-Join BCNF Decomposition

- No efficient procedure to do this exists.
- Results depend on sequence of FDs used to decompose the relations.
- It is possible that no lossless join dependency preserving BCNF decomposition exists
 - Consider $R = \{A, B, C\}$ and $F = \{AB \rightarrow C, C \rightarrow B\}$.

BCNF Decomposition - An Example

- $R = \{Sno, Sname, City, Pno, Pname, Price\}$
- functional dependencies:

 ${\tt Sno} \, \to {\tt Sname,City}$

 $\mathtt{Pno} o \mathtt{Pname}$

 $\mathtt{Sno},\mathtt{Pno} \to \mathtt{Price}$

• This schema is not in BCNF because, for example, Sno determines Sname and City, but is not a superkey of R.

BCNF Decomposition - An Example (cont.)

Decomposition Diagram:

• The complete schema is now

$$R_1 = \{ ext{Sno,Sname,City}\}$$

 $R_2 = \{ ext{Sno,Pno,Price}\}$
 $R_3 = \{ ext{Pno,Pname}\}$

 This schema is a lossless-join, BCNF decomposition of the original schema R.

Third Normal Form (3NF)

Schema R is in 3NF (w.r.t. F) if and only if whenever $(X \to Y) \in F^+$ and $XY \subseteq R$, then either

- $(X \to Y)$ is trivial, or
- X is a superkey of R, or
- each attribute of Y contained in a candidate key of R

A database schema $\{R_1, \ldots, R_n\}$ is in 3NF if each relation schema R_i is in 3NF.

- 3NF is looser than BCNF
 - allows more redundancy
 - e.g. $R = \{A, B, C\}$ and $F = \{AB \rightarrow C, C \rightarrow B\}$.
- lossless-join, dependency-preserving decomposition into 3NF relation schemas always exists.

Minimal Cover

Definition: Two sets of dependencies F and G are equivalent iff $F^+ = G^+$.

There are different sets of functional dependencies that have the same logical implications. Simple sets are desirable.

Definition: A set of dependencies G is minimal if

- f 0 every right-hand side of an dependency in F is a single attribute.
- 2 for no $X \to A$ is the set $F \{X \to A\}$ equivalent to F.
- 3 for no $X \to A$ and Z a proper subset of X is the set $F \{X \to A\} \cup \{Z \to A\}$ equivalent to F.

Theorem: For every set of dependencies F there is an equivalent minimal set of dependencies (minimal cover).

Finding Minimal Covers

A minimal cover for F can be computed in three steps. Note that each step must be repeated until it no longer succeeds in updating F.

Step 1.

Replace $X \to YZ$ with the pair $X \to Y$ and $X \to Z$.

Step 2.

Remove A from the left-hand-side of $X \to B$ in F if B is in $ComputeX^+(X - \{A\}, F)$.

Step 3.

Remove $X \to A$ from F if $A \in ComputeX^+(X, F - \{X \to A\})$.

Dependency-Preserving 3NF Decomposition

Idea: Decompose into 3NF relations and then "repair" function Decompose3NF(R, F)begin Result := $\{R\}$; while some $R_i \in Result \ and \ (X \to Y) \in F^+$ violate the 3NF condition do begin Replace R_i by $R_i - (Y - X)$; Add $\{X, Y\}$ to Result: end: $N := (a \ minimal \ cover \ for \ F) - (\bigcup_i F_i)^+$ for each $(X \to Y) \in N$ do Add $\{X, Y\}$ to Result; end; return Result; end

Dep-Preserving 3NF Decomposition - An Example

- $R = \{ Sno, Sname, City, Pno, Pname, Price \}$
- Functional dependencies:

```
\begin{array}{lll} {\tt Sno} \to {\tt Sname}, {\tt City} & {\tt Pno} \to {\tt Pname} \\ {\tt Sno}, {\tt Pno} \to {\tt Price} & {\tt Sno}, {\tt Pname} \to {\tt Price} \end{array}
```

• Following same decomposition tree as BCNF example:

$$R_1 = \{ ext{Sno,Sname,City}\}$$

 $R_2 = \{ ext{Sno,Pno,Price}\}$
 $R_3 = \{ ext{Pno,Pname}\}$

• Minimal cover:

$$egin{array}{lll} {
m Sno} &
ightarrow {
m Sno} &
m Sname & {
m Pno} &
m Pname \ {
m Sno} &
m City & {
m Sno}, {
m Pname} &
m Price \ \end{array}$$

· Add relation to preserve missing dependency

$$R_4 = \{ \text{Sno}, \text{Pname}, \text{Price} \}$$

3NF Synthesis

A lossless-join 3NF decomposition that is dependency preserving can be efficiently computed

```
function Synthesize 3NF(R, F)
begin
 Result := \emptyset:
 F' := a \ minimal \ cover \ for \ F;
 for each (X \to Y) \in F' do
 Result := Result \cup \{XY\};
 if there is no R_i \in Result such that
 R_i contains a candidate key for R then begin
 compute a candidate key K for R;
 Result := Result \cup \{K\};
 end:
 return Result;
end
```

3NF Synthesis - An Example

- $R = \{Sno, Sname, City, Pno, Pname, Price\}$
- Functional dependencies:

```
\begin{array}{lll} {\tt Sno} \to {\tt Sname}, {\tt City} & {\tt Pno} \to {\tt Pname} \\ {\tt Sno}, {\tt Pno} \to {\tt Price} & {\tt Sno}, {\tt Pname} \to {\tt Price} \end{array}
```

Minimal cover:

```
Sno 
ightarrow Sname R_1 = \{Sno, Sname\}

Sno 
ightarrow City R_2 = \{Sno, City\}

Pno 
ightarrow Pname R_3 = \{Pno, Pname\}

Sno, Pname 
ightarrow Price R_4 = \{Sno, Pname, Price\}
```

- Add relation for candidate key $R_5 = \{\text{Sno, Pno}\}\$
- Optimization: combine relations R_1 and R_2 (same key)

Summary

- Functional dependencies provide clues towards elimination of (some) redundancies in a relational schema.
- Goals: to decompose relational schemas in such a way that the decomposition is
 - (1) lossless-join
 - (2) dependency preserving
 - (3) BCNF (and if we fail here, at least 3NF)