

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 (skip)

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)

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 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?

1.1 Semantics of the Relation Attributes

GUIDELINE 1:

Informally, each tuple in a relation should represent *one* entity or relationship instance.

- 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.

Figure 10.1 A simplified COMPANY relational database schema

1.2 Redundant Information in Tuples and Update Anomalies

Big (and common) DB Problem:

In a 'poorly designed' DB information is stored redundantly

Consequences:

- 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 an 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.

Figure 10.3 Two relation schemas suffering from update anomalies

Figure 10.3

Two relation schemas suffering from update anomalies.

- (a) EMP_DEPT and
- (b) EMP_PROJ.

Figure 10.4 Example States for EMP_DEPT and EMP_PROJ

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

			Redundancy	Redunda	ancy
EMP_PROJ					
<u>Ssn</u>	Pnumber	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:
 - a) Non-additive or losslessness of the corresponding join
 - b) 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. (See Chapter 11).

Spurious Tuples (3)

Consider relation r(ABCD) and its projections r1(AB) and r2(BC).

Phantom records

Observation

Not all decompositions of a table can be combined using *natural join* to reproduce the original table.

Spurious Tuples (4)

Consider the following two relations $r_1(ABC)$ and $r_2(BCD)$.

Compute natural join $r = r_1 \otimes r_2$

Evaluate projections $r_1' = \Pi_{ABC}(r)$ and $r_2' = \Pi_{BCD}(r)$

Observation

Tables r_2 and r_2 ' are the same however tuple $\langle 2,2,6 \rangle \in r_1$ but not present in r_1 '

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

3.1 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 (Chapter 11)
- Additional properties may be needed to ensure a good relational design (*lossless join, dependency preservation*; Chapter 11)

3.2 Practical Use of Normal Forms

- Normalization is carried out in practice so that the resulting designs are of high quality and meet the desirable properties
- The practical utility of these normal forms is questionable when the constraints on which they are based are hard to understand or to detect
- The database designers need not normalize to the highest possible normal form
 - (usually up to 3NF, BCNF or 4NF)

Denormalization:

 The process of storing the join of higher normal form relations as a base relation—which is in a lower normal form

3.3 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
- A Nonprime attribute is not a prime attribute—that is, it is not a member of any candidate key.

3.2 First Normal Form 1NF

A relation scheme R is in first normal form (1NF) if the values in dom (A) are atomic for every attribute A in R.

Disallows

- composite attributes
- Set-valued attributes
- nested relations; a cell of an individual tuple is a complex relation

Figure 10.8 Normalization into 1NF

(a)

DEPARTMENT

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

(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.

> Remember $Pack_{A}(r)$ and $Unpack_A(r)$ operators?

Figure 10.9 Normalization nested relations into 1NF

(a)

EMP_PROJ Projs

Ssn Ename Pnumber Hours

(b) EMP PROJ

Ssn	Ename	Pnumber	Hours
123456789	Smith, John B.	1	32.5
		2	7.5
666884444	Narayan, Ramesh K.	3	40.0
453453453	English, Joyce A.	1	20.0
L		22	20.0
333445555	Wong, Franklin T.	2	10.0
		3	10.0
		10	10.0
L		20	10.0
999887777	Zelaya, AliciaJ.	30	30.0
L		10	10.0
987987987	Jabbar, Ahmad V.	10	35.0
L	l	30	5.0
987654321	Wallace, Jennifer S.	30	20.0
L		20	15.0
888665555	Borg, James E.	20	NULL

(c) EMP_PROJ1

Ssn Ename

 ${\sf EMP_PROJ2}$

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.

3.3 Second Normal Form (1)

Uses the concepts of FDs, primary key

Definitions

- Prime attribute: An attribute that is member of the primary key K
- Left-Reduced or 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 scheme R is in second normal form (2NF) with respect to a set of FDs F if it is in 1NF and every nonprime attribute is fully dependent on every key of R.
- R can be decomposed into 2NF relations via the process of 2NF normalization

Example

Let R=ABCD and F = { AB \rightarrow C, B \rightarrow D }. Here AB is a key. C and D are non-prime. C is fully dependent on the entire key AB, however D functionally depends on just *part* of the key (B \rightarrow D). This is called a *partial dependency*.

Figure 10.10 Normalizing into 2NF and 3NF

Example

We deduce from the data sample

activity →fee, sid activity →instructor

SID	Activity	Fee	Instructor
100	Basket Ball	200	Lebron
100	Golf	65	Arnold
200	Golf	65	Jack
300	Golf	65	Lebron

Key: sid activity. Non-key attributes: { Fee, Instructor }

There is a partial dependency therefore the schema is not 2NF

Figure 10.10 Normalizing into 2NF and 3NF

Figure 10.11 Normalization into 2NF and

3NF

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.

3.4 Third Normal Form (1)

Definition:

Given a relation scheme R, a subset X of R, an attribute A in R, and a set of FDs F, A is **transitively dependent** upon X in R if there is a subset Y of R with:

 $X \rightarrow Y, Y \rightarrow X$ and $Y \rightarrow A$ under F and $A \notin XY$.

Examples:

Schema (ABCD) and $F = \{A \rightarrow B, B \rightarrow AC, C \rightarrow D\}$ D is transitively dependent on A(and B) via C, however C is not transitively dependent on A via B (B is prime).

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
- 3rd normal form
 - All attributes depend on nothing but the key

4 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

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

Example Consider the schema

SUPPLIER(sname, saddress, item, iname, price) and FDs

```
F= { sname → saddress, item →iname, sname item →price }
```

- sname item is the primary key, all other attributes are non-prime.
- 2. Observe that *saddress* depends on part of the key (*sname*).
- 3. Likewise iname depends on part of the key (item)
- 4. Therefore SUPPLIER is not in 2NF.

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

General Normal Form Definitions (2)

Example

Key: { SID }

SID—Building

Building →Fee

Building →Mgr

SID	Building	Fee	Manager
100	Fenn	300	Mr. T
300	ΔΠ	400	Ali
200	Holiday Inn	400	Tyson

Fee (and Manager) transitively depend on SID via the non-prime attribute Building. Therefore the relation is not in 3NF.

5 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

Example

Keys: { Sid Major, Sid Fname }

Sid Major → Fname

Sid Fname → Major

Fname → Major

SID	MAJOR	FNAME
100	MATH	CAUCHY
100	PHYL	PLATO
200	MATH	CAUCHY
300	PHYS	NEWTON
400	PHYS	EINSTEIN

The relation is in 3NF but not in BCNF. Observe that Fname → Major is valid, but Fname is not a superkey.

Problem: Student 300 drops PHYS. We lose information that says

NEWTON is a PHYS advisor.

A solution: (SID, FNAME), (FNAME, MAJOR)

5 BCNF (Boyce-Codd Normal Form)

- 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)

Figure 10.12 Boyce-Codd normal form

Figure 10.12

Boyce-Codd normal form. (a) BCNF normalization of LOTS1A with the functional dependency FD2 being lost in the decomposition. (b) A schematic relation with FDs; it is in 3NF, but not in BCNF.

Figure 10.13 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

Key: Student Course Student Instructor

Dependencies

Stud Course → Instructor Stud Instructor→Course Instructor→Course

Figure 10.13

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

Achieving the BCNF by Decomposition (2)

Three possible decompositions for relation TEACH {student, instructor} and {student, course} {course, instructor} and {course, student} {instructor, course} and {instructor, student}

- All three decompositions will lose FD { student, course} → instructor
 - 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 – to be discussed later).

What comes next?

In the next section we will study Decomposition & Synthesis algorithms as well as other type of dependencies