

Schema Refinement and Normal Forms

Chapter 19

The Evils of Redundancy

- Redundancy is at the root of several problems associated with relational schemas:
 - redundant storage, insert/delete/update anomalies
- Integrity constraints, in particular functional dependencies, can be used to identify schemas with such problems and to suggest refinements.
- ❖ Main refinement technique: <u>decomposition</u> (replacing ABCD with, say, AB and BCD, or ACD and ABD).
- Decomposition should be used judiciously:
 - Is there reason to decompose a relation?
 - What problems (if any) does the decomposition cause?

Functional Dependencies (FDs)

❖ A <u>functional dependency</u> X → Y holds over relation R if, for every allowable instance r of R:

$$t1 \in r$$
, $t2 \in r$, $\prod_{X} (t1) = \prod_{X} (t2)$ implies $\prod_{Y} (t1) = \prod_{Y} (t2)$

Given two tuples in r if the X values agree

then the *Y* values must also agree

Y and Y are sets of attributes

❖ Example: SSN → StudentNum

Functional Dependencies (FDs)

- ❖ An FD is a statement about all allowable instances of a relation.
 - Must be identified based on semantics of application.
 - Given some allowable instance of R, we can check if it violates some FD f, but we cannot tell if f holds over R!
- * K is a candidate key for R means that $K \rightarrow R$
 - However, $K \rightarrow R$ does not require K to be *minimal*!

Example: Constraints on Entity Set

- Consider relation obtained from Hourly_Emps:
 - Hourly_Emps (<u>ssn</u>, name, lot, rating, hrly_wages, hrs_worked)
 S N L R W H
- N L R W H
 Notation: We will denote this relation schema by listing the attributes: SNLRWH
 - This is really the set of attributes {S,N,L,R,W,H}.
 - Sometimes, we will refer to all attributes of a relation by using the relation name. (e.g., Hourly_Emps for SNLRWH)
- Some FDs on Hourly_Emps:
 - ssn is the key: S → SNLRWH
 - rating determines hrly_wages: R → W

Example (Contd.)

Problems due to $R \rightarrow W$:

- <u>Update anomaly</u>: Can we change W in just the 1st tuple of SNLRWH?
- Insertion anomaly: What if we want to insert an employee and don't know the hourly wage for his rating?
- Deletion anomaly: If we delete all employees with rating 5, we lose the information about the wage for rating 5!

Jsing two smaller tables is better		
tables is better		

Wages

				-	
S	N	L	R	W	Н
123-22-3666	Attishoo	48	8 (10	40
231-31-5368	Smiley	22	8	10	30
131-24-3650	Smethurst	35	5	7	30
434-26-3751	Guldu	35	5	7	32
612-67-4134	Madayan	35	8	10	40
	123-22-3666 231-31-5368 131-24-3650 434-26-3751	123-22-3666 Attishoo 231-31-5368 Smiley 131-24-3650 Smethurst 434-26-3751 Guldu	123-22-3666 Attishoo 48 231-31-5368 Smiley 22 131-24-3650 Smethurst 35 (434-26-3751 Guldu 35	123-22-3666 Attishoo 48 8 (231-31-5368 Smiley 22 8 131-24-3650 Smethurst 35 5 434-26-3751 Guldu 35 5	123-22-3666 Attishoo 48 8 10 231-31-5368 Smiley 22 8 10 131-24-3650 Smethurst 35 5 7 434-26-3751 Guldu 35 5 7

Hourly_Emps2

W

10

R	Н
8	40
2 8	30
5 5	30
5 5	32
5 8	40
	2 8 5 5

- Given some FDs, we can usually infer additional FDs:
 - $\{ssn \rightarrow did, did \rightarrow lot\}$ implies $ssn \rightarrow lot$
- ❖ An FD f is <u>implied by</u> a set of FDs F if f holds whenever all FDs in F hold.
 - $F^+ = closure \ of \ F$ is the set of all FDs that are implied by F.

- Armstrong's Axioms (X, Y, Z are sets of attributes):
 - *Reflexivity*: If $X \subseteq Y$, then $Y \to X$
 - Augmentation: If $X \rightarrow Y$, then $XZ \rightarrow YZ$ for any Z
 - *Transitivity*: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$
- These are sound and complete inference rules for FDs!
- Couple of additional rules (that follow from AA):
 - <u>Union</u>: If $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
 - <u>Decomposition</u>: If $X \to YZ$, then $X \to Y$ and $X \to Z$

Reasoning About FDs - Example

Example: Contracts(cid,sid,jid,did,pid,qty,value), and:

- C is the key: C → CSJDPQV (C is a candidate key)
- Project purchases each part using single contract: JP → C
- Dept purchases at most one part from a supplier: SD → P
- \clubsuit JP \to C, C \to CSJDPQV imply JP \to CSJDPQV
- \Rightarrow SD \rightarrow P implies SDJ \rightarrow JP
- ❖ SDJ → JP, JP → CSJDPQV imply SDJ → CSJDPQV

These are also

candidate keys

Closure of a FD set

Attribute Closure (≠ closure of FD set)

Attribute Closure (≠ closure of FD set)

Attribute Closure - Example

Relation *ABCDEF* with FD's $\{AB \rightarrow C, BC \rightarrow AD, D \rightarrow E, CF \rightarrow B\}$ What is $\{A, B\}^+$?

Initially,
$$\{A, B\}^+ = \{A, B\}$$

 $AB \rightarrow C \Rightarrow \{A, B\}^+ = \{A, B, C\}$
 $BC \rightarrow AD \Rightarrow \{A, B\}^+ = \{A, B, C, D\}$
 $D \rightarrow E \Rightarrow \{A, B\}^+ = \{A, B, C, D, E\}$

 $CF \rightarrow B \Rightarrow F$ is on the left-hand side, we cannot include FMake sure to

consider the closure of the FD set

Reasoning About FDs (Contd.)

- Computing the closure of a set of FDs can be expensive.
 - Size of closure is exponential in # attrs!
- ❖ Typically, we just want to check if a given FD $X \rightarrow Y$ is in the closure of a set of FDs F. An efficient check:
 - 1. Compute X+ wrt F
 - 2. Check if Y is in X^+ (i.e., Do we have $X \to Y$?)

Normal Forms

- ❖ Returning to the issue of schema refinement, the first question to ask is whether any refinement is needed!
- Role of FDs in detecting redundancy:
 - Consider a relation R with 3 attributes, ABC.
 - Given A → B: Several tuples could have the same A value, and if so, they'll all have the same B value - redundancy!
 - No FDs hold: There is no redundancy here
 - Note: A → B potentially causes problems. However, if we know that no two tuples share the same value for A, then such problems cannot occur (a normal form)
- If a relation is in a certain normal form (BCNF, 3NF etc.), it is known that certain kinds of problems are avoided/minimized. This can be used to help us decide whether decomposing the relation will help.

Boyce-Codd Normal Form (BCNF)

R	A relation
F	The set of FD hold over R
X	A subset of the attributes of R
A	An attribute of <i>R</i>

Boyce-Codd Normal Form (BCNF)

Relation R is in BCNF if, for all $X \rightarrow A$ in F,

- $A \subseteq X$ (called a *trivial* FD), or
- X is a superkey (i.e., contains a key of R)

In other words, *R* is in BCNF if the only non-trivial FDs that hold over *R* are key constraints (i.e., *X* must be a superkey!)

R	A relation
F	The set of FD hold over R
X	A subset of the attributes of R
Α	An attribute of <i>R</i>

BCNF is Desirable

Not in

BCNF

Consider the relation:

, 	X	Y	Α	X—>A
	X	y1	y2	Should be
 	X	y2	? -	y2

" $X \rightarrow A$ " \Rightarrow The 2nd tuple also has y2 in the third column

⇒ an example of redundancy

Such a situation cannot arise in a BCNF relation:

BCNF ⇒ X must be a key

 \Rightarrow we must have $X \rightarrow Y$

 \Rightarrow we must have "y1 = y2"

 $X \rightarrow A \Rightarrow$ The two tuples have the same value for A (2)

 $(1) & (2) \Rightarrow$ The two tuples are identical

⇒ This situation cannot happen in a relation

BCNF: Desirable Property

A relation is in BCNF

- ⇒ every entry records a piece of information that cannot be inferred (using only FDs) from the other entries in the relation instance
- ⇒ No redundant information!

Key constraint is the only form of FDs allowed in BCNF

A relation R(ABC)

- B→C: The value of B determines C, and the value of C can be inferred from another tuple with the same B value redundancy! (not BCNF)
- $A \rightarrow BC$: Although the value of A determines the values of B and C, we cannot infer their values from other tuples because no two tuples in R have the same value for $A \Rightarrow$ no redundancy! (BCNF)

Third Normal Form (3NF)

- ❖ Let R be a relation with the set of FDs F, X be a subset of the attributes, and A be an attribute of R
- * Relation R is in 3NF if, for all $X \rightarrow A$ in F
 - $A \in X$ (called a *trivial* FD), or
 - X is a superkey (containing some key), or
 - A is part of some key for R.
- Minimality of a key is crucial in third condition above!
 - If A is part of some superkey, then this condition would be true for any relation (because we can add any additional attribute to the superkey to make a bigger superkey).

3NF is a Compromise

- ❖ Let R be a relation with the set of FDs F, X be a subset of the attributes, and A be an attribute of R
- * Relation R is in 3NF if, for all $X \rightarrow A$ in F
 - $A \in X$ (called a *trivial* FD), or
 - X is a superkey (containing some key), or
 - A is part of some key for R.

Observation:

❖ If R is in BCNF, obviously in 3NF.

Discussed later

If R is in 3NF, some redundancy is possible. It is a compromise, used when BCNF not achievable (e.g., no ``good'' decomp, or performance considerations).

Suppose $X \rightarrow A$ causes a violation of 3NF \Rightarrow There are two cases

CASE 1: X is a **proper subset** of some key K (partial dependency)

<u>CASE 2</u>: X is **not a proper subset** of any key (transitive dependency because we have a chain of dependencies $KEY \rightarrow X \rightarrow A$)

 $A \subseteq X$ (called a *trivial* FD), or X is a superkey (containing some key), or A is part of some key for R.

Suppose $X \rightarrow A$ causes a violation of 3NF \Rightarrow There are two cases

CASE 1: X is a proper subset of some key K (partial dependency)

In this case we store (X,A) pairs redundantly

We store the credit card number for a sailor as many times as there are reservations for that sailor.

Suppose $X \rightarrow A$ causes a violation of 3NF \Rightarrow There are two cases

CASE 2: X is not a proper subset of any key (transitive dependency)

EXAMPLE: **Hourly_Emps(\underline{S}NLRWH)** with FD $R \rightarrow W$ (i.e., rating determines wage)

Redundancy in 3NF

EXAMPLE: Relation Reserves (SBDC) with the FD's

$$S \rightarrow C$$
 and $C \rightarrow S$

S is part of the key \Rightarrow "C \rightarrow S" does not violate 3NF

 $C \rightarrow S$ (i.e., Credit card uniquely identifies the sailor)

- \rightarrow CBD \rightarrow SBD (Augmentation axiom)
- \Rightarrow CBD \rightarrow SBD \rightarrow SBDC (SBD is a key)
- → CBD is also a key of Reserves (Transitivity axiom)
- \Rightarrow "S \rightarrow C" does not violate 3NF because C is part of the key

1 & 2 \Rightarrow Reserves relation is in 3NF. Nonetheless, the same (S,C) pair is redundantly recorded for all tuples with the same S value.

3NF is indeed a compromise relative to BCNF

Motivation for 3NF

- ❖ 3NF weakens the BCNF requirements just enough to ensure that every relation can be decomposed into a collection of 3NF relations
 - Lossless-join & dependency-preserving decomposition of R into a collection of 3NF relations always possible.
- The above guarantee does not exist for BCNF relations

Decomposition of a Relation Schema

- Suppose that relation R contains attributes A1 ... An. A decomposition of R consists of replacing R by two or more relations such that:
 - Each new relation schema contains a subset of the attributes of R (and no attributes that do not appear in R), and
 - Every attribute of R appears as an attribute in at least one of the new relations.

Decomposition

Α	В	С	D	Ε

Decomposition of a Relation Schema

- ❖ Intuitively, decomposing R means we will store instances of the relation schemas produced by the decomposition, instead of instances of R.
- ❖ E.g., Can decompose SNLRWH into SNLRH and RW.

Example Decomposition

- Decompositions should be used only when needed.
 - SNLRWH has FDs $S \rightarrow SNLRWH$ and $R \rightarrow W$
 - $R \rightarrow W$ causes violation of 3NF; W values repeatedly associated with R values.
 - Solution: Decompose SNLRWH into SNLRH and RW
- ❖ The information to be stored consists of SNLRWH tuples. If we just store the projections of these tuples onto SNLRH and RW, are there any potential problems that we should be aware of?
 - We might have duplicates in RW

Problems with Decompositions

Join

Preserving

decompose SNLRWH into SNLRH and RW

- There are three potential problems to consider:
 - 1. Some queries become more expensive.
 - e.g., How much did sailor Joe earn? (salary = W*H)
 - 2. Given instances of the decomposed relations, we may not be able to reconstruct the corresponding instance of the original relation!
 - Fortunately, not in the SNLRWH example.
 - 3. Checking some dependencies may require joining the instances of the decomposed relations.

 Dependency
 - Fortunately, not in the SNLRWH example.
- Tradeoff: Must consider these issues vs. redundancy.

Lossless Join Decompositions

- * Decomposition of R into X and Y is <u>lossless-join</u> w.r.t. a set of FDs F if, for every instance r that satisfies F, we have $\pi_X(r) \upharpoonright \gamma \pi_Y(r) = r$
- It is always true that

$$r \subseteq \pi_{\chi}(r)$$
 $\Pi_{\chi}(r)$

 In general, the other direction does not hold! If it does, the decomposition is lossless-join.

Lossless Join Decompositions

- Definition extended to decomposition into 3 or more relations in a straightforward way.
- It is essential that all decompositions used to deal with redundancy be lossless! (Avoids Problem (2) in page 30)

More on Lossless Join

❖ The decomposition of R into X and Y is lossless-join wrt F if and only if the closure of F contains:

The intersection must be the primary key of X or Y

❖ In particular, the decomposition of R into UV and R-V is lossless-join if U→V holds over R. (Next page)

Loss-Less Join Decomposition

the decomposition of R into UV and R-V is lossless-join if $U \rightarrow V$ holds over R.

- 1. Given $U \rightarrow V$, we create the first table as UV
- 2. Remove *V* from the original table (i.e., *R-V*) to create the second table

Dependency Preserving Decomposition

- * Consider <u>CSJDPQV</u>, C is key, $JP \rightarrow C$ and $SD \rightarrow P$.
 - BCNF decomposition: <u>CSJDQV</u> and <u>SDP</u>
 - Problem: Checking $JP \rightarrow C$ requires a join!

Database Management Systems, 3ed, R. Ramakrishnan and J. Gehrke

Dependency Preserving Decomposition

If *R* is decomposed into *X*, *Y* and *Z*, and we enforce the FDs that hold on *X*, on *Y* and on *Z*, then all FDs that were given to hold on *R* must also hold. (Avoids Problem (3) in page 30.)

Projection of a Set of FDs

If R is decomposed into X, ... projection of F onto X (denoted F_X) is the set of FDs $U \rightarrow V$ in F^+ such that U, V are in X

R (A, B, C, D, E) **F**: Set of FD's

- i.e., F_X is the set of FDs in F^+ , that involve only attributes in X
- Important to consider F+, not F, in this definition (see page 40)

Projection of *F* onto *BCD*

Dependency Preserving Decomposition vs. Lossless Join Decomposition

- Dependency preserving does not imply lossless join:
 - *ABC*, with $F = \{A \rightarrow B\}$, decomposed into *AB* and *BC*.

•
$$F_{AB} = \{A \rightarrow B\}$$
 and $F_{BC} = \phi$

$$\Rightarrow$$
 $(F_{AB} \cup F_{BC})^+ = \{A \rightarrow B\} = F^+$

The intersection "B" is not a key of either relation

- → The decomposition is dependency preserving.
 Nonetheless, it is not a lossless-join decomposition!
- And vice-versa!

Consider CSJDPQV, C is key, $JP \rightarrow C$ and $SD \rightarrow P$

BCNF decomposition: <u>CSJDQV</u> and <u>SDP</u>

Problem: Checking $JP \rightarrow C$ requires a join!

Lossless Join decomposition

Not dependency preserving!

Dependency Preserving Decompositions (Contd.)

Decomposition of R into X and Y is <u>dependency</u> <u>preserving</u> if $(F_X \cup F_Y)^+ = F^+$

- We need to enforce only the dependencies in F_X and F_Y ; and all FDs in F^+ are then sure to be satisfied
- To enforce F_X , we need to examine only relation X on inserts to that relation.
- To enforce F_{γ} , we need to examine only relation Y.

Dependency Preserving Decompositions:

Example

Decomposition of R into X and Y is <u>dependency</u> <u>preserving</u> if $(F_X \cup F_Y)^+ = F^+$

ABC, $A \rightarrow B$, $B \rightarrow C$, $C \rightarrow A$, decomposed into AB and BC.

$$\Rightarrow$$
 F+ = F \cup { $A \rightarrow C$, $B \rightarrow A$, $C \rightarrow B$ }

If we consider only F (instead of F^+) \Rightarrow $F_{AB} = \{A \rightarrow B\}$ and $F_{BC} = \{B \rightarrow C\}$

$$\Rightarrow$$
 $(F_{AB} \cup F_{BC})^+ = \{A \rightarrow B, B \rightarrow C, A \rightarrow C\} \neq F^+$

⇒ not dependency preserving ??

We need to examine F^+ (not F) when computing $F_{AB} \& F_{BC}$

$$\Rightarrow$$
 $F_{AB} = \{A \rightarrow B, B \rightarrow A\}$ and $F_{BC} = \{B \rightarrow C, C \rightarrow B\}$

$$\Rightarrow$$
 $F_{AB} \cup F_{BC} = \{A \rightarrow B, B \rightarrow A, B \rightarrow C, C \rightarrow B\}$

$$\Rightarrow$$
 $(F_{AB} \cup F_{BC})^+ = \{A \rightarrow B, B \rightarrow A, B \rightarrow C, C \rightarrow B, A \rightarrow C, C \rightarrow A\} = F^+$

→ The decomposition preserves the dependencies !!

Decomposition into BCNF

- ❖ Consider relation R with FDs F. If X o Y violates BCNF, decompose R into R-Y and XY.
- Repeated application of this idea will give us a collection of relations that are in BCNF; lossless join decomposition, and guaranteed to terminate.

Example: CSJDPQV, key C, $JP \rightarrow C$, $SD \rightarrow P$, $J \rightarrow S$

Decomposition into BCNF

In general, several dependencies may cause violation of BCNF. The order in which we ``deal with'' them could lead to very different sets of relations!

BCNF & Dependency Preservation

In general, there may not be a dependency preserving decomposition into BCNF

Example 2: Decomposition of *CSJDQV* into *SDP*, *JS*, and *CJDQV* is not dependency preserving (w.r.t. the FDs $JP \rightarrow C$, $SD \rightarrow P$, and $\rightarrow S$).

- This is a lossless join decomposition. However $JP \rightarrow C$ is not preserved
- Adding JPC to the collection of relations gives us a dependency preserving decomposition.
 - JPC tuples stored only for checking FD! (Redundancy!)

To ensure dependency preservation, one idea:

- If $X \rightarrow Y$ is not preserved, add relation XY.
- Problem is that XY may violate 3NF!
- Example: In the following decomposition, adding *JPC* to preserve $JP \rightarrow C$ does not work if we also have $J \rightarrow C$.

Refinement: Instead of the given set \overline{O} F, use a minimal cover for F (another form of F).

Minimal Cover for a Set of FDs

- ❖ <u>Minimal cover</u> G for a set of FDs F is a set of FDs such that
 - Closure of F = closure of G.
 - Right hand side of each FD in G is a single attribute.
 - If we modify G by deleting an FD or by deleting attributes from an FD in G, the closure changes (i.e., it is minimal).
- ❖ Intuitively, every FD in G is needed, and ``as small as possible'' in order to get the same closure as F.

Minimal Cover: Example

 $A \rightarrow B$, $EF \rightarrow GH$, $ABCD \rightarrow E$, $ACDF \rightarrow EG$ Compute minimal cover Initial Set = $\{A \rightarrow B, EF \rightarrow G, EF \rightarrow H, ABCD \rightarrow E, ACDF \rightarrow E, ACDF \rightarrow G\}$

- We keep $A \rightarrow B$, $EF \rightarrow G$, and $EF \rightarrow H$ because they are minimal and cannot be inferred from the other FDs in the initial set
- We can remove B from $ABCD \rightarrow E$ because

$$A
ightharpoonup B
ightharpoonup ACD
ightharpoonup E
ightharpoonup ACD
ightharpoonup E
ightharpoonup ACD
ightharpoonup E
ightharpoonup ACD
ightharpoonup E
ightharpoonup ACD
ightharpoonup E and accompany a$$

- We do not keep $\overrightarrow{ACDF} \rightarrow E$ because we already keep $\overrightarrow{ACD} \rightarrow E$ (i.e., F can be removed)
- We do not keep $ACDF \rightarrow G$ because we already keep $ACD \rightarrow E$ $ACD \rightarrow E \Rightarrow ACDF \rightarrow EF \rightarrow G \Rightarrow ACDF \rightarrow G$
- A minimal Cover for F is $\{A \rightarrow B, EF \rightarrow G, EF \rightarrow H, ACD \rightarrow E\}$

Minimal Cover: Algorithm

- ❖ Put FDs in the standard form: Obtain a collection G of equivalent FDs with a single attribute on the right side (i.e., the initial set)
- Minimize the left side of each FD: For each FD in G, check each attribute in the left side to determine if it can be deleted while preserving equivalence to F+
- ❖ Delete redundant FDs: Check each remaining FD in G to determine if it can be deleted while preserving equivalence to F⁺

Lossless-Join Dependency-Preserving Decomposition into 3NF

- 1. Compute a minimal cover F of the original set of FDs
- 2. Obtain a lossless-join decomposition: R_1 , R_2 , ... R_n such that each one is in 3NF
- 3. Determine the projection of F onto each R_i , i.e., F_i
- 4. Identify the set N of FDs in F that is not preserved, i.e., not included in $(F_1 \cup F_2 \cup ... \cup F_n)^+$
- 5. For each FD $X \rightarrow A$ in N, create a relation schema XA and add it to the result set

<u>Optimization</u>: If N contains $\{X \rightarrow A_1, X \rightarrow A_2, ... X \rightarrow A_k\}$, replace them with $X \rightarrow A_1A_2...A_k$ to produce only one relation

Lossless-Join & Dependency-Preserving 3NF Example

- * A minimal cover: $F = \{SD \rightarrow P, J \rightarrow S, JP \rightarrow C\}$
- * JP \rightarrow C is not in $(F_{SDP} \cup F_{JS})^+ \Rightarrow$ add relation JPC
- (SDP, CJDQV, JS, and JPC) is a lossless-join dependency preserving 3NF decomposition

A decomposition into 3NF relations that is lossless-join and dependency-preserving is always possible

Refining an ER Diagram

1st diagram translated: Workers(S,N,L,D,Si)

Departments(D,M,B)

- Lots associated with worker
- Suppose all workers in a dept are assigned the same

lot: D→L

Redundancy; fixed by:

Workers2(S,N,D,Si)

Dept_Lots(D,L) <

Can fine-tune this:

Workers2(S,N,D,Si)

Departments(D,M,B,L)

Schema Refinement

Should a good ER design not lead to a collection of relations free of redundancy problems?

- ER design is a complex and subjective process
- Some FDs as constraints are not expressible in terms of ER diagrams
- Decomposition of relations produced through ER design might be necessary

Summary of Schema Refinement

- ❖ If a relation is in BCNF, it is free of redundancies that can be detected using FDs. Thus, trying to ensure that all relations are in BCNF is a good heuristic.
- ❖ If a relation is not in BCNF, we can try to decompose it into a collection of BCNF relations.
 - Must consider whether all FDs are preserved.
 - If a lossless-join, dependency preserving decomposition into BCNF is not possible (or unsuitable, given typical queries), should consider decomposition into 3NF.
 - Decompositions should be carried out and/or re-examined while keeping performance requirements in mind.

Modern Database Management11th Edition Jeffrey A. Hoffer, V. Ramesh, Heikki Topi