

Problems

Repeats?
Room/time change?

Deletes?

<u>Properties</u>

Class -> Room/time Room -> Lat, Lng

(more compact)

Example Enrollment table - "v1"

	SID	Class
	4749732	cs 145
	2720942	cs 145
	4823984	cs 145
	4287594	cs 145
375	2984994	cs 145
s145	8472374	cs 145
tudents	4723663	cs 145
	2478239	cs 145
	4763268	cs 145
	2364532	cs 145
	2364573	cs 145
	3476382	cs 145
	2347623	cs 145
300 cs245	2364579	cs 245
	3476343	cs 245
tudents	2322232	cs 245

Class Room Ti		Time
cs 145	Nvidia Aud	T/R 4:30-6
cs 245	Nvidia Aud	T/R 3-4:30
cs 246	Nvidia Aud	M/W 3-4:30

Room	Lat	Lng
Nvidia Aud	37.4277° N	122.1742° W

Design Theory

- Design theory is about how to represent your data to avoid *anomalies*.
- Simple algorithms for "best practices"

A poorly designed database causes *anomalies*:

Student	Course	Room
Mary	CS145	B01
Joe	CS145	B01
Sam	CS145	B01
••		

If every course is in only one room, contains *redundant* information!

A poorly designed database causes *anomalies*:

Student	Course	Room
Mary	CS145	B01
Joe	CS145	C12
Sam	CS145	B01

If we update the room number for one tuple, we get inconsistent data = an *update* anomaly

A poorly designed database causes *anomalies*:

Student	Course	Room

If everyone drops the class, we lose what room the class is in! = a <u>delete anomaly</u>

CS229

C12

A poorly designed database causes *anomalies*:

Student	Course	Room
Mary	CS145	B01
Joe	CS145	B01
Sam	CS145	B01

Similarly, we can't reserve a room without students = an <u>insert</u> anomaly

Student	Course
Mary	CS145
Joe	CS145
Sam	CS145

Course	Room
CS145	B01
CS229	C12

Is this form better?

- Redundancy?
- Update anomaly?
- Delete anomaly?
- Insert anomaly?

What are "good" decompositions?

Functional Dependency

Def: Let A,B be *sets* of attributes We write A \rightarrow B or say A *functionally determines* B if, for any tuples t_1 and t_2 :

 $t_1[A] = t_2[A]$ implies $t_1[B] = t_2[B]$

and we call $A \rightarrow B$ a **functional dependency**

A->B means that "whenever two tuples agree on A then they agree on B."

Defn (again):

Given attribute sets $A=\{A_1,...,A_m\}$ and $B=\{B_1,...,B_n\}$ in R,

Defn (again):

Given attribute sets $A=\{A_1,...,A_m\}$ and $B=\{B_1,...,B_n\}$ in R,

The *functional dependency* $A \rightarrow B$ on R holds if for *any* t_i, t_j in R:

If ti,tj agree here..

Defn (again):

Given attribute sets $A=\{A_1,...,A_m\}$ and $B=\{B_1,...,B_n\}$ in R,

The *functional dependency* $A \rightarrow B$ on R holds if for *any* t_i, t_j in R:

$$\begin{split} & \underline{\textbf{if}} \ t_i[A_1] = t_j[A_1] \ \text{AND} \ t_i[A_2] = t_j[A_2] \\ & \text{AND} \ \dots \ \text{AND} \ t_i[A_m] = t_j[A_m] \end{split}$$

Defn (again):

Given attribute sets $A=\{A_1,...,A_m\}$ and $B=\{B_1,...B_n\}$ in R,

The *functional dependency* $A \rightarrow B$ on R holds if for *any* t_i, t_j in R:

 $\begin{array}{l} \underline{\textbf{then}} \; t_i[B_1] = t_j[B_1] \; \text{AND} \; t_i[B_2] = t_j[B_2] \\ \text{AND} \; \dots \; \text{AND} \; t_i[B_n] = t_i[B_n] \end{array}$

FDs for Relational Schema Design

High-level idea: why do we care about FDs?

- 1. Start with some relational schema
- 2. Find functional dependencies (FDs)
- 3. Use these to *design a better schema*One which minimizes the possibility of anomalies

Functional Dependencies as Constraints

Student	Course	Room
Mary	CS145	B01
Joe	CS145	B01
Sam	CS145	B01

Note: The FD {Course} -> {Room} holds on this table instance

However, cannot *prove* that the FD {Course} -> {Room} holds on all instances. That is, FDs are for an instance and not for **schema**

Functional Dependencies as Constraints

Note that:

- You can check if an FD is violated by examining a single instance;
- However, you cannot prove that an FD is part of the schema by examining a single instance.
 - This would require checking every valid instance

Student	Course	Room
Mary	CS145	B01
Joe	CS145	B01
Sam	CS145	B01

More Examples

An FD is a constraint which holds, or does not hold on an instance:

EmpID	Name	Phone	Position
E0045	Smith	1234	Clerk
E3542	Mike	9876	Salesrep
E1111	Smith	9876	Salesrep
E9999	Mary	1234	Lawyer

More Examples

EmpID	Name	Phone	Position
E0045	Smith	1234	Clerk
E3542	Mike	9876 ←	Salesrep
E1111	Smith	9876 ←	Salesrep
E9999	Mary	1234	Lawyer

 $\{Position\} \rightarrow \{Phone\}$

More Examples

EmpID	Name	Phone	Position
E0045	Smith	1234 →	Clerk
E3542	Mike	9876	Salesrep
E1111	Smith	9876	Salesrep
E9999	Mary	1234 →	Lawyer

but *not* {Phone} → {Position}

<u>Problems</u>

Repeats?
Room/time change?
Deletes?

<u>FDs</u>

Class -> Room,Time Room -> Lat, Lng

(more compact)