Chapter 8

Relational Database Design

Slides by Silbershatz, Modifications by Rogers and Brown

Relational Database Design

- Features of Good Relational Design
- Atomic Domains and First Normal Form
- Decomposition Using Functional Dependencies
- Functional Dependency Theory
- Algorithms for Functional Dependencies
- Decomposition Using Multivalued Dependencies
- More Normal Form
- Database-Design Process
- Modeling Temporal Data

Combine Schemas?

- Suppose we combine instructor and department into inst_dept
 - No connection to the relationship set inst_dept
- Result is possible repetition of information

ID	name	salary	dept_name	building	budget
22222	Einstein	95000	Physics	Watson	70000
12121	Wu	90000	Finance	Painter	120000
32343	El Said	60000	History	Painter	50000
45565	Katz	75000	Comp Sci	Taylor	100000
98345	Kim	80000	Elec Eng	Taylor	85000
76766	Crick	72000	Biology	Watson	90000
10101	Srinivasan	65000	Comp Sci	Taylor	100000
58573	Califieri	62000	History	Painter	50000
83821	Brandt	92000	Comp Sci	Taylor	100000
15151	Mozart	40000	Music	Packard	80000
33456	Gold	87000	Physics	Watson	70000
76543	Singh	80000	Finance	Painter	120000

A Combined Schema Without Repetition

- Consider combining relations
 - sec_class(sec_id, building, room_number) and
 - section(course_id, sec_id, semester, year)into one relation
 - section(course_id, sec_id, semester, year, building, room_number)
- No repetition in this case

What About Smaller Schemas?

- Suppose we had started with inst_dept. How would we know to split up (decompose) it into instructor and department?
- Write a rule "if there were a schema (dept_name, building, budget), then dept_name would be a candidate key"
- Denote as a functional dependency:

dept_name → building, budget

- In inst_dept, because dept_name is not a candidate key, the building and budget of a department may have to be repeated.
 - This indicates the need to decompose inst_dept
- Not all decompositions are good. Suppose we decompose employee(ID, name, street, city, salary) into

employee1 (ID, name)

employee2 (name, street, city, salary)

• The next slide shows how we lose information -- we cannot reconstruct the original employee relation -- and so, this is a lossy decomposition.

Example of Lossless-Join Decomposition

- Lossless join decomposition
- Decomposition of R = (A, B, C)

 $R_1 = (A, B)$

 $R_2 = (B, C)$

A	В	С
α	1	Α
β	2	В
	r	

В	С
1	Α
2	В
	π _{B,C} (r)

Α	В	С
α	1	Α
β	2	В
	π _A (r) ⋈	$\pi_{\rm B}(r)$

First Normal Form

- Domain is atomic if its elements are considered to be indivisible units
 - Examples of non-atomic domains:
 - Set of names, composite attributes
 - Identification numbers like CS101 that can be broken up into parts
- A relational schema R is in first normal form if the domains of all attributes of R are atomic
- Non-atomic values complicate storage and encourage redundant (repeated) storage of data
 - Example: Set of accounts stored with each customer, and set of owners stored with each account
 - We assume all relations are in first normal form (and revisit this in Chapter 22: Object Based Databases)

First Normal Form

- Atomicity is actually a property of how the elements of the domain are used.
 - Example: Strings would normally be considered indivisible
 - Suppose that students are given roll numbers which are strings of the form CS0012 or EE1127
 - If the first two characters are extracted to find the department, the domain of roll numbers is not atomic.
 - Doing so is a bad idea: leads to encoding of information in application program rather than in the database.

Goal — Devise a Theory for the Following

- Decide whether a particular relation R is in "good" form.
- In the case that a relation R is not in "good" form, decompose it into a set of relations {R₁, R₂, ..., R_n} such that
 - each relation is in good form
 - the decomposition is a lossless-join decomposition
- Our theory is based on:
 - functional dependencies
 - multivalued dependencies

Functional Dependencies

- Constraints on the set of legal relations.
- Require that the value for a certain set of attributes determines uniquely the value for another set of attributes.
- A functional dependency is a generalization of the notion of a key.

19 \ 15

Functional Dependencies

• Let R be a relation schema

$$\alpha \subseteq R$$
 and $\beta \subseteq R$

The functional dependency

holds on R if and only if for any legal relations r(R), whenever any two tuples t_1 and t_2 of r agree on the attributes α , they also agree on the attributes β . That is,

$$t_1[\alpha] = t_2[\alpha] \implies t_1[\beta] = t_2[\beta]$$

• Example: Consider r(A,B) with the following instance of r.

1	4
1	5
3	7

• On this instance, $A \rightarrow B$ does **NOT** hold, but $B \rightarrow A$ does hold.

Functional Dependencies

- K is a superkey for relation schema R if and only if $K \rightarrow R$
- K is a candidate key for R if and only if
 - $K \rightarrow R$, and
 - for no $\alpha \subset K$, $\alpha \to R$
- Functional dependencies allow us to express constraints that cannot be expressed using superkeys. Consider the schema:

inst_dept (<u>ID,</u> name, salary, <u>dept_name</u>, building, budget).

We expect these functional dependencies to hold:

dept name→ building

and

ID → building

but would not expect the following to hold:

dept name → salary

Use of Functional Dependencies

- We use functional dependencies to:
 - test relations to see if they are legal under a given set of functional dependencies.
 - If a relation r is legal under a set F of functional dependencies, we say that r satisfies F.
 - specify constraints on the set of legal relations
 - We say that F holds on R if all legal relations on R satisfy the set of functional dependencies F.
- Note: A specific instance of a relation schema may satisfy a functional dependency even if the functional dependency does not hold on all legal instances.
 - For example, a specific instance of instructor may, by chance, satisfy name \rightarrow ID.

Functional Dependencies

- A functional dependency is **trivial** if it is satisfied by all instances of a relation
 - Example:
 - ID, name \rightarrow ID
 - name → name
 - In general, $\alpha \to \beta$ is trivial if $\beta \subseteq \alpha$

Closure of a Set of Functional Dependencies

- Given a set F of functional dependencies, there are certain other functional dependencies that are logically implied by F.
- For example: If $A \to B$ and $B \to C$, then we can infer that $A \to C$
- The set of all functional dependencies logically implied by F is the closure of F.
 - We denote the closure of F by F*.
 - F⁺ is a superset of F.

Boyce-Codd Normal Form

 A relation schema R is in BCNF with respect to a set F of functional dependencies if for all functional dependencies in F⁺ of the form

```
\begin{array}{c} \alpha \to \beta \\ \text{where } \alpha \subseteq R \text{ and } \beta \subseteq R \text{, at least one of the following holds:} \\ -\alpha \to \beta \text{ is trivial (i.e., } \beta \subseteq \alpha) \\ -\alpha \text{ is a superkey for R} \\ \text{Example schema not in BCNF:} \\ \text{instr_dept ($\underline{ID}$, name, salary, $\underline{dept}$ name, building, budget )} \\ \text{because dept_name} \to \text{building, budget} \\ \text{holds on instr_dept, but dept_name is not a superkey} \end{array}
```

Decomposing a Schema into BCNF

```
• Suppose we have a schema R and a non-trivial dependency \alpha \to \beta causes a violation of BCNF. We decompose R into: 
 -(\alpha \cup \beta)
```

```
-(\alpha \cup \beta)
-(R-(\beta-\alpha))
```

In our example,

```
-\alpha = dept_name
```

 $-\beta$ = building, budget

and inst_dept is replaced by $-(\alpha \cup \beta) = (\text{dept name, building, budget})$

- (R - (β - α)) = (ID, name, salary, dept_name)

BCNF and Dependency Preservation

- Constraints, including functional dependencies, are costly to check in practice unless they pertain to only one relation
- If it is sufficient to test only those dependencies on each individual relation of a decomposition in order to ensure that all functional dependencies hold, then that decomposition is dependency preserving.
- Because it is not always possible to achieve both BCNF and dependency preservation, we consider a weaker normal form, known as third normal form

Third Normal Form

A relation schema R is in third normal form (3NF) if for all:

 $\alpha \to \beta$ in F+

at least one of the following holds:

- $-\alpha \rightarrow \beta$ is trivial (i.e., $\beta \in \alpha$)
- α is a superkey for R
- Each attribute A in β α is contained in a candidate key for R. (NOTE: each attribute may be in a different candidate key)
- If a relation is in BCNF it is in 3NF (since in BCNF one of the first two conditions above must hold).
- Third condition is a minimal relaxation of BCNF to ensure dependency preservation (will see why later).

Goals of Normalization

- Let R be a relation scheme with a set F of functional dependencies.
- Decide whether a relation scheme R is in "good" form.
- In the case that a relation scheme R is not in "good" form, decompose it into a set of relation scheme $\{R_1, R_2, ..., R_n\}$ such that
 - each relation scheme is in good form
 - the decomposition is a lossless-join decomposition
 - Preferably, the decomposition should be dependency preserving.

How good is BCNF?

- There are database schemas in BCNF that do not seem to be sufficiently normalized
- Consider a relation inst_info (ID, child_name, phone)
 - where an instructor may have more than one phone and can have multiple children

ID	child_name	phone
99999	David	512-555-1234
99999	David	512-555-4321
99999	William	512-555-1234
99999	William	512-555-4321

inst_info

How good is BCNF?

- There are no non-trivial functional dependencies and therefore the relation is in BCNF
- Insertion anomalies i.e., if we add a phone 981-992-3443 to 99999, we need to add two tuples

(99999, David, 981-992-3443) (99999, William, 981-992-3443)

How good is BCNF?

• Therefore, it is better to decompose *inst_info* into:

ID	child_name
99999	David
99999	David
99999	William
99999	William
	inst child

ID	phone
99999	512-555-1234
99999	512-555-4321
99999	512-555-1234
99999	512-555-4321

inst_phone

• This suggests the need for higher normal forms, such as Fourth Normal Form (4NF), which we shall see later.

Functional-Dependency Theory

- We now consider the formal theory that tells us which functional dependencies are implied logically by a given set of functional dependencies.
- We then develop algorithms to generate lossless decompositions into BCNF and 3NF
- We then develop algorithms to test if a decomposition is dependency-preserving

Closure of a Set of Functional Dependencies

- Given a set *F* set of functional dependencies, there are certain other functional dependencies that are logically implied by *F*.
 - For e.g.: If $A \rightarrow B$ and $B \rightarrow C$, then we can infer that $A \rightarrow C$
- The set of all functional dependencies logically implied by *F* is the closure of *F*.
 - We denote the closure of F by F⁺.

Closure of a Set of Functional Dependencies

- We can find F⁺, the closure of F, by repeatedly applying Armstrong's Axioms:
 - $\begin{array}{ll} -\text{ if } \beta \subseteq \alpha \text{, then } \alpha \to \beta \\ -\text{ if } \alpha \to \beta \text{, then } \gamma \ \alpha \to \gamma \ \beta \\ -\text{ if } \alpha \to \beta \text{, and } \beta \to \gamma \text{, then } \alpha \to \gamma \end{array} \qquad \begin{array}{ll} \text{(reflexivity)} \\ \text{(augmentation)} \\ \text{(transitivity)} \end{array}$
- These rules are
 - sound (generate only functional dependencies that actually hold), and
 - complete (generate all functional dependencies that hold).

Example

```
• R = (A, B, C, G, H, I)

F = { A \rightarrow B

A \rightarrow C

CG \rightarrow H

CG \rightarrow I

B \rightarrow H}
```

- some members of F⁺
 - $-A \rightarrow H$
 - by transitivity from A \rightarrow B and B \rightarrow H
 - $AG \rightarrow I$
 - by augmenting A \rightarrow C with G, to get AG \rightarrow CG and then transitivity with CG \rightarrow I
 - $-CG \rightarrow HI$
 - by augmenting $CG \to I$ to infer $CG \to CGI$, and augmenting of $CG \to H$ to infer $CGI \to HI$, and then transitivity

Procedure for Computing F⁺

- To compute the closure of a set of functional dependencies F:
- *F* + = *F* repeat

for each functional dependency f in F^+ apply reflexivity and augmentation rules on f add the resulting functional dependencies to F^+ for each pair of functional dependencies f_1 and f_2 in F^+ if f_1 and f_2 can be combined using transitivity then add the resulting functional dependency to F^+ until F^+ does not change any further

• NOTE: We shall see an alternative procedure for this task later

Closure of Functional Dependencies

- Additional rules:
 - If $\alpha \to \beta$ holds and $\alpha \to \gamma$ holds, then $\alpha \to \beta \gamma$ holds (union)
 - If $\alpha \to \beta \gamma$ holds, then $\alpha \to \beta$ holds and $\alpha \to \gamma$ holds (decomposition)
 - If $\alpha \to \beta$ holds and $\gamma \not \beta \to \delta$ holds, then $\alpha \gamma \to \delta$ holds (pseudotransitivity)

The above rules can be inferred from Armstrong's axioms.

Closure of Attribute Sets

- Given a set of attributes α , define the closure of α under F (denoted by α^+) as the set of attributes that are functionally determined by α under F
- Algorithm to compute α^+ , the closure of α under F result := α ; while (changes to result) do for each $\beta \to \gamma$ in F do begin if $\beta \subseteq$ result then result := result $\cup \gamma$ end

Example of Attribute Set Closure

```
• R = (A, B, C, G, H, I)
• F = \{A \rightarrow B \mid
 A \rightarrow C
 CG \rightarrow H
 B \rightarrow H
 Is AG a candidate key?
• (AG)+
 1. Is AG a super key?
 1. result = AG
 1. Does AG \rightarrow R? == Is (AG)^+ \supseteq R
 2. result = ABCG
 2. Is any subset of AG a superkey?
 (A \rightarrow C \text{ and } A \rightarrow B)
 1. Does A \rightarrow R? == Is (A)^+ \supseteq R
 3. result = ABCGH
 2. Does G \rightarrow R? == Is (G)^+ \supseteq R
 (CG \rightarrow H \text{ and } CG \subseteq AGBC)
 4. result = ABCGHI
 (CG \rightarrow I \text{ and } CG \subseteq AGBCH)
```

Uses of Attribute Closure

- There are several uses of the attribute closure algorithm:
- Testing for superkey:
 - To test if α is a superkey, we compute α^{+} and check if α^{+} contains all attributes of R.
- Testing functional dependencies
 - To check if a functional dependency $\alpha \to \beta$ holds (or, in other words, is in F^+), just check if $\beta \subseteq \alpha^+$.
 - That is, we compute α^+ by using attribute closure, and then check if it contains β .
 - Is a simple and cheap test, and very useful
- Computing closure of F
 - For each $\gamma \subseteq R$, we find the closure γ^+ , and for each $S \subseteq \gamma^+$, we output a functional dependency $\gamma \to S$.

Canonical Cover

- Sets of functional dependencies may have redundant dependencies that can be inferred from the others
 - For example: $A \rightarrow C$ is redundant in: $\{A \rightarrow B, B \rightarrow C, A \rightarrow C\}$
 - Parts of a functional dependency may be redundant
 - E.g.: on RHS: $\{A \rightarrow B, B \rightarrow C, A \rightarrow CD\}$ can be simplified to $\{A \rightarrow B, B \rightarrow C, A \rightarrow D\}$
 - E.g.: on LHS: $\{A \rightarrow B, B \rightarrow C, AC \rightarrow D\}$ can be simplified to $\{A \rightarrow B, B \rightarrow C, A \rightarrow D\}$
- Intuitively, a canonical cover of F is a "minimal" set of functional dependencies equivalent to F, having no redundant dependencies or redundant parts of dependencies

Extraneous Attributes

- Consider a set F of functional dependencies and the functional dependency $\alpha \to \beta$ in F.
 - Attribute A is extraneous in α if $A \in \alpha$ and F logically implies $(F \{\alpha \to \beta\}) \cup \{(\alpha A) \to \beta\}$.
 - Attribute A is extraneous in β if $A \in \beta$ and the set of functional dependencies $(F \{\alpha \to \beta\}) \cup \{\alpha \to (\beta A)\}$ logically implies F.
- Note: implication in the opposite direction is trivial in each of the cases above, since a "stronger" functional dependency always implies a weaker one
- Example: Given $F = \{A \rightarrow C, AB \rightarrow C\}$
 - B is extraneous in AB → C because $\{A \to C, AB \to C\}$ logically implies $A \to C$ (I.e. the result of dropping B from AB → C).
- Example: Given $F = \{A \rightarrow C, AB \rightarrow CD\}$
 - C is extraneous in $AB \rightarrow CD$ since $AB \rightarrow C$ can be inferred even after deleting C

Testing if an Attribute is Extraneous

- Consider a set F of functional dependencies and the functional dependency $\alpha \rightarrow \beta$ in F.
- To test if attribute $A \in \alpha$ is extraneous in α
 - 1. compute $(\{\alpha\} A)^+$ using the dependencies in F
 - 2. check that $(\{\alpha\} A)^+$ contains β ; if it does, A is extraneous in α
- To test if attribute $A \in \beta$ is extraneous in β
 - 1. compute α^+ using only the dependencies in $F' = (F \{\alpha \rightarrow \beta\}) \cup \{\alpha \rightarrow (\beta A)\},$
 - 2. check that α^+ contains A; if it does, A is extraneous in β

Canonical Cover

- A canonical cover for F is a set of dependencies F_c such that
 - F logically implies all dependencies in F_{c_i} and
 - F_c logically implies all dependencies in F_c and
 - No functional dependency in F_c contains an extraneous attribute, and
 - Each left side of functional dependency in F_c is unique.
- To compute a canonical cover for F: repeat

```
Use the union rule to replace any dependencies in F \alpha_1 \to \beta_1 and \alpha_1 \to \beta_2 with \alpha_1 \to \beta_1 \beta_2 Find a functional dependency \alpha \to \beta with an extraneous attribute either in \alpha or in \beta
```

/* Note: test for extraneous attributes done using F_c , not F*/ If an extraneous attribute is found, delete it from $\alpha \to \beta$

until F does not change

 Note: Union rule may become applicable after some extraneous attributes have been deleted, so it has to be re-applied

Computing a Canonical Cover

- R = (A, B, C) $F = \{A \rightarrow BC \\ B \rightarrow C \\ A \rightarrow B \\ AB \rightarrow C\}$
- Combine A → BC and A → B into A → BC
 Set is now {A → BC, B → C, AB → C}
- A is extraneous in AB → C
 - Check if the result of deleting A from $AB \rightarrow C$ is implied by the other dependencies
 - Yes: in fact, $B \rightarrow C$ is already present!
 - Set is now $\{A \rightarrow BC, B \rightarrow C\}$
- C is extraneous in A → BC
 - Check if A \rightarrow C is logically implied by A \rightarrow B and the other dependencies
 - Yes: using transitivity on A \rightarrow B and B \rightarrow C.
 - Can use attribute closure of A in more complex cases
- The canonical cover is: $\begin{array}{c} \mathsf{A} \to \\ \mathsf{B} \to \end{array}$

Lossless-join Decomposition

• For the case of $R = (R_1, R_2)$, we require that for all possible relations r on schema R

$$r = \pi_{R1}(r) \bowtie \pi_{R2}(r)$$

- A decomposition of R into R₁ and R₂ is lossless join if at least one of the following dependencies is in F⁺:
 - $\begin{array}{l}
 -R_1 \cap R_2 \to R_1 \\
 -R_1 \cap R_2 \to R_2
 \end{array}$
- The above functional dependencies are a sufficient condition for lossless join decomposition; the dependencies are a necessary condition only if all constraints are functional dependencies

Example

•
$$R = (A, B, C)$$

 $F = \{A \rightarrow B, B \rightarrow C\}$

- Can be decomposed in two different ways

•
$$R_1 = (A, B), R_2 = (B, C)$$

Lossless-join decomposition:

$$R_1 \cap R_2 = \{B\} \text{ and } B \rightarrow BC$$

Dependency preserving

•
$$R_1 = (A, B), R_2 = (A, C)$$

- Lossless-join decomposition:

$$R_1 \cap R_2 = \{A\} \text{ and } A \to AB$$

– Not dependency preserving (cannot check $B \to C$ without computing $R_1 \bowtie R_2$)

Dependency Preservation

- Let F_i be the set of dependencies F^+ that include only attributes in R_i .
 - A decomposition is dependency preserving, if

$$(F_1 \cup F_2 \cup ... \cup F_n)^+ = F^+$$

- If it is not, then checking updates for violation of functional dependencies may require computing joins, which is expensive.

Testing for Dependency Preservation

- To check if a dependency $\alpha \to \beta$ is preserved in a decomposition of R into R_1 , R_2 , ..., R_n we apply the following test (with attribute closure done with respect to F)

 - Problem 1: Problem 2: Problem 2: Problem 3: Problem 3:
 - If result contains all attributes in β, then the functional dependency $\alpha \rightarrow \beta$ is preserved.
- We apply the test on all dependencies in F to check if a decomposition is dependency preserving
- This procedure takes polynomial time, instead of the exponential time required to compute F^+ and $(F_1 \cup F_2 \cup ... \cup F_n)^+$

Example

- R = (A, B, C) F = {A \rightarrow B B \rightarrow C} Key = {A}
- R is not in BCNF
- Decomposition $R_1 = (A, B), R_2 = (B, C)$
 - R₁ and R₂ in BCNF
 - Lossless-join decomposition
 - Dependency preserving

Testing for BCNF

- To check if a non-trivial dependency $\alpha \rightarrow \beta$ causes a violation of BCNF
 - 1. compute α^+ (the attribute closure of α), and
 - 2. verify that it includes all attributes of R, that is, it is a superkey of R.
- Simplified test: To check if a relation schema R is in BCNF, it suffices to check only the dependencies in the given set F for violation of BCNF, rather than checking all dependencies in F⁺.
 - If none of the dependencies in F causes a violation of BCNF, then none of the dependencies in F⁺ will cause a violation of BCNF either.
- However, simplified test using only F is incorrect when testing a relation in a decomposition of R
 - Consider R = (A, B, C, D, E), with F = { A → B, BC → D}
 - Decompose R into $R_1 = (A,B)$ and $R_2 = (A,C,D,E)$
 - Neither of the dependencies in F contain only attributes from (A,C,D,E) so we might be mislead into thinking R₂ satisfies BCNF.
 - In fact, dependency AC → D in F⁺ shows R₂ is not in BCNF.

Testing Decomposition for BCNF

- To check if a relation R_i in a decomposition of R is in BCNF,
 - Either test R_i for BCNF with respect to the restriction of F to R_i (that is, all FDs in F⁺ that contain only attributes from R_i)
 - or use the original set of dependencies F that hold on R, but with the following test:
 - for every set of attributes $\alpha \subseteq R_i$, check that α^+ (the attribute closure of α) either includes no attribute of R_i . α , or includes all attributes of R_i .
 - If the condition is violated by some $\alpha \to \beta$ in F, the dependency $\alpha \to (\alpha^+ \alpha^-) \cap R_i$ can be shown to hold on R_i , and R_i violates BCNF.
 - We use above dependency to decompose R_i

BCNF Decomposition Algorithm

Example of BCNF Decomposition

- R = (A, B, C) F = {A \rightarrow B B \rightarrow C} Key = {A}
- R is not in BCNF (B \rightarrow C but B is not superkey)
- Decomposition
 - $R_1 = (B, C)$
 - $-R_2 = (A,B)$

Example of BCNF Decomposition

- class (course_id, title, dept_name, credits, sec_id, semester, year, building, room_number, capacity, time_slot_id)
- Functional dependencies:
 - course_id→ title, dept_name, credits
 - building, room number → capacity
 - course id, sec id, semester, year→building, room_number, time_slot_id
- A candidate key {course id, sec id, semester, year}.
- BCNF Decomposition:
 - course_id→ title, dept_name, credits holds
 - but course id is not a superkey.
 - We replace class by:
 - course(course_id, title, dept_name, credits)
 - class-1 (course_id, sec_id, semester, year, building, room_number, capacity, time_slot_id)

BCNF Decomposition

- course is in BCNF
 - How do we know this?
- building, room_number→capacity holds on class-1
 - but {building, room_number} is not a superkey for class-1.
 - We replace class-1 by:
 - classroom (building, room_number, capacity)
 - section (course id, sec id, semester, year, building, room number, time slot id)
- classroom and section are in BCNF.

BCNF and Dependency Preservation

- It is not always possible to get a BCNF decomposition that is dependency preserving
- R = (J, K, L) $F = \{JK \rightarrow L$

 $L \rightarrow K$

Two candidate keys = JK and JL

- R is not in BCNF
- Any decomposition of R will fail to preserve

 $JK \rightarrow L$

This implies that testing for $JK \rightarrow L$ requires a join

Third Normal Form: Motivation

- There are some situations where
 - BCNF is not dependency preserving, and
 - efficient checking for FD violation on updates is important
- Solution: define a weaker normal form, called Third Normal Form (3NF)
 - Allows some redundancy (with resultant problems; we will see examples later)
 - But functional dependencies can be checked on individual relations without computing a join.
 - There is always a lossless-join, dependency-preserving decomposition into 3NF.

3NF Example

```
 Relation dept advisor:
```

```
- dept_advisor (s_ID, i_ID, dept_name)
```

 $F = \{s_ID, \, dept_name \rightarrow i_ID, \, \, i_ID \rightarrow dept_name \}$

- Two candidate keys: s_ID, dept_name, and i_ID, s_ID
- R is in 3NF
 - s ID, dept name \rightarrow i ID s ID
 - dept_name is a superkey
 - i_ID → dept_name
 - dept_name is contained in a candidate key

Redundancy in 3NF

- There is some redundancy in this schema
- Example of problems due to redundancy in 3NF -R = (J, K, L) $F = \{JK \rightarrow L, L \rightarrow K \}$
- repetition of information (e.g., the relationship l₁, k₁)
 (i ID, dept name)
- need to use null values (e.g., to represent the relationship I₂, k₂ where there is no corresponding value for J).
 - (i_ID, dept_namel) if there is no separate relation mapping instructors to departments

Testing for 3NF

- Optimization: Need to check only FDs in F, need not check all FDs in F^+ .
- Use attribute closure to check for each dependency $\alpha \to \beta$, if α is a superkey.
- If α is not a superkey, we have to verify if each attribute in β is contained in a candidate key of R
 - this test is rather more expensive, since it involve finding candidate keys
 - testing for 3NF has been shown to be NP-hard
 - Interestingly, decomposition into third normal form (described shortly) can be done in polynomial time

3NF Decomposition Algorithm

```
• Let F<sub>c</sub> be a canonical cover for F;
  i := 0;
  for each functional dependency \alpha \rightarrow \beta in F_c do
 if none of the schemas R_i, 1 \le j \le i contains \alpha \beta
 then begin
 i := i + 1;
 R_i := \alpha \beta
 if none of the schemas R_i, 1 \le j \le i contains a candidate key for R
 then begin
 i := i + 1;
 R_i := any candidate key for R;
 end /* Optionally, remove redundant relations */
 if any schema Rj is contained in another schema Rk
 /* delete R<sub>i</sub> */
 R_i = R
 i = i - 1;
  return (R_1, R_2, ..., R_i)
```

3NF Decomposition Algorithm

- Above algorithm ensures:
 - each relation schema R_i is in 3NF
 - decomposition is dependency preserving and lossless-join
 - Proof of correctness is at end of this presentation

3NF Decomposition: An Example

• Relation schema:

```
cust_banker_branch = (customer_id, employee_id, branch_name,
type )
```

- The functional dependencies for this relation schema are:
 - customer id, employee id → branch name, type
 - employee $id \rightarrow branch$ name
 - customer id, branch name → employee id
- We first compute a canonical cover
 - branch name is extraneous in the r.h.s. of the 1st dependency
 - No other attribute is extraneous, so we get F_C =

```
customer_id, employee_id → type
employee_id → branch_name
customer_id, branch_name → employee_id
```

3NF Decompsition Example

```
• The for loop generates following 3NF schema:
```

```
(customer_id, employee_id, type)
(employee_id, branch_name)
(customer_id, branch_name, employee_id)
```

- Observe that (customer_id, employee_id, type) contains a candidate key of the original schema, so no further relation schema needs be added
- At end of for loop, detect and delete schemas, such as (employee id, branch name), which are subsets of other schemas
 - result will not depend on the order in which FDs are considered
- The resultant simplified 3NF schema is:

```
(customer_id, employee_id, type) (customer_id, branch_name, employee_id)
```

Comparison of BCNF and 3NF

- It is always possible to decompose a relation into a set of relations that are in 3NF such that:
 - the decomposition is lossless
 - the dependencies are preserved
- It is always possible to decompose a relation into a set of relations that are in BCNF such that:
 - the decomposition is lossless
 - it may not be possible to preserve dependencies.

Design Goals

- Goal for a relational database design is:
 - BCNF.
 - Lossless join.
 - Dependency preservation.
- If we cannot achieve this, we accept one of
 - Lack of dependency preservation
 - Redundancy due to use of 3NF
- Interestingly, SQL does not provide a direct way of specifying functional dependencies other than superkeys.
 - Can specify FDs using assertions, but they are expensive to test, (and currently not supported by any of the widely used databases!)
- Even if we had a dependency preserving decomposition, using SQL we would not be able to efficiently test a functional dependency whose left hand side is not a key.

Multivalued Dependencies

- Suppose we record names of children, and phone numbers for instructors:
 - inst_child(ID, child_name)
 - inst_phone(ID, phone_number)
- If we were to combine these schemas to get
 - inst_info(ID, child_name, phone_number)
 - Example data:
 (99999, David, 512-555-1234)
 (99999, David, 512-555-4321)
 (99999, William, 512-555-1234)
 (99999, William, 512-555-4321)
- · This relation is in BCNF
 - Why?

Multivalued Dependencies (MVDs)

- Let R be a relation schema and let $\alpha \subseteq R$ and $\beta \subseteq R$.
- The multivalued dependency

holds on R if in any legal relation r(R), for all pairs for tuples t_1 and t_2 in r such that

- $t_1[\alpha] = t_2[\alpha]$, there exist tuples t_3 and t_4 in r such that:

$$\begin{array}{l} t_1[\alpha] = t_2[\alpha] = t_3[\alpha] = t_4[\alpha] \\ t_3[\beta] = t_1[\beta] \\ t_3[R - \beta] = t_2[R - \beta] \\ t_4[\beta] = t_2[\beta] \\ t_4[R - \beta] = t_1[R - \beta] \end{array}$$

MVD

• Tabular representation of $\alpha \rightarrow \rightarrow \beta$

	α	β	R – α – β
t1	a ₁ a _i	a _{i+1} a _j	a _{j+1} a _n
t2	a ₁ a _i	b _{i+1} b _j	b _{j+1} a _n
t3	a ₁ a _i	$a_{i+1}a_{j}$	$b_{j+1}b_n$
t4	a ₁ a _i	$b_{i+1}b_{j}$	$a_{j+1}a_n$

Example

• Let R be a relation schema with a set of attributes that are partitioned into 3 nonempty subsets.

We say that Y →→ Z (Y multidetermines Z) if and only if for all possible relations r (R)

Note: that since the behavior of Z and W are identical it follows that Y
 →→ Z if Y →→ W

Example

- In our example:
 - $ID \rightarrow \rightarrow child name$
 - $ID \rightarrow \rightarrow phone number$
- The above formal definition is supposed to formalize the notion that given a particular value of Y (ID) it has associated with it a set of values of Z (child_name) and a set of values of W (phone_number), and these two sets are in some sense independent of each other.
- Note:
 - If $Y \rightarrow Z$ then $Y \rightarrow Z$
 - Indeed we have (in above notation) $Z_1 = Z_2$ The claim follows.

Use of Multivalued Dependencies

- We use multivalued dependencies in two ways:
 - To test relations to determine whether they are legal under a given set of functional and multivalued dependencies
 - To specify constraints on the set of legal relations. We shall thus concern ourselves only with relations that satisfy a given set of functional and multivalued dependencies.
- If a relation r fails to satisfy a given multivalued dependency, we can construct a relations r^1 that does satisfy the multivalued dependency by adding tuples to r.

Theory of MVDs

- From the definition of multivalued dependency, we can derive the following rule:
 - If $\alpha \rightarrow \beta$, then $\alpha \rightarrow \rightarrow \beta$

That is, every functional dependency is also a multivalued dependency

- The closure D⁺ of D is the set of all functional and multivalued dependencies logically implied by D.
 - We can compute D⁺ from D, using the formal definitions of functional dependencies and multivalued dependencies.
 - We can manage with such reasoning for very simple multivalued dependencies, which seem to be most common in practice
 - For complex dependencies, it is better to reason about sets of dependencies using a system of inference rules (see Appendix C).

Fourth Normal Form

- A relation schema R is in 4NF with respect to a set D of functional and multivalued dependencies if for all multivalued dependencies in D^+ of the form $\alpha \to \to \beta$, where $\alpha \subseteq R$ and $\beta \subseteq R$, at least one of the following hold:
 - $-\alpha \rightarrow \beta$ is trivial (i.e., $\beta \subseteq \alpha$ or $\alpha \cup \beta = R$)
 - $-\alpha$ is a superkey for schema R
- If a relation is in 4NF it is in BCNF

Restriction of Multivalued Dependencies

- The restriction of D to R_i is the set D_i consisting of
 - All functional dependencies in D+ that include only attributes of R_i
 - All multivalued dependencies of the form

```
\begin{array}{c} \alpha \longrightarrow (\beta \cap R_i) \\ \text{where } \alpha \subseteq R_i \text{ and } \alpha \longrightarrow \beta \text{ is in } D^+ \end{array}
```

4NF Decomposition Algorithm

```
result := {R};
done := false;
compute D<sup>+</sup>;
Let D<sub>i</sub> denote the restriction D<sup>+</sup> to R<sub>i</sub>
while (not done)
if (there is a schema R<sub>i</sub> in result that is not in 4NF)
then begin
let α →→ β be a nontrivial multivalued dependency that hold
on R<sub>i</sub> such that α → R<sub>i</sub> is not in D<sub>i</sub>, and α ∩ β=φ;
result := (result - R<sub>i</sub>) ∪ (R<sub>i</sub> - β) ∪ (α, β);
end
else done := true;
Note : each R<sub>i</sub> is in 4NF, and decomposition is lossless-join
```

Example

```
\begin{array}{lll} - & R_1 = (A, B) & (R_1 \text{ is in 4NF}) \\ - & R_2 = (A, C, G, H, I) & (R_2 \text{ is not in 4NF, decompose into } R_3 \text{ and } R_4) \\ - & R_3 = (C, G, H) & (R_3 \text{ is in 4NF}) \\ - & R_4 = (A, C, G, I) & (R_4 \text{ is not in 4NF, decompose into } R_5 \text{ and } R_6) \\ & - & A \longrightarrow B \text{ and } B \longrightarrow HI \Rightarrow A \longrightarrow HI, & (MVD \text{ transitivity}), \text{ and hence } \\ & A \longrightarrow I \text{ (MVD restriction to } R_4) \end{array}
```

 $- R_5 = (A, I)$ (R₅ is in 4NF) - R₆ = (A, C, G) (R₆ is in 4NF)

Further Normal Forms

- Join dependencies generalize multivalued dependencies
 lead to project-join normal form (PJNF) (also called fifth normal form)
- A class of even more general constraints, leads to a normal form called domain-key normal form.
- Problem with these generalized constraints: are hard to reason with, and no set of sound and complete set of inference rules exists.
- Hence rarely used

Overall Database Design Process

- We have assumed schema R is given
 - R could have been generated when converting E-R diagram to a set of tables.
 - R could have been a single relation containing all attributes that are of interest (called universal relation).
 - Normalization breaks R into smaller relations.
 - R could have been the result of some ad hoc design of relations, which we then test/convert to normal form.

ER Model and Normalization

- When an E-R diagram is carefully designed, identifying all entities correctly, the tables generated from the E-R diagram should not need further normalization.
- However, in a real (imperfect) design, there can be functional dependencies from non-key attributes of an entity to other attributes of the entity
 - Example: an employee entity with attributes department_name and building, and a functional dependency department_name→ building
 - Good design would have made department an entity
- Functional dependencies from non-key attributes of a relationship set possible, but rare -- most relationships are binary

Denormalization for Performance

- May want to use non-normalized schema for performance
- For example, displaying prereqs along with course_id, and title requires join of course with prereq
- Alternative 1: Use denormalized relation containing attributes of course as well as prereq with all above attributes
 - faster lookup
 - extra space and extra execution time for updates
 - extra coding work for programmer and possibility of error in extra code
- Alternative 2: use a materialized view defined as: course prereq
 - Benefits and drawbacks same as above, except no extra coding work for programmer and avoids possible errors

Other Design Issues

- Some aspects of database design are not caught by normalization
- Examples of bad database design, to be avoided: Instead of earnings (company_id, year, amount), use
 - earnings_2004, earnings_2005, earnings_2006, etc., all on the schema (company id, earnings).
 - Above are in BCNF, but make querying across years difficult and needs new table each year
 - company_year (company_id, earnings_2004, earnings_2005, earnings_2006)
 - Also in BCNF, but also makes querying across years difficult and requires new attribute each year.
 - Is an example of a **crosstab**, where values for one attribute become column names
 - Used in spreadsheets, and in data analysis tools

Modeling Temporal Data

- Temporal data have an association time interval during which the data are valid.
- A snapshot is the value of the data at a particular point in time
- Several proposals to extend ER model by adding valid time to
 - attributes, e.g., address of an instructor at different points in time
 - entities, e.g., time duration when a student entity exists
 - relationships, e.g., time during which an instructor was associated with a student as an advisor.
- But no accepted standard
- Adding a temporal component results in functional dependencies like ID \rightarrow street, city not to hold, because the address varies over time
- A temporal functional dependency X → Y holds on schema R if the functional dependency X → Y holds on all snapshots for all legal instances r (R).

Modeling Temporal Data

- In practice, database designers may add start and end time attributes to relations
 - E.g., course(course_id, course_title) is replaced by course(course_id, course_title, start, end)
 - Constraint: no two tuples can have overlapping valid times
 - Hard to enforce efficiently
- Foreign key references may be to current version of data, or to data at a point in time
 - E.g., student transcript should refer to course information at the time the course was taken

