Functional Dependencies and Schema Refinement

Review: Database Design

- Requirements Analysis
 - user needs; what must database do?
- Conceptual Design
 - high level descr (often done w/ER model)
- Logical Design
 - translate ER into DBMS data model
- Schema Refinement
 - consistency,normalization
- · Physical Design
 - indexes, disk layout
- Security Design
 - who accesses what

Review: Database Design

- Requirements Analysis
- user needs; what must database do?
- Conceptual Design
 - high level descr (often done w/ER model)
- Logical Design
 - translate ER into DBMS data model
- Schema Refinement
 - consistency,normalization
- Physical Design
 - indexes, disk layout
- Security Design
 - who accesses what

The Evils of Redundancy

- Redundancy in relational schemas
 - leads to wasted storage
 - more important: insert/delete/update anomalies
- Solution: Functional Dependencies
 - a form of integrity constraints
 - help identify redundancy in schemas
 - help suggest refinements
- Main refinement technique: *Decomposition*
 - split the columns of one table into two tables
 - often good, but need to do this judiciously

Functional Dependencies (FDs)

- Idea: $X \rightarrow Y$ means
 - Given any two tuples in table r, if their X values are the same, then their Y values must be the same. (but not vice versa)
 - (Read "→" as "determines")
- Formally: An FD $X \rightarrow Y$ holds over relation schema R if, for every allowable instance r of R:

$$t1 \in r$$
, $t2 \in r$, $\pi_X(t1) = \pi_X(t2)$
implies $\pi_Y(t1) = \pi_Y(t2)$
($t1$, $t2$ are tuples; X , Y are $sets$ of attributes)

FD's Continued

- An FD is w.r.t. all allowable instances.
 - Declared based on app semantics
 - Not learned from data
 - (though you might learn *suggestions* for FDs)
- Question: How related to keys?
 - "K → [all attributes of R]"? K is a superkey for R! (does not require K to be minimal.)
 - FDs are a generalization of keys.

Example: Constraints on Entity Set

- Consider relation obtained from Hourly_Emps: Hourly_Emps (ssn, name, lot, rating, wage_per_hr, hrs_per_wk)
- We can denote a relation schema by listing its attributes: - e.g., SNLRWH
 - This is really the set of attributes {S,N,L,R,W,H}.
- And we can use relation name to refer to the set of all its attributes
 - e.g., "Hourly_Emps" for SNLRWH
- What are some FDs on Hourly_Emps?

ssn is the primary key: $S \rightarrow SNLRWH$ rating determines $wage_per_hr$: $R \rightarrow W$

lot determines *lot*: $L \rightarrow L$ ("trivial" dependency)

Problems Due to $R \rightarrow W$

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

Hourly_Emps

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

Detecting Reduncancy

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

Hourly_Emps

Q: Why was $R \rightarrow W$ problematic, but $S \rightarrow W$ not?

Decomposing a Relation

- Redundancy can be removed by "chopping" the relation into pieces.
- FD's are used to drive this process.
 - $-R \rightarrow W$ is causing the problems, so decompose SNLRWH into what relations?

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

R 10 7 Wages

Hourly_Emps2

Refining an ER Diagram

- 1st diagram becomes: Workers(S,N,L,D,Si) Departments(D,M,B) workers.
- Lots associated with Suppose all workers in
- a dept are assigned the same lot: $D \rightarrow L$ Redundancy; fixed by: Workers2(S,N,D,Si)
- Departments(D,M,B) Can fine-tune this: Workers2(S.N.D.Si) Departments(D,M,B,L)

Dept_Lots(D,L)

Reasoning About FDs

- Given some FDs, we can usually infer additional FDs:
 - title → studio, star implies $title \rightarrow studio$ and $title \rightarrow star$ $title \rightarrow studio$ and $title \rightarrow star$ implies $title \rightarrow studio$, star $\textit{title}
 ightarrow \textit{studio}
 ightarrow \textit{star} \ \textit{implies} \ \ \ \textit{title}
 ightarrow \textit{star}$

title, star → studio does **NOT** necessarily imply that $\textit{title} \rightarrow \textit{studio} \text{ or that } \textit{star} \rightarrow \textit{studio}$

- An FD g is <u>implied by</u> a set of FDs F if g holds whenever all FDs in F hold.
- $F^+ = \underline{closure\ of\ F}$ is the set of all FDs that are implied by F. (includes "trivial dependencies")

Rules of Inference

- Armstrong's Axioms (X, Y, Z are sets of attributes):
 - *Reflexivity*: If $X \supseteq Y$, then $X \rightarrow Y$
 - Augmentation: If $X \rightarrow Y$, then $XZ \rightarrow YZ$ for any Z
 - Transitivity: If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$
- Sound and complete inference rules for FDs!
 - using AA you get *only* the FDs in F+ and *all* these FDs.
- Some additional rules (that follow from AA):
 - Union: If $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
 - Decomposition: If $X \to YZ$, then $X \to Y$ and $X \to Z$

Example

- Contracts(*cid*,*sid*,*jid*,*did*,*pid*,*qty*,*value*), and:
 - C is the key: C → CSJDPQV
 - Proj (J) purchases each part (P) using single contract (C): JP → C
- Dept (D) purchases at most 1 part (P) from a supplier (S): $SD \rightarrow P$
- Problem: Prove that SDJ is a key for Contracts
- JP \rightarrow C, C \rightarrow CSJDPQV imply JP → CSJDPQV (by transitivity) (shows that JP is a key)
- $SD \rightarrow P$ implies SDJ → JP (by augmentation)
- $\bullet \ \, \mathsf{SDJ} \to \mathsf{JP}, \ \, \mathsf{JP} \to \mathsf{CSJDPQV} \quad \mathsf{imply} \quad \mathsf{SDJ} \to \mathsf{CSJDPQV}$ (by transitivity) (shows that SDJ is a key).

Q: can you now infer that SD → CSDPQV (i.e., drop J on both sides)?

Attribute Closure

- Computing closure F^+ of a set of FDs F is hard:
 - exponential in # attrs!
- Typically, just check if $X \rightarrow Y$ is in F^+ . Efficient!
 - Compute <u>attribute closure</u> of X (denoted X⁺) wrt F. $X^{+} = \text{Set of all attributes } A \text{ such that } X \to A \text{ is in } F^{+}$
 - X⁺ := X
 - Repeat until no change (fixpoint): if $U \rightarrow V \subseteq F$, $U \subseteq X^+$, then add V to X^+
 - Check if Y is in X+
 - Approach can also be used to find the keys of a relation.
 - If $X^+ = R$, then X is a superkey for R.
 - Q: How to check if X is a "candidate key" (minimal)?

Attribute Closure (example)

- R = {A, B, C, D, E}
- $F = \{ B \rightarrow CD, D \rightarrow E, B \rightarrow A, E \rightarrow C, AD \rightarrow B \}$
- Is B → E in F+ ? B+ =
- Is AD a key for R? $AD^+ = \dots$
- ...Yep!
- Is AD a candidate key for R?
 - $\mathsf{A}^{+}=\dots\ \mathsf{D}^{+}=\dots$...Yes!
- · Is D a key for R? $D^{+} = ...$

... Yep!

- ... Nope!
- Is ADE a candidate key for R?

Nol

Thanks for that...

- · So we know a lot about FDs
- · So what?
- · Can they help with schema refinement?

Normal Forms

- Q1: is any refinement is needed??!
- If relation is in a *normal form* (BCNF, 3NF etc.):
 - we know certain problems are avoided/minimized.
 - helps decide whether decomposing relation is useful.
- Consider a relation R with 3 attributes, ABC. - No (non-trivial) FDs hold: No redundancy here.
 - Given $A \rightarrow B$: If A is not a key, then several tuples
 - could have the same A value, and if so, they'll all have the same B value!

Basic Normal Forms

- · 1st Normal Form all attributes atomic
 - I.e. relational model
 - Violated by many common data models
 - Including XML, JSON, various OO models
 - Some of these "non-first-normal form" (NFNF) quite useful in various settings
 - · especially in update-never, fixed-query settings
 - if you never "unnest", then who cares!
- basically relational collection of structured objects
- 1st ⊃ 2nd (of historical interest) ⊃ 3rd ⊃ Boyce-Codd ⊃ ...

Boyce-Codd Normal Form (BCNF)

- Reln R with FDs F is in BCNF if, for all $X \rightarrow A$ in F+
 - $-A\subseteq X$ (called a trivial FD), or
 - X is a superkey for R.
- In other words: "R is in BCNF if the only non-trivial FDs over R are key constraints."
- If R in BCNF, every field of every tuple records useful info that cannot be inferred via FDs alone.
 - Say we know FD $X \rightarrow A$ holds for this example relation:
 - Can you guess the value of the missing attribute
 - Yes, so relation is not in BCNF
- Connection here to compression/information theory

X	Y	Α
x	y1	a
X	у2	?

Decomposition of a Relation Scheme

- How to normalize a relation?
 - decompose into multiple normalized relations
- Suppose R contains attributes A1 ... An. A *decomposition* of R consists of replacing R by two or more relations such that:
 - Each new relation scheme contains a subset of the attributes of R, and
 - Every attribute of R appears as an attribute of at least one of the new relations.

Example (same as before)

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	Hourly_Emps
434-26-3751	Guldu	35	5	7	32	
612-67-4134	Madayan	35	8	10	40	

- SNLRWH has FDs $S \rightarrow SNLRWH$ and $R \rightarrow W$
- · O: Is this relation in BCNF?

No, The second FD causes a violation; W values repeatedly associated with R values.

Decomposing a Relation

• Easiest fix is to create a relation RW to store these associations, and to remove W from the

main schema: Н 40 123-22-3666 Attishoo 48 231-31-5368 Smiley 22 30 131-24-3650 Smethurst 35 30 434-26-3751 Guldu 35 32 612-67-4134 Madayan 35 8 40

Hourly_Emps2

- •Q: Are both of these relations are now in BCNF?
- •Decompositions should be used only when needed.
 - -Q: potential problems of decomposition?

Problems with Decompositions

- There are three potential problems to consider:
 - 1) May be *impossible* to reconstruct the original relation! (Lossiness)
 - Fortunately, not in the SNLRWH example.
 - 2) Dependency checking may require joins.
 - Fortunately, not in the SNLRWH example.
 - 3) Some queries become more expensive.
 - e.g., How much does Guldu earn?

Tradeoff: Must consider these 3 vs. redundancy.

Lossless Join Decompositions

• Defn: 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:

$$\pi_{x}(r) \bowtie \pi_{y}(r) = r$$

- It is always true that $r \subseteq \pi_{\chi}(r) \bowtie \pi_{\chi}(r)$
 - In general, the other direction does not hold!
 - If it does, the decomposition is lossless-join.
- 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 #1)

More on Lossless Decomposition

 The decomposition of R into X and Y is lossless with respect to F if and only if the closure of F contains:

$$X \cap Y \rightarrow X$$
, or $X \cap Y \rightarrow Y$

in example: decomposing ABC into AB and BC is lossy, because intersection (i.e., "B") is not a key of either resulting relation.

Useful result: If W ightharpoonup Z holds over R and W \cap Z is empty, then decomposition of R into R-Z and WZ is loss-less.

Lossless Decomposition (example)

 $A \rightarrow B$; $C \rightarrow B$

A C 1 3 4 6 7 8

A B C
1 2 3
4 5 6
7 2 8

But, now we can't check $A \rightarrow B$ without doing a join!

Dependency Preserving Decomposition

- Dependency preserving decomposition (Intuitive):
 - A decomposition where the following is true:
 If R is decomposed into X, Y and Z,
 and we enforce FDs individually on each of X, Y and Z,
 then all FDs that on R must also hold on result.
 (Avoids Problem #2 on our list.)
- Defn: <u>Projection of set of FDs F</u>:
 If R is decomposed into X and Y the projection of F on X (denoted F_X) is the set of FDs U → V in F⁺ such that all of the attributes U, V are in X.

F+: closure of F , not just F!

Dependency Preserving Decompositions (Cont

- Defn: Decomposition of R into X and Y is <u>dependency preserving</u> if $(F_X \cup F_Y)^+ = F^+$
 - i.e., if we consider only dependencies in the closure F+ that can be checked in X without considering Y, and in Y without considering X, these imply all dependencies in F+.
 - (just the formalism of our intuition above)
- Important to consider F+ in this definition:
 - ABC, $A \rightarrow B$, $B \rightarrow C$, $C \rightarrow A$, decomposed into AB and BC.
 - Is this dependency preserving? Is $C \rightarrow A$ preserved?????
- Note: F + contains F ∪ {A → C, B → A, C → B}, so...
 - F_{AB} ⊇ {A →B, B → A}; F_{BC} ⊇ {B → C, C → B}
 - So, $(F_{AB} \cup F_{BC})^+$ ⊇ $\{C \rightarrow A\}$

Decomposition into BCNF

- \bullet Consider relation R with FDs F. If X \rightarrow Y violates BCNF, decompose R into R - Y and XY (guaranteed to be loss-less).
 - Repeated application of this idea will give us a collection of relations that are in BCNF; lossless join decomposition, and guaranteed to terminate.
- e.g., CSJDPQV, key C, JP \rightarrow C, SD \rightarrow P, J \rightarrow S
 - {contractid, supplierid, projectid,deptid,partid, qty, value}
 - To deal with SD → P, decompose into SDP, CSJDQV.
 - To deal with J → S, decompose CSJDQV into JS and CJDQV
 - So we end up with: SDP, JS, and CJDQV
- Note: several dependencies may cause violation of BCNF. The order in which we "deal with" them could lead to very different sets of relations!

BCNF and Dependency Preservation

- In general, there may not be a dependency preserving decomposition into BCNF.
 - e.g., CSZ, CS \rightarrow Z, Z \rightarrow C
 - Can't decompose while preserving 1st FD; not in BCNF.
- Similarly, decomposition of CSJDPQV into SDP, JS and CJDQV is not dependency preserving (w.r.t. the FDs $JP \rightarrow C$, $SD \rightarrow P$ and $J \rightarrow S$).
 - However, it is a lossless join decomposition.
 - In this case, adding JPC to the collection of relations gives us a dependency preserving decomposition.
 - but JPC tuples are stored only for checking the f.d. (Redundancy!)

Third Normal Form (3NF) Ferkely

- Reln R with FDs F is in 3NF if, for all X → A in F+ $A \in X$ (called a *trivial* FD), or
 - X is a superkey of R, or
 - A is part of some candidate key (not superkey!) for R. (sometimes stated as "A is *prime*")
- Minimality of a candidate key is crucial in third condition above!
- If R is in BCNF, obviously in 3NF.
- 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).
 - Lossless-join, dependency-preserving decomposition of R into a collection of 3NF relations always possible.

3NF vs. BCNF

- Reln R with FDs F is in BCNF if, for all X → A in F+ $A \subseteq X$ (called a trivial FD), or X is a superkey for R.
- Reln R with FDs F is in 3NF if, for all $X \rightarrow A$ in F^+ $A \in X$ (called a *trivial* FD), or
 - X is a superkey of R, or A is part of some candidate key (not superkey!) for R. (sometimes stated as "A is *prime*")

Third Normal Form (3NF)

- If R is in BCNF, obviously in 3NF.
- 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).
- Lossless-join, dependency-preserving decomposition of R into a collection of 3NF relations always possible.

What Does 3NF Achieve?

- If 3NF violated by $X \rightarrow A$, we can look at only two possible cases:
 - X is a subset of some key K ("partial dependency")
 - We store (X, A) pairs redundantly.
 - $\bullet\,$ e.g. Reserves SBDC (C is for credit card) with key SBD and $\,$ S \rightarrow C
 - X is not a proper subset of any key. ("transitive dep.")
 - There is a chain of FDs $\ K \to X \to A$, which means that we cannot associate an X value with a K value unless we also associate an A value with an X value (different K's, same X implies same A!) problem with initial SNLRWH example.
- But: even if R is in 3NF, these problems could arise.
 - e.g., Reserves SBDC
 - $S \rightarrow C$, $C \rightarrow S$ is in 3NF (why?),

but for each reservation of sailor S, same (S, C) pair is stored.

• Thus, 3NF is indeed a compromise relative to BCNF.

Decomposition into 3NF

- Obviously, the algorithm for lossless join decomp into BCNF can be used to obtain a lossless join decomp into 3NF (typically, can stop earlier) but does not ensure dependency preservation.
- To ensure dependency preservation, one idea:
 - If $X \rightarrow Y$ is not preserved, add relation XY.
 - Problem is that XY may violate 3NF! e.g., consider the addition of CJP to `preserve' JP \rightarrow C. What if we also have J \rightarrow C?
- Refinement: Instead of the given set of FDs F, use a minimal cover for F.

Minimal Cover for a Set of FDs Reckey

- Minimal cover G for a set of FDs F:
- 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.
- Intuitively, every FD in G is needed, and ``as small as possible" in order to get the same closure as F.
- e.g., A → B, ABCD → E, EF → GH, ACDF → EG has the following minimal cover:
 - A \rightarrow B, ACD \rightarrow E, EF \rightarrow G and EF \rightarrow H
- M.C. implies Lossless-Join, Dep. Pres. Decomp!!!
 - (in book)

Summary of Schema Refinement

- BCNF: each field contains information that cannot be inferred using only FDs.
 - ensuring BCNF is a good heuristic.
- Not in BCNF? Try decomposing into BCNF relations.
 - Must consider whether all FDs are preserved!
- Lossless-join, dependency preserving decomposition into BCNF impossible? Consider 3NF.
 - Same if BCNF decomp is unsuitable for typical queries
 - Decompositions should be carried out and/or re-examined while keeping performance requirements in mind.
- Note: even more restrictive Normal Forms exist (we don't cover them in this course, but some are in the book.)