CS122A: Introduction to Data Management

Lecture #12: Relational DB Design Theory (1)

Instructor: Chen Li

Given a Relational Schema...

- * How do I know if my relational schema is a "good" logical database design or not?
 - What might make it "not good"?
 - How can I fix it, if indeed it's "not good"?
 - How "good" is it, after I've fixed it?
- Note that your relational schema might have come from one of several places
 - You started from an E-R model (but maybe that model was "wrong" in some way?)
 - You went straight to relational in the first place
 - It's not your schema you inherited it!

Ex: Wisconsin Sailing Club

Proposed schema design #1:

sid	sname	rating	age	date	bid	bname	color
22	Dustin	7	45.0	10/10/98	101	Interlake	blue
22	Dustin	7	45.0	10/10/98	102	Interlake	red
22	Dustin	7	45.0	10/8/98	103	Clipper	green
22	Dustin	7	45.0	10/7/98	104	Marine	red
31	Lubber	8	55.5	11/10/98	102	Interlake	red
31	Lubber	8	55.5	11/6/98	103	Clipper	green
31	Lubber	8	55.5	11/12/98	104	Marine	red
•••	•••	•••	•••	•••	•••	•••	•••

Q: Do you think this is a "good" design? (Why or why not?)

Ex: Wisconsin Sailing Club

Proposed schema design #2:

sid	sname	rating	age	
22	Dustin	7	45.0	
31	Lubber	8	55.5	
•••			•••	

- **Q:** What about *this* design?
- Is #2 "better than #1...? Explain!
- Is it a "best" design?
- How can we go from design #1 to this one?

sid	bid	date
22	101	10/10/98
22	102	10/10/98
22	103	10/8/98
22	104	10/7/98
31	102	11/10/98
31	103	11/6/98
31	104	11/12/98
•••	•••	•••

bid	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Ex: Wisconsin Sailing Club

Proposed schema design #3:

sid	sname	rating	age	
22	Dustin	7	45.0	
31	Lubber	8	55.5	
•••			•••	

- **Q:** What about *this* design?
- Is #3 "better" or "worse" than #2...?
- What sort of tradeoffs do you see between the two?

sid	bid	date
22	101	10/10/98
22	102	10/10/98
22	103	10/8/98
22	104	10/7/98
31	102	11/10/98
31	103	11/6/98
31	104	11/12/98
•••	•••	•••

bid	bname
101	Interlake
102	Interlake
103	Clipper
104	Marine

bid	color
101	blue
102	red
103	green
104	red

The Evils of Redundancy

- * *Redundancy* is at the root of several problems associated with relational schemas:
 - Redundant storage
 - Insert/delete/update anomalies

Good rule to follow:

"One fact, one place!"

- * Functional dependencies can help in identifying problem schemas and suggesting refinements.
- ❖ Main refinement technique: <u>decomposition</u>, e.g., replace R(ABCD) with R1(AB) + R2(BCD).
- Decomposition should be used judiciously:
 - Is there reason to decompose a relation?
 - Does the decomposition cause any problems?

Functional Dependencies (FDs)

- * A <u>functional dependency</u> $X \rightarrow Y$ holds over relation R if, for every allowable instance r of R:
 - For t1 and t2 in r, t1.X = t2.X implies t1.Y = t2.Y
 - I.e., given two tuples in *r*, if the X values agree, then the Y values must also agree. (X and Y can be *sets* of attributes.)
- ❖ An FD is a statement about *all* allowable relations.
 - Identified based on application semantics (similar to E-R).
 - Given some instance *r*1 of R, we can check to see if it violates some FD *f*, but we cannot tell if *f* holds over R!
- \diamond Saying K is a candidate key for R means that K \rightarrow R
 - Note: $K \rightarrow R$ does not require K to be *minimal!* If K minimal, then it is a candidate key.

Example: Constraints on an Entity Set

- Suppose you're given a relation called HourlyEmps:
 - HourlyEmps (<u>ssn</u>, name, lot, rating, hrly_wages, hrs_worked)
- Notation: We will denote this relation schema by simply 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., HourlyEmps for SNLRWH).
- Suppose we also have some FDs on HourlyEmps:
 - ssn is the key: $S \rightarrow SNLRWH$
 - rating determines hrly_wages: R → W

Example (Cont'd.)

Wages

R	W
8	10
5	7

HourlyEmps2

- 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!

How about two smaller tables?

1				
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

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

Reasoning About FDs

- ❖ 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 $Y \rightarrow X$
 - *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!

Reasoning About FDs (Cont'd.)

(Recall: "two matching X's always have the same Y")

- ❖ A few additional rules (which 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: $C \rightarrow CSJDPQV$
 - Project purchases each part using single contract: JP → C
 - Dept purchases at most one part from a supplier: $SD \rightarrow P$
- \star JP \to C, C \to CSJDPQV imply JP \to CSJDPQV
- \star SD \rightarrow P implies SDJ \rightarrow JP
- ♦ SDJ → JP, JP → CSJDPQV imply SDJ → CSJDPQV

Reasoning About FDs (Examples)

Let's consider R(ABCDE), $F = \{A \rightarrow B, B \rightarrow C, CD \rightarrow E\}$

- ❖ Let's work our way towards inferring F+ ...
- (a) $A \rightarrow B$ (b) $B \rightarrow C$ (c) $CD \rightarrow E$
- (d) $A \rightarrow C$
- (e) BD→CD
- BD**→**E
- (g) $AD \rightarrow CD$
- (h) $AD \rightarrow E$
- (j) $AD \rightarrow D$ (i) $AD \rightarrow C$
- (j) AD→BD
- (1) $AD \rightarrow B$
- (m) **AD**
- (n) $AD \rightarrow ABCDE$

Candidate key!

If an attribute *X* is not on the RHS of any initial FD, X must be part of the key!

(given)

(a, b, and transitivity)

(b and augmentation)

(e and transitivity)

(d and augmentation)

(g and transitivity)

(g and decomposition)

(a and augmentation)

(k and decomposition)

(a and reflexivity)

(h, i, j, l, m, and union)

Reasoning About FDs (Cont'd.)

- 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:
 - Compute <u>attribute closure</u> of X (denoted X+) wrt F:
 - Set of all attributes A such that $X \rightarrow A$ is in F+
 - There is a linear time algorithm to compute this.
 - Then check if Y is in X+
- ❖ Does $F = \{A \rightarrow B, B \rightarrow C, CD \rightarrow E\} \text{ imply } A \rightarrow E$?
 - I.e.: is $A \rightarrow E$ in the closure F+? Equivalently: Is E in A+?

FDs & Redundancy

- Role of FDs in detecting redundancy:
 - Consider a relation R with 3 attributes, ABC.
 - If no non-trivial FDs hold: There is no redundancy here.
 - Given $A \rightarrow B$: Several tuples could have the same A value and if so, then they'll all have the same B value as well!

Normal Forms

- * Returning to the issue of schema refinement, the first question to ask is whether any refinement is needed!
- ❖ We will define various *normal form* (BCNF, 3NF etc.) based on the nature of FDs that hold
- Depending upon the normal form a relation is in, it has different level of redundancy
 - E.g., a BCNF relation has NO redundancy will be clear soon!
- Checking for which normal form a relation is in will help us decide whether to decompose the relation
 - E.g., no point decomposing a BCNF relation!

→ Normal Forms ←

Some Terms and Definitions

- ❖ If X is part of a candidate key, we will say that X is a *prime attribute*.
- ❖ If X is not part of any candidate key, we will say that X is a *non-prime attribute*.
- ❖ If X (an attribute set) contains a candidate key, we will say that X is a *superkey*.
- * $X \rightarrow Y$ can be pronounced as "X determines Y", or "Y is functionally dependent on X".
- $\star X \rightarrow Y$ is *trivial* if $Y \subseteq X$.

First Normal Form (1NF)

- * Rel'n R is in 1NF if all of its attributes are atomic.
 - No set-valued attributes! (1NF = "flat" ②)
 - Usually goes w/o saying for relational model (but not for NoSQL systems, as we'll see at the end of the quarter \odot).
 - \blacksquare Ex:

Second Normal Form (2NF)

Relation R is in 2NF if

- It is in 1NF; and
- Each non-prime attribute is dependent on the whole of every candidate key

Violation:

Second Normal Form (2NF)

 \bigstar Ex: Supplies(sno, sname, saddr, pno, pname, pcolor) where: sno \rightarrow sname, sno \rightarrow saddr, pno \rightarrow pname, pno \rightarrow pcolor

Q1: What are the candidate keys for Supplies?

Q2: What are the prime attributes for Supplies?

Q3: Why is Supplies not in 2NF?

Q4: What's the fix?

Supplier(sno, sname, saddr)

Part(pno, pname, pcolor)

Supply(sno, pno)

A1: (sno, pno)

A2: sno, pno

A3: Each of its four

FDs violates 2NF!

Must not forget this!!

(Else "lossy join"!!)