ICS 321 Fall 2009 Schema Refinement & Normal Forms

Asst. Prof. Lipyeow Lim
Information & Computer Science Department
University of Hawaii at Manoa

The Problem with Redundancy

Hourly_Emps

<u>SSN</u>	Name	Lot	Rating	Hourly_wages	Hours_worked
123-22-2366	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

- Suppose hourly wages are determined by rating
- Redundant storage: (8,10) stored multiple times
- Update anomaly: change hourly wages in row 1
- Insertion anomaly: requires knowing hourly wages for the rating
- Deletion anomaly: deleting all (8,10) loses info

Using Two Smaller Tables

Hourly_Emps

<u>SSN</u>	Name	Lot	Rating	Hours_ worked
123-22-2366	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

RatingWages

Rating	Hourly_ wages
5	7
8	10

- <u>Notation</u>: denote relation schema by listing the attributes SNLRWH
- Update anomaly: Can we change W for Attishoo?
- 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, do we lose the information about the wage for rating 5?

Decomposition

Hourly_Emps

<u>SSN</u>	Name	Lot	Rating	Hours_ worked
123-22-2366	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

RatingWages

Rating	Hourly_ wages
5	7
8	10

- Remove redundancy by decomposition
 - Since hourly wage is completely determined by rating, factor out hourly wage.
- Pros: less redundancy less anomalies
- Cons: retrieving the hourly wage of an employee requires a join

Functional Dependency

- A <u>functional dependency</u> X -> Y holds over relation R if, for every allowable instance r of R:
 - for all tuples t1,t2 in r,

$$\pi_X(t1) = \pi_X(t2)$$
 implies $\pi_Y(t1) = \pi_Y(t2)$

- i.e., given two tuples in r, if the X values agree, then the Y values must also agree. (X and Y are sets of attributes.)
- An FD is a statement about all allowable relations.
 - Must be identified based on semantics of application.
 - Given some allowable instance r1 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 -> R
 - However, K -> R does not require K to be minimal!

FD Example

Hourly_Emps

<u>SSN</u>	Name	Lot	Rating	Hourly_wages	Hours_worked
123-22-2366	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

Two FDs on Hourly_Emps:

- ssn is the key: S -> SNLRWH
- rating determines hourly_wages: R -> W

Reasoning about FDs

- Given some FDs, we can usually infer additional FDs:
 - ssn -> did, did -> lot implies ssn -> lot
- Armstrong's Axioms
 - Let X, Y, Z are sets of attributes:
 - Reflexivity: If X is a subset of Y, then Y -> X
 - Augmentation: If X -> Y, then XZ -> YZ for any Z
 - Transitivity: If X -> Y and Y -> Z, then X -> Z
- These are sound and complete inference rules for FDs!

Example: Armstrong's Axioms

Hourly_Emps

<u>SSN</u>	Name	Lot	Rating	Hourly_ W ages	H ours_worked
123-22-2366	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

- *Reflexivity*: If X is a subset of Y, then Y -> X
 - SNLR is a subset of SNLRWH, SNLRWH -> SNLR
- <u>Augmentation</u>: If X -> Y, then XZ -> YZ for any Z
 - S -> N, then SLR -> NLR
- Transitivity: If X -> Y and Y -> Z, then X -> Z
 - S -> R, R -> W, then S -> W