Normalization 3NF and BCNF

CS 4750 Database Systems

[A. Silberschatz, H. F. Korth, S. Sudarshan, Database System Concepts, Ch.7] [Ricardo and Urban, Database Illuminated, Ch.6]

[https://www.w3schools.in/dbms/database-normalization/]

Recap: Normalization

Goals:

- Reduce redundancy
- Improve data integrity
- Queries are logical and efficient

Decomposition: Three properties that must satisfied

- Lossless join decomposition avoid data corruption
 - No gain/no loss
- Dependency preserving improve performance
 - No joins needed to check a dependency
- Remove duplication keep size and structure of DB stable
 - Minimize redundant data in a table

3NF and Decomposition

- Lossless-join
- Always dependency preserving
- Possible to have extra data (there may be redundancy)

Questions:
Is the relation in 3NF?
Is any refinement needed?

To calculate 3NF

- Identify PK of the original table
- Take Canonical Cover (Fc)
- Turn (minimal set of) FDs into tables

Canonical Cover (Fc)

- A minimal set of functional dependencies that has the same closure as the original set F
- Extraneous attributes = attribute of FDs that we can removed without changing the closure of FDs
- F logically implies all dependencies in Fc
- Fc logically implies all dependencies in F
- No FD in Fc contains an extraneous attribute

F and F+ are logically equivalent

Minimal basis for a set of FDs: For any set of FDs, there is at least one minimal basis, which is a set of FDs equivalent to the original (each set implies the other set), with singleton right sides, no FD that can be eliminated while preserving equivalence, and no attribute in a left side that can be eliminated while preserving equivalence

Canonical Cover (Fc)

Compute the canonical cover of a set of functional dependencies F

Always start with F and use rules to minimize

```
Fc = F

repeat

apply union rule to replace any dependencies f: X_1 \rightarrow Y_1

and f: X_1 \rightarrow Y_2 with f: X_1 \rightarrow Y_1 Y_2

for each functional dependency f_i

if f_i contains an extraneous attribute either in X or in Y

then remove an extraneous attribute

until Fc does not change any further
```

Example 1: 3NF and Fc

Given R(A,B,C,D,E) Let's do this together

 $FDs = \{ A \rightarrow B, AB \rightarrow D, B \rightarrow BDE, C \rightarrow D, D \rightarrow D \}$

Compute Fc and convert the relation into 3NF

Observation: AC is a minimal super key of the given R

- (1) write all LHS
 - $A \rightarrow$
 - $B \rightarrow$
 - $AB \rightarrow$
 - $C \rightarrow$
 - \rightarrow

- (2) copy FDs as is
 - В
 - $B \rightarrow B DE$
 - $AB \rightarrow$
- $C \rightarrow D$

D

- \rightarrow

(3) remove

reflexivity

 $AB \rightarrow$

 $B \rightarrow B$

- (4) remove extraneous attr
 - \rightarrow В
 - \rightarrow
 - DE

 $A \rightarrow B$ and $B \rightarrow D$. Thus, remove AB \rightarrow D

Example 1: 3NF and Fc

A relation R(A, B, C, D, E) is converted into 3NF by putting LHS and RHS of each FD in Fc together in one relation.

Dependency preserving

R(A, B, C, D, E) becomes $R_1(A, C)$, $R_2(A, B)$, $R_3(B, D, E)$, $R_4(C, D)$ Or write it in another format: AC // AB // BDE // CD

Example 2: 3NF and Fc

Given R(A,B,C) Let's do this together

 $FDs = \{ A \rightarrow BC, B \rightarrow C, A \rightarrow B, AB \rightarrow C \}$

Compute Fc and convert the relation into 3NF

(1) write all LHS

 $B \rightarrow$

 $AB \rightarrow$

(2) copy FDs as is

 $A \rightarrow BC$

 $B \rightarrow C$

 $AB \rightarrow C$

Combine the given FDs $A \rightarrow BC$ and $A \rightarrow B$

No reflexivity to remove

(3) remove extraneous attr

> BC \rightarrow

 \rightarrow

Consider AB \rightarrow C and $B \rightarrow C$ A is an extraneous attr, remove A from $AB \rightarrow C$ (resulting in $B \rightarrow C$

(4) remove extraneous attr

BC

В

Apply decomposition to $A \rightarrow BC$, thus, $A \rightarrow B$ and $A \rightarrow C$.

 $A \rightarrow C$ is logically equivalent to $A \rightarrow B$ and $B \rightarrow C$ (transitivity).

Thus, C is an extraneous attr, remove C from $A \rightarrow BC$

Example 2: 3NF and Fc

R(A, B, C) becomes $R_1(A, B)$ and $R_2(B, C)$

Or write it in another format: AB // BC

BCNF and Decomposition

- Lossless-join
- Guarantee redundancy free
- May involve dependency across relations

Given a relation R,

for every nontrivial FD $X \rightarrow Y$ in R, X is a super key

For all FDs, "key → everything"

Questions:
Is the relation in BCNF?
Is any refinement needed?

BCNF and Decomposition

To calculate BCNF

```
Compute F+
repeat given a relation R (or a decomposed R) and FDs F
for each functional dependency f_i in a relation R

if f_i violates X \to Y

then decompose R into two relations:

one with X \cup Y as its attributes (i.e., everything f)
one with X \cup Y (attrs(R) - X - Y) as its attributes

until no violation
```

Given R(A,B,C,D,E)

Let's do this together

 $FDs = \{ A \rightarrow B, AB \rightarrow D, B \rightarrow BDE, C \rightarrow D, D \rightarrow D \}$

Compute F+ and convert the relation into BCNF

Compute F+

- (1) write all LHS & remaining
 - $A \rightarrow$
 - $B \rightarrow$
 - AB →
 - $C \rightarrow$
 - $D \rightarrow$
 - $E \rightarrow$

- (2) copy FDs as is
 - $A \rightarrow B$
 - $B \rightarrow B DE$
 - $AB \rightarrow D$
 - $C \rightarrow D$
 - $D \rightarrow$
 - $E \rightarrow$

- (3) apply reflexivity
 - $A \rightarrow AB$
 - $B \rightarrow B DE$
 - $AB \rightarrow AB D$
 - $C \rightarrow CD$
 - $D \rightarrow D$
 - \rightarrow

E

- (4) apply transitivity
 - $A \rightarrow AB DE$
 - $B \rightarrow B DE$
 - $AB \rightarrow AB DE$
 - $C \rightarrow CD$
 - $D \rightarrow D$
 - \exists \rightarrow

(from previous page)

Let's do this together

(4) apply transitivity

Based on F+, let's rewrite using the following format to help us calculate

```
TR - trivial
SK - super key
X - neither trivial nor super key
! - (possibly) need to work on
```


Let's do this together

To choose which FD to work on, two ways:

- Choose the first FD, or
- Choose the longest FD (yield better solution)

Let's consider A:

A is not a super key, not trivial, thus A \rightarrow ABDE violates BCNF, break a relation on A

A → ABDE

Take *RHS*, make a table: ABDE

Take *LHS*, make a table where A is a key

A plus (original – (*RHS*))

Break on A ABCDE

Verify table ABDE if there is any violation.

A is a super key. Also can't break on A twice.

Let's do this together

--- thus, AC
There are only 2 attrs,
this relation is ok

Restriction: Cannot break on A 2 times in a row

Next: consider B. B is neither trivial nor super key, break on B

Still need to work on B.

Example: Calculate BCNF

 $B \rightarrow BDE$

Take *RHS*, make a table: BDE

Take *LHS*, make a table where B is a key

B plus (original – (*RHS*))

Let's do this together

--- thus, AB

There are only 2 attrs, this relation is ok

R(ABCDE) becomes

AC // AB // BDE

(notice: results are different 3NF)

Wrap-Up

- Compute F+ and Fc
- 3NF and decomposition
- BCNF and decomposition

What's next?

• SQL

Additional practice

Practice 1: Decomposition

```
Given R (A, B, C)

FDs = \{ A \rightarrow B, B \rightarrow C \}
```

Supposed R is decomposed in two different ways:

- 1. R1(A, B), R2(B, C)
 - Does this satisfy lossless-join decomposition?

Yes: R1 \cap R2 = {B} and B \rightarrow BC (B is super key of R2)

Does this satisfy dependency preserving?

Yes: dependencies can be checked without joining tables

- 2. R1(A, B), R2(A, C)
 - Does this satisfy lossless-join decomposition?

Yes: $R1 \cap R2 = \{A\}$ and $A \rightarrow AB$ (A is super key of R1)

Does this satisfy dependency preserving?

No: cannot check B \rightarrow C without joining R1 and R2

Practice 2: 3NF and BCNF

```
Given R (A, B, C, D, E)

FDs = \{A \rightarrow C, C \rightarrow DE, D \rightarrow B, A \rightarrow D\}
```

Decompose table R using 3NF

Fc: $A \rightarrow C$ $C \rightarrow DE$ $D \rightarrow B$

AC // BD // CDE

Decompose table R using BCNF

```
F+:
A \rightarrow ABCDE
B \rightarrow B
C \rightarrow BCDE
D \rightarrow BD
E \rightarrow E

AC // BD // CDE
```

Practice 3: 3NF

Does the Customer_order table satisfy 3NF requirements? If not, convert the table into 3NF

Customer_order

OrderId	CustomerID	Date	Store	Address
1	2	10/1/2019	South	11 Sorth Str
2	1	9/25/2019	West	22 West Str
3	3	8/12/2019	East	33 East Str
4	4	10/23/2019	West	22 West Str
5	8	5/11/2019	North	44 North Str
6	6	5/11/2019	South	11 Sorth Str
7	5	7/31/2019	East	33 East Str
8	7	10/17/2019	West	22 West Str
9	6	9/19/2019	North	44 North Str
10	4	10/23/2019	North	44 North Str
•••	•••	•••	•••	••••

Practice 3: 3NF - solution

No. OrderId → Store → Address "Transitive dependency"

Customer_order

	_		
OrderId	CustomerID	Date	Store
1	2	10/1/2019	South
2	1	9/25/2019	West
3	3	8/12/2019	East
4	4	10/23/2019	West
5	8	5/11/2019	North
6	6	5/11/2019	South
7	5	7/31/2019	East
8	7	10/17/2019	West
9	6	9/19/2019	North
10	4	10/23/2019	North
•••	•••	•••	•••

Store

Store	Address
South	11 Sorth Str
West	22 West Str
East	33 East Str
North	44 North Str

Practice 4: BCNF

Does the Student_Major_Advisor table satisfy BCNF requirements? If not, convert the table into BCNF

Student_Major_Advisor

ComputingID	Major	Advisor
ht1y	Computer Science	someone1
dt2y	Physics	someone2
dt2y	Engineering	somoone3
md3y	Computer Science	someone4
mn4e	Math	someone5
md3y	Computer Science	someone1

computingID, Major → Advisor Advisor → Major

Assume: (semantic/business rules)

- Each Student may major in several subjects.
- For each Major, a given Student has only one Advisor.
- Each Major has several Advisors.
- Each Advisor advises only one Major.
- Each Advisor advises several Students in one Major.

Practice 4: BCNF - solution

No. Contain non-key attribute(s)

Student_Advisor

ComputingID	Advisor
ht1y	someone1
dt2y	someone2
dt2y	somoone3
md3y	someone4
mn4e	someone5
md3y	someone1

Advisor_Major

Advisor	Major
someone1	Computer Science
someone2	Physics
somoone3	Engineering
someone4	Computer Science
someone5	Math