CS411 Database Systems

05: Relational Schema Design

Why Do We Learn This?

Motivation

- We have designed ER diagram, and translated it into a relational db schema R = set of R1, R2, ...
- Now what?
- We can do the following
 - specify all relevant constraints over R
 - implement R in SQL
 - start using it, making sure the constraints always remain valid
- However, R may not be well-designed, thus causing us a lot of problems

Q: This a good design?

Persons with several phones:

Address	SSN	Phone Number
10 Green 10 Green 431 Purple 431 Purple	123-321-99 123-321-99 909-438-44 909-438-44	(201) 555-1234 (206) 572-4312 (908) 464-0028 (212) 555-4000

Potential Problems

- Redundancy
- Update anomalies
- Deletion anomalies

How do We Obtain a Good Design?

- Start with the original db schema R
- Transform it until we get a good design R*
- Desirable properties for R*
 - must preserve the information of R
 - must have minimal amount of redundancy
 - must be dependency-preserving
 - if R is associated with a set of constraints C, then it should be easy to also check C over R*
 - (must also give good query performance)

OK, But ...

- How do we recognize a good design R*?
- How do we transform R into R*?
- What we need is the "theory" of ...

Normal Forms

- DB gurus have developed many normal forms
- Most important ones
 - Boyce-Codd, 3rd, and 4th normal forms
- If R* is in one of these forms, then R* is guaranteed to achieve certain good properties
 - e.g., if R* is in Boyce-Codd NF, it is guaranteed to not have certain types of redundancy
- DB gurus have also developed algorithms to transform R into R* that is in some of these normal forms

Normal Forms (cont.)

- DB gurus have also discussed trade-offs among normal forms
- Thus, all we have to do is
 - learn these forms
 - transform R into R* in one of these forms
 - carefully evaluate the trade-offs
- Many of these normal forms are defined based on various constraints
 - functional dependencies and keys

Behind the Scene: Know whom we should blame?

Normal form	Defined by	Brief definition
First normal form (1NF)	Two versions: E.F. Codd (1970), C.J. Date (2003) ^[12]	Table faithfully represents a relation and has no "repeating groups"
Second normal form (2NF)	E.F. Codd (1971) ^[13]	No non-prime attribute in the table is functionally dependent on a part (proper subset) of a candidate key
Third normal form (3NF)	E.F. Codd (1971) ^[14] ; see also Carlo Zaniolo's equivalent but differently- expressed definition (1982) ^[15]	Every non-prime attribute is non-transitively dependent on every key of the table
Boyce-Codd normal form (BCNF)	Raymond F. Boyce and E.F. Codd (1974) ^[16]	Every non-trivial functional dependency in the table is a dependency on a superkey
Fourth normal form (4NF)	Ronald Fagin (1977) ^[17]	Every non-trivial multivalued dependency in the table is a dependency on a superkey
Fifth normal form (5NF)	Ronald Fagin (1979) ^[18]	Every non-trivial join dependency in the table is implied by the superkeys of the table
Domain/key normal form (DKNF)	Ronald Fagin (1981) ^[19]	Every constraint on the table is a logical consequence of the table's domain constraints and key constraints
Sixth normal form (6NF)	Chris Date, Hugh Darwen, and Nikos Lorentzos (2002) ^[20]	Table features no non-trivial join dependencies at all (with reference to generalized join operator)

Our Attack Plan

- Motivation
- Functional dependencies & keys
- Reasoning with FDs and keys
- Desirable properties of schema refinement
- Various normal forms and the trade-offs
 - BCNF, 3rd normal form, 4th normal form, etc.
- Putting all together: how to design DB schema

Functional Dependencies and Keys

Better Designs Exist

Break the relation into two:

SSN	Address
123-321-99	10 Green
909-438-44	431 Purple

SSN	Phone Number
123-321-99	(201) 555-1234
123-321-99	(206) 572-4312
909-438-44	(908) 464-0028
909-438-44	(212) 555-4000

Functional Dependencies

- A form of constraint (hence, part of the schema)
- Finding them is part of the database design
- Used heavily in schema refinement

Definition:

If two tuples agree on the attributes

$$A_1, A_2, \ldots A_n$$

then they must also agree on the attributes

$$B_1, B_2, \dots B_m$$

Formally:
$$A_1, A_2, \dots A_n \longrightarrow B_1, B_2, \dots B_m$$

Examples

EmpID	Name	Phone	Position
E0045	Smith	1234	Clerk
E1847	John	9876	Salesrep
E1111	Smith	9876	Salesrep
E9999	Mary	1234	Lawyer

- EmpID Name, Phone, Position
- Position —→ Phone
- but Phone \to Position

In General

• To check if $A \longrightarrow B$ violation:

Erase all other columns

• • •	A	• • •	В	
	X 1		Y 1	
	X2		Y2	
	• • •		• • •	

• check if the remaining relation is many-one (called *functional* in mathematics)

Example

EmpID	Name	Phone	Position
E0045	Smith	1234-	Clerk
E1847	John	9876←	Salesrep
E1111	Smith	9876←	Salesrep
E9999	Mary	1234 -	lawyer

More examples:

Product: name → price, manufacturer

Person: ssn → name, age

Company: name → stock price, president

Q: From this, can you conclude phone \rightarrow SSN?

SSN	Phone Number
123-321-99	(201) 555-1234
123-321-99	(206) 572-4312
909-438-44	(908) 464-0028
909-438-44	(212) 555-4000

Relation Keys

- After defining FDs, we can now define keys
- Key of a relation R is a set of attributes that
 - functionally determines all attributes of R
 - none of its subsets determines all attributes of R
- Superkey
 - a set of attributes that contains a key
- We will need to know the keys of the relations in a DB schema, so that we can refine the schema

Finding the Keys of a Relation

Given a relation constructed from an E/R diagram, what is its key?

Rules:

1. If the relation comes from an entity set, the key of the relation is the set of attributes which is the key of the entity set.

Finding the Keys

Rules:

2. If the relation comes from a many-many relationship, the key of the relation include the set of all attribute keys in the relations corresponding to the entity sets (and additional attributes if necessary)

buys(name, ssn, date)

Finding the Keys

But: if there is an arrow from the relationship to E, then we don't need the key of E as part of the relation key.

Purchase(name, sname, ssn, card-no)

Finding the Keys

More specific rules:

- Many-one, one-many, one-one relationships
- Multi-way relationships
- Weak entity sets

(Try to find them yourself)

Reasoning with FDs

- 1) closure of FD sets
- 2) closure of attribute sets

Closure of FD sets

- Given a relation schema R & a set S of FDs
 - is the FD f logically implied by S?
- Example
 - $-R = \{A,B,C,G,H,I\}$
 - $-S = A \rightarrow B$, $A \rightarrow C$, $CG \rightarrow H$, $CG \rightarrow I$, $B \rightarrow H$
 - would A → H be logically implied?
 - yes (you can prove this, using the definition of FD)
- Closure of S: S+ = all FDs logically implied by S
- How to compute S+?
 - we can use Armstrong's axioms

Armstrong's Axioms

- Reflexivity rule
 - A1A2...An → a subset of A1A2...An
- Augmentation rule
 - A1A2...An → B1B2...Bm, then
 A1A2...An C1C2..Ck → B1B2...Bm C1C2...Ck
- Transitivity rule
 - A1A2...An → B1B2...Bm and
 B1B2...Bm → C1C2...Ck, then
 A1A2...An → C1C2...Ck

Inferring S+ using Armstrong's Axioms

- S+=S
- Loop
 - foreach f in S, apply reflexivity and augment. rules
 - add the new FDs to S+
 - foreach pair of FDs in S, apply the transitivity rule
 - add the new FD to S+
- Until S+ does not change any further

Additional Rules

- Union rule
 - $-X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$
 - (X, Y, Z are sets of attributes)
- Decomposition rule
 - $-X \rightarrow YZ$, then $X \rightarrow Y$ and $X \rightarrow Z$
- Pseudo-transitivity rule
 - $-X \rightarrow Y$ and $YZ \rightarrow U$, then $XZ \rightarrow U$
- These rules can be inferred from Armstrong's axioms

Closure of a Set of Attributes

Given a set of attributes $\{A1, ..., An\}$ and a set of dependencies S. Problem: find all attributes B such that:

any relation which satisfies S also satisfies:

$$A1, ..., An \rightarrow B$$

The **closure** of $\{A1, ..., An\}$, denoted $\{A1, ..., An\}^+$, is the set of all such attributes B

We will discuss the motivations for attribute closures soon

Algorithm to Compute Closure

Start with $X=\{A1, ..., An\}$.

Repeat until X doesn't change do:

if
$$B_1, B_2, \dots B_n \longrightarrow C$$
 is in S, and

$$B_1, B_2, \dots B_n$$
 are all in X, and

C is not in X

then

add C to X.

Example

$$\begin{array}{cccc}
A & B & \longrightarrow & C \\
A & D & \longrightarrow & E \\
B & \longrightarrow & D \\
A & F & \longrightarrow & B
\end{array}$$

Closure of $\{A,B\}$: $X = \{A, B, C, D, E\}$

Closure of $\{A, F\}$: $X = \{A, F, B, D, C, E\}$

Usage for Attribute Closure

- Test if X is a superkey
 - compute X+, and check if X+ contains all attrs of R

- Check if X → Y holds
 - by checking if Y is contained in X+

Desirable Properties of Schema Refinement

- 1) minimize redundancy
- 2) avoid info loss
- 3) preserve dependency
- 4) ensure good query performance

Normal Forms

First Normal Form = all attributes are atomic **Second Normal Form** (2NF) = old and obsolete

Boyce Codd Normal Form (BCNF)

Third Normal Form (3NF)

Fourth Normal Form (4NF)

Others...

Boyce-Codd Normal Form

A simple condition for removing anomalies from relations:

A relation R is in BCNF if and only if:

Whenever there is a nontrivial FD $A_1, A_2, \dots A_n \to B$ for R , it is the case that $\{A_1, A_2, \dots A_n\}$ is a super-key for R.

In English (though a bit vague):

Whenever a set of attributes of R is determining another attribute, it should determine <u>all</u> attributes of R.

Example

Name	SSN	Phone Number
Fred	123-321-99	(201) 555-1234
Fred	123-321-99	(206) 572-4312
Joe	909-438-44	(908) 464-0028
Joe	909-438-44	(212) 555-4000

What are the dependencies?

SSN→Name

What are the keys?

Is it in BCNF?

Decompose it into BCNF

SSN	Name	
123-321-99	Fred	
909-438-44	Joe	SSN —Name

SSN	Phone Number
123-321-99	(201) 555-1234
123-321-99	(206) 572-4312
909-438-44	(908) 464-0028
909-438-44	(212) 555-4000

What About This?

Name	Price	Category
Gizmo	\$19.99	gadgets
OneClick	\$24.99	camera

Name → Price, Category

BCNF Decomposition

Find a dependency that violates the BCNF condition:

$$A_1, A_2, \dots A_n \longrightarrow B_1, B_2, \dots B_m$$

Heuristics: choose B₁, B₂, ... B_m "as large as possible"

Continue until there are no BCNF violations left.

Example Decomposition

Person:

Name	SSN	Age	EyeColor	PhoneNumber

Functional dependencies:

BNCF: Person1(SSN, Name, Age, EyeColor), Person2(SSN, PhoneNumber)

What if we also had an attribute Draft-worthy, and the FD:

BCNF Decomposition: The Algorithm

- Input: relation R, set S of FDs over R
- 1) Compute S+
- 2) Compute keys for R (from ER or from S+)
- 3) Use S+ and keys to check if R is in BCNF, if not:
 - a) pick a violation FD f: A → B
 - b) expand B as much as possible, by computing A+
 - c) create R1 = A union B, R2 = A union (others in R)
 - d) compute all FDs over R1, using R and S+, then compute keys for R1. Repeat similarly for R2
 - e) Repeat Step 3 for R1 and R2
- 4) Stop when all relations are BCNF, or are two-attributes

Q: Is BCNF unique?

Q: Does BCNF always exist?

Properties of BCNF

- BCNF removes certain types of redundancy
 - those caused by adding many-many or one-many relations
- For examples of redundancy that it cannot remove, see "multivalued redundancy"
- BCNF avoids information loss

Lossless Decompositions

A decomposition is *lossless* if we can recover:

R(A,B,C)

$$R(A,B,C)$$

$$R(A,B,C)$$

$$R(A,B,C)$$

$$R(A,B,C)$$

$$R(A,B,C)$$

$$R(A,B,C)$$

R' is in general larger than R. Must ensure R' = R

Decomposition Based on BCNF is Necessarily Lossless

```
R(A, B, C), A \rightarrow C
```

BCNF: R1(A,B), R2(A,C)

```
Some tuple (a,b,c) in R

decomposes into (a,b) in R1

and (a,c) in R2

(a,b',c') also in R1

(a,b') also in R1

(a,c') also in R2
```

Recover tuples in R: (a,b,c), (a,b,c'), (a,b',c), (a,b',c') also in R?

Can (a,b,c') be a bogus tuple? What about (a,b',c')?

However,

- BCNF is not always dependency preserving
- In fact, some times we cannot find a BCNF decomposition that is dependency preserving
- Can handle this situation using 3NF
- See next few slides for example

Behind the Scene: The Great Debate of '75

- The network/COBOL camp:
 - DBTG (Database Task Group, under CODASYL), 1971
 - closely aligned with COBOL
 - DBTG Report would standardize network model
 - Bachman (for network model) got Turing award in 1973
- The relational camp:
 - Codd's paper in 1970
 - resistance even within IBM
 - First implementations, 1973: System R (IBM), INGRES (Berkeley)
 - System R at IBM San Jose Lab
- The "Great Debate" in 1975 SIGMOD conf.
- Codd got Turing award in 1981

Behind the Scene: Arguments Against the Other Side?

- COBOL/CODASYL → Relational
 - too mathematical (to understand)

- Relational → COBOL/CODASYL
 - too complicated (to program)

Normal Forms

First Normal Form = all attributes are atomic **Second Normal Form** (2NF) = old and obsolete

Boyce Codd Normal Form (BCNF)
Third Normal Form (3NF)
Fourth Normal Form (4NF)

Others...

3NF: A Problem with BCNF

Unit	Company	Product

FD's: Unit → Company; Company, Product → Unit

So, there is a BCNF violation, and we decompose.

<u>Unit</u>	Company	
		Unit \rightarrow Company

Unit	<u>Product</u>	
		No FDs

So What's the Problem?

Unit	Company	Unit	Product
Galaga99	UI	Galaga99	databases
Bingo	UI	Bingo	databases

No problem so far. All *local* FD's are satisfied.

Let's put all the data back into a single table again:

Unit	Company	Product
Galaga99	UI	databases
Bingo	UI	databases

Preserving FDs

- What if, when a relation is decomposed, the X of an X→Y ends up only in one of the new relations and the Y ends up only in another?
- Such a decomposition is not "dependency-preserving."
- Goal: Always have FD-preserving decompositions

Solution: 3rd Normal Form (3NF)

A simple condition for removing anomalies from relations:

A relation R is in 3rd normal form if:

Whenever there is a nontrivial dependency $A_1, A_2, ..., A_n \rightarrow B$ for R, then $\{A_1, A_2, ..., A_n\}$ is a super-key for R, or B is part of a key.

3NF (General Definition)

• A relation is in Third Normal Form (3NF) if whenever $X \rightarrow A$ holds, either X is a superkey, or A is a prime attribute.

Informally: everything depends on the key or is in a key.

• Despite the thorny technical definitions that lead up to it, 3NF is intuitive and not hard to achieve. Aim for it in all designs unless you have strong reasons otherwise.

3NF vs. BCNF

- R is in BCNF if whenever $X \rightarrow A$ holds, then X is a superkey.
- Slightly stronger than 3NF.
- Example: R(A,B,C) with $\{A,B\} \rightarrow C$, $C \rightarrow A$
 - 3NF but not BCNF

Guideline: Aim for BCNF and settle for 3NF

Decomposing R into 3NF

- The algorithm is complicated
- 1. Get a "minimal cover" of FDs
- 2. Find a lossless-join decomposition of R (which might miss dependencies)
- 3. Add additional relations to the decomposition to cover any missing FDs of the cover
- Result will be lossless, will be dependency-preserving 3NF; might not be BCNF

- This way equivalent to textbook, but easier to follow.
- \rightarrow Example 3.27 in textbook.

Fact of life...

Finding a decomposition which is both lossless and dependency-preserving is not always possible.

Multi-valued Dependencies and 4NF

we will not cover this.

Confused by Normal Forms?

In practice: (1) 3NF is enough, (2) don't overdo it!

Normalization Summary

- 1NF: usually part of the woodwork
- 2NF: usually skipped
- 3NF: a biggie
 - always aim for this
- BCNF and 4NF: tradeoffs start here
 - in re: d-preserving and losslessness
- 5NF: You can say you've heard of it...

Caveat

- Normalization is not the be-all and end-all of DB design
- Example: suppose attributes A and B are always used together, but normalization theory says they should be in different tables.
 - decomposition might produce unacceptable performance loss (extra disk reads)
- Plus -- there are constraints other than FDs and MVDs

Current Trends

- Object DBs and Object-Relational DB's
 - may permit complex attributes
 - 1st normal form unnecessary
- Data Warehouses
 - huge historical databases, seldom or never updated after creation
 - joins expensive or impractical
 - argues against normalization
- Everyday relational DBs
 - aim for BCNF, settle for 3NF