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
Boyce-Codd normal force (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 (1991) ^[19]	Every constraint on the table is a logical consequence of the table's comain 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

Reminder Tutorial #2. Today! 4=30-5=30pm 1302 SC.

P-Fun Topu - Translation ER to Rel. model, - Attr closure (today)
- F.D. dosuer (") -

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 then they must also agree on the attrib

14

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 Position clerk, Lawyer

In General

To check if A → B violation:

Erase all other columns

 A	7	В	
X1		Y1,	
X2		Y2	
./		1"	

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

Example

EmpID	Name	Phone	Pos	ition	
E0045	Smith	1234-	Cle	rk) v	1
E1847	John	9876	Sale	esrep	. 1
E1111	Smith	9876	Sale	esrep	- 1
E9999	Mary	1234 ←	law	yer) 🗸	,
More examp	les:	1	vo for	violat Pos-	in phone

More examples:

Product: name → price, manufacturer

Person: ssn → name, age

Company: name → stock price, president

Q: From this, can you conclude phone >> SSN? a phone is only used by ober, one person

SSN _{//}		Phon	e Number,	= ONE	per
123-321-	99 Alex	(201)	555-1234		
123-321-	99Alex	(206)	572-4312		
909-438-	44	(908)	464-0028		
909-438-	44 Alan	(212)	555-4000		
123-321.	88 Junim	(101)	555-1234		
F.D. St	atee	at	schema	desi	m
	⇒) a	لمحمم	tion	O	18

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 {N, A}

- 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 (Nettl), dept)

key

S-key

19

Finding the Keys of a Relation

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

Rules:

 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:

 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)

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.

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 S: S+ = all FDs logically implied by S

How to compute S+?

we can use Armstrong's axioms

A-H

Inferring S+ using Armstrong's Axioms

• S+=S

S= { A + B, B + c, Ac + D} St? "form changing"

· 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

(Want to use AC AD)

f2: AB AAG

AA PAB

27

Wane

NetID

Q1: What do you like best of this cls. that we must keep?

02: What --- dislike - ---

---- go?

Additional Rules

- 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 (name, addr) Given a set of attributes {A1, ..., An} and a set of dependencies S.7 Problem: find all attributes B such that: any relation which satisfies S also satisfies:

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

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

We will discuss the motivations for attribute closures soon

Is { name, addr} a key?

{ name, addr} = all attr.

Algorithm to Compute Closure

Repeat until X doesn't change do:

if
$$B_1, B_2, ... B_n \longrightarrow C$$
 is in S, and $B_1, B_2, ... B_n$ are all in X, and C is not in X

then

Example

R:
$$\langle A, B, C, D, E, F \rangle$$

Is $\langle A, f \rangle$ a key?

A B \rightarrow C

A D \rightarrow E

B \rightarrow D

X $\langle A, f \rangle$ = $\{A, \dots, f\}$

Vane All \rightarrow age

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

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

AF-B

A, B, F

AB D E

AB D

Usage for Attribute Closure

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

- Check if $X \rightarrow Y$, holds

– by checking if
$$Y$$
 is contained in $X+$ $Y \subseteq X^+ \iff X \multimap Y$

Normal Forms

First Normal Form = all attributes are atomic

Second Normal Form (2NF) = old and obsolete

SOL. Ted Codd.

Boyce Codd Normal Form (BCNF)

Third Normal Form (3NF)

Fourth Normal Form (4NF)

Others...

Boyce-Codd Normal Form

BCNF (VO)
SSN addr phone
Alex 104 123
Hex 104 456

A simple condition for removing anomalies from relations:

A relation R is in BCNF f and only if:

Whenever there is a nontrivial FD 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):

X? SSN - p all all son, addr phone

Whenever a set of attributes of R is determining another attribute, so that it should determine all attributes of R. In Control (SN) where

What are the dependencies?

SSN - Name

What are the keys?

Is it in BCNF?

What About This?

BCNF? Yes

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

Name Price, Category

BCNF Decomposition

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

Continue until there are no **BCNF** violations left.

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 \rightarrow B
 - bexpand 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?

1	100,00	25.4
.0.1	SSN Netzp	SSN Phone

Q: Does BCNF always exist?

All two attr tables are in BCNT =

Properties of BCNF

BCNF removes certain types of redundancy

Lossless Decompositions

A decomposition is *lossless* if we can recover:

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

45

Decomposition Based on BCNF is

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

Ted Cold : R. m. 1970 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)

Hernerk

- 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

So What's the Problem?

<u>Unit</u>	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

Violates the dependency: company, product -> unit!

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 "dependencypreserving."
- 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→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→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.

57

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 Normali

- 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

63