Functional Dependencies and Normalization for Relational Databases

Chapter Outline

- 1 Informal Design Guidelines for Relational Databases
 - 1.1Semantics of the Relation Attributes
 - 1.2 Redundant Information in Tuples and Update Anomalies
 - 1.3 Null Values in Tuples
 - 1.4 Spurious Tuples
- 2 Functional Dependencies (FDs)
 - 2.1 Definition of FD
 - 2.2 Inference Rules for FDs

Chapter Outline(contd.)

3 Normal Forms Based on Primary Keys

- 3.1 Normalization of Relations
- 3.2 Practical Use of Normal Forms
- 3.3 Definitions of Keys and Attributes Participating in Keys
- 3.4 First Normal Form
- 3.5 Second Normal Form
- 3.6 Third Normal Form
- 4 General Normal Form Definitions (For Multiple Keys)
- 5 BCNF (Boyce-Codd Normal Form)

Informal Design Guidelines for Relational Databases (1)

- What is relational database design?
 The grouping of attributes to form "good" relation schemas
- Two levels of relation schemas
 - The logical "user view" level
 - The storage "base relation" level
- Design is concerned mainly with base relations
- What are the criteria for "good" base relations?

Informal Design Guidelines for Relational Databases (2)

- 1NF (First Normal Form)
- 2NF (Second Normal Form)
- 3NF (Third Normal Form)
- BCNF (Boyce-Codd Normal Form)

Semantics of the Relation Attributes

- GUIDELINE 1: Informally, each tuple in a relation should represent one entity or relationship instance. (Applies to individual relations and their attributes).
- Attributes of different entities (EMPLOYEEs, DEPARTMENTs, PROJECTs) should not be mixed in the same relation
- Only foreign keys should be used to refer to other entities
- Entity and relationship attributes should be kept apart as much as possible.

Bottom Line: Design a schema that can be explained easily relation by relation. The semantics of attributes should be easy to interpret.

Redundant Information in Tuples and Update Anomalies

- Mixing attributes of multiple entities may cause problems
- Information is stored redundantly wasting storage
- Problems with update anomalies
 - Insertion anomalies
 - Deletion anomalies
 - Modification anomalies

EXAMPLE OF AN UPDATE ANOMALY

Consider the relation:

EMP_PROJ (Emp#, Proj#, Ename, Pname, No_hours)

• **Update Anomaly:** Changing the name of project number P1 from "Billing" to "Customer-Accounting" may cause this update to be made for all 100 employees working on project P1.

EXAMPLE OF AN UPDATE ANOMALY

- Insert Anomaly: Cannot insert a project unless an employee is assigned to .
 - *Inversely* Cannot insert an employee unless an he/she is assigned to a project.
- **Delete Anomaly:** When a project is deleted, it will result in deleting all the employees who work on that project. Alternately, if an employee is the sole employee on a project, deleting that employee would result in deleting the corresponding project.

(a)

(b)

ENAME

SSN

FD1

FD2

FD3

EMP_DEPT

ENAME	SSN	BDATE	ADDRESS	DNUMBER	DNAME	DMGRSSN
Smith,John B.	123456789	1965-01-09	731 Fondren, Houston, TX	5	Research	333445555
Wong, Franklin T.	333445555	1955-12-08	638 Voss, Houston, TX	5	Research	333445555
Zelaya, Alicia J.	999887777	1968-07-19	3321 Castle, Spring, TX	4	Administration	987654321
Wallace, Jennifer S.	987654321	1941-06-20	291 Berry,Bellaire,TX	4	Administration	987654321
Narayan,Ramesh K.	666884444	1962-09-15	975 FireOak,Humble,TX	5	Research	333445555
English, Joyce A.	453453453	1972-07-31	5631 Rice, Houston, TX	5	Research	333445555
Jabbar,Ahmad V.	987987987	1969-03-29	980 Dallas, Houston, TX	4	Administration	987654321
Borg,James E.	888665555	1937-11-10	450 Stone, Houston, TX	1	Headquarters	888665555

EMP_PROJ

SSN	PNUMBER	HOURS	ENAME	PNAME	PLOCATION
123456789	quu	32.5	Smith, John B.	ProductX	Bellaire
123456789	2	7.5	Smith, John B.	ProductY	Sugarland
666884444	3	40.0	Narayan,Ramesh K.	ProductZ	Houston
453453453	-	20.0	English,Joyce A.	ProductX	Bellaire
453453453	2	20.0	English, Joyce A.	ProductY	Sugarland
333445555	2	10.0	Wong, Franklin T.	ProductY	Sugarland
333445555	3	10.0	Wong, Franklin T.	ProductZ	Houston
333445555	10	10.0	Wong, Franklin T.	Computerization	Stafford
333445555	20	10.0	Wong,Franklin T.	Reorganization	Houston
999887777	30	30.0	Zelaya,Alicia J.	Newbenefits	Stafford
999887777	10	10.0	Zelaya,Alicia J.	Computerization	Stafford
987987987	10	35.0	Jabbar,Ahmad V.	Computerization	Stafford
987987987	30	5.0	Jabbar,Ahmad V.	Newbenefits	Stafford
987654321	30	20.0	Wallace,Jennifer S.	Newbenefits	Stafford
987654321	20	15.0	Wallace,Jennifer S.	Reorganization	Houston
888665555	20	null	Borg,James E.	Reorganization	Houston

Guideline to Redundant Information in Tuples and Update Anomalies

• GUIDELINE 2: Design a schema that does not suffer from the insertion, deletion and update anomalies. If there are any present, then note them so that applications can be made to take them into account

Null Values in Tuples

- GUIDELINE 3: Relations should be designed such that their tuples will have as few NULL values as possible
- Attributes that are NULL frequently could be placed in separate relations (with the primary key)
- Reasons for nulls:
 - attribute not applicable or invalid
 - attribute value unknown (may exist)
 - value known to exist, but unavailable

Spurious Tuples

- Bad designs for a relational database may result in erroneous results for certain JOIN operations
- The "lossless join" property is used to guarantee meaningful results for join operations

GUIDELINE 4: The relations should be designed to satisfy the lossless join condition. No spurious tuples should be generated by doing a natural-join of any relations.

Spurious Tuples

There are two important properties of decompositions:

- (a) non-additive or losslessness of the corresponding join
- (b) preservation of the functional dependencies.

Note that property (a) is extremely important and *cannot* be sacrificed. Property (b) is less stringent and may be sacrificed.

Functional Dependencies (1)

- Functional dependencies (FDs) are used to specify *formal measures* of the "goodness" of relational designs
- FDs and keys are used to define normal forms for relations
- FDs are **constraints** that are derived from the *meaning* and *interrelationships* of the data attributes
- A set of attributes X functionally determines a set of attributes Y if the value of X determines a unique value for Y

Functional Dependencies (2)

- X -> Y holds if whenever two tuples have the same value for X, they must have the same value for Y
- For any two tuples t1 and t2 in any relation instance r(R): If t1[X]=t2[X], then t1[Y]=t2[Y]
- X -> Y in R specifies a *constraint* on all relation instances r(R)
- Written as X -> Y; can be displayed graphically on a relation schema as in Figures. (denoted by the arrow:).
- FDs are derived from the real-world constraints on the attributes

Examples of FD constraints (1)

- social security number determines employee name
 SSN -> ENAME
- project number determines project name and locationPNUMBER -> {PNAME, PLOCATION}
- employee ssn and project number determines the hours per week that the employee works on the project {SSN, PNUMBER} -> HOURS

Examples of FD constraints (2)

- An FD is a property of the attributes in the schema R
- lacktriangle The constraint must hold on every relation instance r(R)
- If K is a key of R, then K functionally determines all attributes in R (since we never have two distinct tuples with t1[K]=t2[K])

Inference Rules for FDs (1)

• Given a set of FDs F, we can *infer* additional FDs that hold whenever the FDs in F hold

Armstrong's inference rules:

IR1. (**Reflexive**) If Y *subset-of* X, then X -> Y

IR2. (Augmentation) If $X \rightarrow Y$, then $XZ \rightarrow YZ$

(Notation: XZ stands for X U Z)

IR3. (**Transitive**) If $X \rightarrow Y$ and $Y \rightarrow Z$, then $X \rightarrow Z$

• IR1, IR2, IR3 form a *sound* and *complete* set of inference rules

Inference Rules for FDs (2)

Some additional inference rules that are useful:

(**Decomposition**) If $X \rightarrow YZ$, then $X \rightarrow Y$ and $X \rightarrow Z$

(Union) If $X \rightarrow Y$ and $X \rightarrow Z$, then $X \rightarrow YZ$

(**Psuedotransitivity**) If $X \rightarrow Y$ and $WY \rightarrow Z$, then $WX \rightarrow Z$

• The last three inference rules, as well as any other inference rules, can be deduced from IR1, IR2, and IR3 (completeness property)

Minimal Sets of FDs (1)

- A set of FDs is **minimal** if it satisfies the following conditions:
- (1) Every dependency in F has a single attribute for its RHS.
- (2) We cannot remove any dependency from F and have a set of dependencies that is equivalent to F.
- (3) We cannot replace any dependency X -> A in F with a dependency Y -> A, where Y proper-subset-of X (Y <u>subset-of</u> X) and still have a set of dependencies that is equivalent to F.

Normal Forms Based on Primary Keys

- 3.1 Normalization of Relations
- 3.2 Practical Use of Normal Forms
- 3.3 Definitions of Keys and Attributes Participating in Keys
- 3.4 First Normal Form
- 3.5 Second Normal Form
- 3.6 Third Normal Form

Normalization of Relations (1)

• Normalization: The process of decomposing unsatisfactory "bad" relations by breaking up their attributes into smaller relations

• Normal form: Condition using keys and FDs of a relation to certify whether a relation schema is in a particular normal form

Normalization of Relations (2)

- 2NF, 3NF, BCNF based on keys and FDs of a relation schema
- 4NF based on keys, multi-valued dependencies:
 MVDs; 5NF based on keys, join dependencies:
 JDs
- Additional properties may be needed to ensure a good relational design (lossless join, dependency preservation;)

Practical Use of Normal Forms

- **Normalization** is carried out in practice so that the resulting designs are of high quality and meet the desirable properties
- The practical utility of these normal forms becomes questionable when the constraints on which they are based are **hard to understand** or to **detect**
- The database designers *need not* normalize to the highest possible normal form. (usually up to 3NF, BCNF or 4NF)
- **Denormalization:** the process of storing the join of higher normal form relations as a base relation—which is in a lower normal form

Definitions of Keys and Attributes Participating in Keys (1)

- A **superkey** of a relation schema $R = \{A_1, A_2, ..., A_n\}$ is a set of attributes S <u>subset-of</u> R with the property that no two tuples t_1 and t_2 in any legal relation state r of R will have $t_1[S] = t_2[S]$
- A **key** *K* is a superkey with the *additional property* that removal of any attribute from *K* will cause *K* not to be a superkey any more.

Definitions of Keys and Attributes Participating in Keys (2)

- If a relation schema has more than one key, each is called a **candidate key**. One of the candidate keys is *arbitrarily* designated to be the **primary key**, and the others are called *secondary keys*.
- A **Prime attribute** must be a member of *some* candidate key
- A **Nonprime attribute** is not a prime attribute—that is, it is not a member of any candidate key.

First Normal Form

 Disallows composite attributes, multivalued attributes, and nested relations; attributes whose values for an individual tuple are non-atomic

 Considered to be part of the definition of relation (a) DEPARTMENT

(b) DEPARTMENT

DNAME	DNUMBER	DMGRSSN	DLOCATIONS
Research	5	333445555	{Bellaire, Sugarland, Houston}
Administration	4	987654321	{Stafford}
Headquarters	1	888665555	{Houston}

(c) DEPARTMENT

DNAME	DNUMBER	DMGRSSN	DLOCATION
Research	5	333445555	Bellaire
Research	5	333445555	Sugarland
Research	5	333445555	Houston
Administration	4	987654321	Stafford
Headquarters	1	888665555	Houston

(a) EMP_PROJ

		PROJS		
SSN	ENAME	PNUMBER	HOURS	

(b) EMP_PROJ

SSN	ENAME	PNUMBER	HOURS
123456789	Smith, John B.	4	32.5
20 10-00-00-00-00-00-00-00-00-00-00-00-00-0		2	7.5
666884444	Narayan,Ramesh	K. 3	40.0
453453453	English, Joyce A.	1	20.0
	0.0	2	20.0
333445555	Wong, Franklin T.	2	10.0
		3	10.0
		10	10.0
		20	10.0
999887777	Zelaya, Alicia J.	30	30.0
	2000	10	10.0
987987987	Jabbar, Ahmad V.	10	35.0
		30	5.0
987654321	Wallace,Jennifer S	30	20.0
		20	15.0
888665555	Borg,James E.	20	null

(c) EMP_PROJ1

SSN	ENAME
-----	-------

EMP_PROJ2

SSN	PNUMBER	HOURS
-----	---------	-------

Course	Content
Programming	Java, c++
Web	HTML, PHP, ASP

- Is the relation in 1NF?
- NO

Course	Content	
Programming	Java	
Programming	C++	
Web	HTML	
Web	PHP	
Web	ASP	

Second Normal Form (1)

• Uses the concepts of **FD**s, **primary key**

Definitions:

- Prime attribute attribute that is member of the primary key K
- Full functional dependency a FD Y -> Z where removal of any attribute from Y means the FD does not hold any more
 - <u>Examples:</u> {SSN, PNUMBER} -> HOURS is a full FD since neither SSN -> HOURS nor PNUMBER -> HOURS hold
 - {SSN, PNUMBER} -> ENAME is *not* a full FD (it is called a *partial dependency*) since SSN -> ENAME also holds

Second Normal Form (2)

• A relation schema R is in **second normal form** (**2NF**) if every non-prime attribute A in R is fully functionally dependent on the primary key

 R can be decomposed into 2NF relations via the process of 2NF normalization

EMP_PROJ

Student_Project

- Primary key {stud_id,proj_id}
- Is the relation in 2NF?
- NO
- Partial dependency

Third Normal Form (1)

Definition:

- Transitive functional dependency a FD X -> Z that can be derived from two FDs X -> Y and Y -> Z
 Examples:
 - SSN -> DMGRSSN is a *transitive* FD since SSN -> DNUMBER and DNUMBER -> DMGRSSN hold
 - SSN -> ENAME is *non-transitive* since there is no set of attributes X where SSN -> X and X -> ENAME

Third Normal Form (2)

- A relation schema R is in **third normal form** (**3NF**) if it is in 2NF *and* no non-prime attribute A in R is transitively dependent on the primary key
- R can be decomposed into 3NF relations via the process of 3NF normalization

NOTE:

In $X \rightarrow Y$ and $Y \rightarrow Z$, with X as the primary key, we consider this a problem only if Y is <u>not</u> a candidate key. When Y is a candidate key, there is no problem with the transitive dependency.

E.g., Consider EMP (SSN, Emp#, Salary).

Here, SSN -> Emp# -> Salary and Emp# is a candidate key.

Student_Detail Stu_ID Stu_Name City Zip

- IS the relation in 3NF?
- No
- Neither Zip is a superkey nor is City a prime attribute.
 Additionally, Stu_ID → Zip → City, so there exists transitive dependency.

4 General Normal Form Definitions (For Multiple Keys) (1)

- The above definitions consider the primary key only
- The following more general definitions take into account relations with multiple candidate keys
- A relation schema R is in second normal form
 (2NF) if every non-prime attribute A in R is fully functionally dependent on every key of R

LOTS

Candidate Keys: Property_id#,{Country_name,Lot#}

LOTS1

LOTS2

General Normal Form Definitions (2)

Definition:

- Superkey of relation schema R a set of attributes
 S of R that contains a key of R
- A relation schema R is in third normal form (3NF) if whenever a FD X -> A holds in R, then either:
 - (a) X is a superkey of R, or
 - (b) A is a prime attribute of R

NOTE: Boyce-Codd normal form disallows condition (b) above

BCNF (Boyce-Codd Normal Form)

- A relation schema R is in Boyce-Codd Normal
 Form (BCNF) if whenever an FD X -> A holds in R, then X is a superkey of R
- Each normal form is strictly stronger than the previous one
 - Every 2NF relation is in 1NF
 - Every 3NF relation is in 2NF
 - Every BCNF relation is in 3NF
- There exist relations that are in 3NF but not in BCNF
- The goal is to have each relation in BCNF (or 3NF)

Figure 14.12 Boyce-Codd normal form. (a) BCNF normalization with the dependency of FD2 being "lost" in the decomposition. (b) A relation *R* in 3NF but not in BCNF.

Figure 14.13 A relation TEACH that is in 3NF but not in BCNF.

TEACH

STUDENT	COURSE	INSTRUCTOR
Narayan	Database	Mark
Smith	Database	Navathe
Smith	Operating Systems	Ammar
Smith	Theory	Schulman
Wallace	Database	Mark
Wallace	Operating Systems	Ahamad
Wong	Database	Omiecinski
Zelaya	Database	Navathe

Achieving the BCNF by Decomposition (1)

• Two FDs exist in the relation TEACH:

fd1: { student, course} -> instructor

fd2: instructor -> course

- {student, course} is a candidate key for this relation and that the dependencies shown follow the pattern in previous figure. So this relation is in 3NF but not in BCNF
- A relation **NOT** in BCNF should be decomposed so as to meet this property, while possibly forgoing the preservation of all functional dependencies in the decomposed relations.

Achieving the BCNF by Decomposition (2)

- Three possible decompositions for relation TEACH
 - 1. {<u>student, instructor</u>} and {<u>student, course</u>}
 - 2. {course, <u>instructor</u> } and {<u>course, student</u>}
 - 3. {<u>instructor</u>, course } and {<u>instructor</u>, <u>student</u>}
- All three decompositions will lose fd1. We have to settle for sacrificing the functional dependency preservation. But we <u>cannot</u> sacrifice the non-additivity property after decomposition.
- Out of the above three, only the 3rd decomposition will not generate spurious tuples after join.(and hence has the non-additivity property).
- A test to determine whether a <u>binary decomposition</u> (decomposition into two relations) is nonadditive (lossless)

Testing Binary Decompositions for Lossless (Non-additive) Join Property

A decomposition $D = \{R1, R2\}$ of R has the lossless join property with respect to a set of functional dependencies F on R if and only if either

The f.d. $((R1 \cap R2) \rightarrow (R1-R2))$ is in F+ or The f.d. $((R1 \cap R2) \rightarrow (R2-R1))$ is in F+.

Achieving the BCNF by Decomposition (2)

D1: Student → Instructor or Student → Course none of which is true.

D2: Course → Instructor or Course → Student none of which is true.

D3: Instructor → Course or Instructor → Student

Since Instructor → Course is indeed true, the NJB property is satisfied and D3 is determined as a nonadditive (good) decomposition.

Stu_ID → Stu_Name, Zip and Zip → City

- Is the relation in BCNF?
- Yes

Rules for 4th Normal Form

For a table to satisfy the Fourth Normal Form, it should satisfy the following two conditions:

- 1. It should be in the **3NF** or **Boyce-Codd Normal** Form.
- 2. And, the table should not have any **Multi-valued Dependency**.

What is Multi-valued Dependency?

- 1. For a dependency $A \rightarrow B$, if for a single value of A, multiple value of B exists, then the table may have multi-valued dependency.
- 2. Also, a table should have at-least 3 columns for it to have a multi-valued dependency.
- 3. For a relation R(A,B,C), if there is a multivalued dependency between, A and B, then B and C should be independent of each other.

s_id	course	hobby

s_id	course	s_id	hobby
1	Science	1	Cricket
1	Maths	1	Hockey
2	C#	2	Cricket
2	Php	2	Hockey

Course_Student_Book		
Course	Student_Name	Text_Book
Phyics	Ankit	Mechanics
Phyics	Ankit	Optics
Phyics	Rahat	Mechanics
Phyics	Rahat	Optics
Chemistry Chemistry	Ankit Ankit	Organic_chemistry InOrganic_chemistry
English	Raj	English_Literature
English	Raj	English_Grammer

- Course -->> Student_name
- Course -->> Text book

	e_Student
Course	Student_Name
Phyics	Ankit
Phyics	Rahat
Chemistry	Ankit
English	Raj

COURSE_STUDENT (Course, Student_name)
COURSE_BOOK (Course, text_book)

Multivalued Dependencies

- (a) The EMP relation with two MVDs: ENAME —>> PNAME and ENAME —>> DNAME.
- (b) Decomposing the EMP relation into two 4NF relations EMP_PROJECTS and EMP_DEPENDENTS.

(a) EMP

ENAME	PNAME	DNAME
Smith	Χ	John
Smith	Υ	Anna
Smith	X	Anna
Smith	Υ	John

(b) **EMP_PROJECTS**

ENAME	PNAME
Smith	X
Smith	Υ

EMP DEPENDENTS

ENAME	DNAME
Smith	John
Smith	Anna

Multivalued Dependencies and Fourth Normal Form (1)

(c) The relation SUPPLY with no MVDs is in 4NF but not in 5NF if it has the JD(R1, R2, R3). (d) Decomposing the relation SUPPLY into the 5NF relations R1, R2, and R3.

(c) SUPPLY

SNAME	PARTNAME	PROJNAME
Smith	Bolt	ProjX
Smith	Nut	ProjY
Adamsky	Bolt	ProjY
Walton	Nut	ProjZ
Adamsky	Nail	ProjX
Adamsky	Bolt	ProjX
Smith	Bolt	ProjY

(d) **R1**

SNAME	PARTNAME
Smith	Bolt
Smith	Nut
Adamsky	Bolt
Walton	Nut
Adamsky	Nail

R2

SNAME	PROJNAME
Smith	ProjX
Smith	ProjY
Adamsky	ProjY
Walton	ProjZ
Adamsky	ProjX

R3

PARTNAME	PROJNAME
Bolt	ProjX
Nut	ProjY
Bolt	ProjY
Nut	ProjZ
Nail	ProjX

Fifth Normal Form (5NF)/ Projected Normal Form(PNF)

A relation R is in 5NF if and only if it satisfies following conditions:

- 1.R should be already in 4NF.
- 2.It cannot be further non loss decomposed (join dependency)

A relation R is in 5NF if and only if every join dependency in R is implied by the candidate keys of R. A relation decomposed into two relations must have loss-less join Property, which ensures that no spurious or extra tuples are generated, when relations are reunited through a natural join.

Fifth Normal Form (5NF)/ Projected Normal Form(PNF)

A relation schema R is in fifth normal form (5NF) (or Project-Join Normal Form (PJNF)) with respect to a set F of functional, multivalued, and join dependencies if, for every nontrivial join dependency JD(R1, R2, ..., Rn) in F + (that is, implied by F), every Ri is a superkey of R.

Fifth Normal Form (5NF)/ Projected Normal Form(PNF)

Table - ACP

AGENT	COMPANY	PRODUCT
A1	PQR	Nut
A1	PQR	Bolt
A1	XYZ	Nut
A1	XYZ	Bolt
A2	PQR	Nut

Table - R1

AGENT	COMPANY
A1	PQR
A1	XYZ
A2	PQR

Table - R2

AGENT	PRODUCT
A1	Nut
A1	Bolt
A2	Nut

Table - R3

COMPANY	PRODUCT
PQR	Nut
PQR	Bolt
XYZ	Nut
XYZ	Bolt