DEFINATION

• Functional dependency is a relationship that exists when one attribute uniquely determines another attribute. If R is a relation with attributes X and Y, a functional dependency between the attributes is represented as X->Y, which specifies Y is functionally dependent on X.

• The attributes of a table is said to be dependent on each other when an attribute of a table uniquely identifies another attribute of the same table.

- For example:
- Suppose we have a student table with attributes: Stu_Id, Stu_Name, Stu_Age.

• Here **Stu_Id** attribute uniquely identifies the **Stu_Name** attribute of student table because if we know the student id we can tell the student name associated with it.

Functional dependency and can be written as:

Stu_Id->Stu_Name_

we can say Stu_Name is functionally dependent on Stu_Id.

Formally:

If column A of a table uniquely identifies the column B of same table then it can represented as A->B (Attribute B is functionally dependent on attribute A)

Types of Functional Dependencies

Trivial functional dependency

Non-trivial functional dependency

Multivalued dependency

Transitive dependency

Trivial functional dependency

• The dependency of an attribute on a set of attributes is known as trivial functional dependency if the set of attributes includes that attribute.

Symbolically:

• A ->B is trivial functional dependency if B is a subset of A.

• The following dependencies are also trivial: A->A & B->B

• For example:

Consider a table with two columns **Student_id** and **Student_Name**.

{Student_Id, Student_Name} -> Student_Id is a trivial functional dependency as Student_Id is a subset of {Student_Id, Student_Name}.

• Also, Student_Id -> Student_Id & Student_Name -> Student_Name are trivial dependencies too.

Non-trivial functional dependency

• If a functional dependency X->Y holds true where Y is not a subset of X then this dependency is called non trivial Functional dependency.

Example:

An employee table with three attributes: **emp_id**, **emp_name**, **emp_address**.

The following functional dependencies are non-trivial:

emp_id -> emp_name (emp_name is not a subset of emp_id)
emp_id -> emp_address (emp_address is not a subset of emp_id)

On the other hand, the following dependencies are trivial:

{emp_id, emp_name} -> emp_name [emp_name is a subset of {emp_id, emp_name}]

Completely non trivial FD:

If a Functional dependency **X->Y** holds true where **X** intersection **Y** is **Null** then this dependency is said to be completely **non trivial function dependency**.

Multivalued dependency

• Multivalued dependency occurs when there are more than one independent multivalued attributes in a table.

• a multivalued dependency is a full constraint between two sets of attributes in a relation. In contrast to the functional dependency, the multivalued dependency requires that certain tuples be present in a relation.

• Consider a bike manufacture company, which produces two colors (Black and white) in each model every year.

bike_model	manuf_year	color
M1001	2007	Black
M1001	2007	Red
M2012	2008	Black
M2012	2008	Red
M2222	2009	Black
M2222	2009	Red

 Here columns manuf_year and color are independent of each other and dependent on bike_model. In this case these two columns are said to be multivalued dependent on bike_model.

These dependencies can be represented like this:

bike_model ->> manuf_year

• bike_model ->> color

Transitive dependency

A functional dependency is said to be transitive if it is indirectly formed by two functional dependencies.

X -> Z is a transitive dependency if the following three functional dependencies hold true:

Y does not ->X

$$Y->Z$$

A transitive dependency can only occur in a relation of three of more attributes. This dependency helps us normalizing the database in 3NF (3rd Normal Form).

• Example :-

Book	Author	Author_age
Game of Thrones	George R. R. Martin	66
Harry Potter	J. K. Rowling	49
Dying of the Light	George R. R. Martin	66

- {Book} ->{Author} (if we know the book, we knows the author name)
- {Author} does not ->{Book}
- {Author} -> {Author_age}

• Therefore as per the rule of **transitive dependency**:

• {Book} -> {Author_age} should hold, that makes sense because if we know the book name we can know the author's age.