

15CSE302 Database Management Systems Lecture 25 Boyce-Codd Normal Form(BCNF)

B.Tech /III Year CSE/V Semester

DBMS Team
Dr G Jeyakumar
Bindu K R
Dr Priyanka Kumar
R. Manjusha
Department of CSE
Amrita School of Engineering

LTPC 2023

Syllabus

Brief Recap of Previous Lecture

Dependency Preserving

Today we'll discuss

BCNF

Desirable properties of Decomposition

When we decompose a relation schema R with a set of functional dependencies F into $R_1, R_2, ..., R_n$, these properties should be satisfied

■ Non-additive (Lossless) join decomposition:

Otherwise decomposition would result in information loss.

Dependency preservation:

Otherwise, checking updates for violation of functional dependencies may require computing joins, which is expensive.

No redundancy:

The relations R_i preferably should be in either Boyce-Codd Normal Form or 3NF.

Boyce-Codd Normal Form

BCNF - Definition

- A relation schema R is in BCNF with respect to a set F if:
- For all functional dependencies of F of the form $\alpha \rightarrow \beta$, where $\alpha \subseteq R$ and $\beta \subseteq R$

 - α is a superkey for schema R

A database design is in BCNF if each member of the set of relational schemas that constitute the design is in BCNF

Trivial Functional Dependency

Trivial - If a functional dependency (FD) $X \rightarrow Y$ holds, where Y is a subset of X, then it is called a trivial FD. Trivial FDs always hold.

Non-trivial – If an FD $X \rightarrow Y$ holds, where Y is not a subset of X, then it is called a non-trivial FD.

Completely non-trivial - If an FD $X \rightarrow Y$ holds, where x intersect $Y = \Phi$, it is said to be a completely non-trivial FD.

Trivial Functional Dependency

A functional dependency $X \stackrel{\sqcup}{\rightarrow} Y$ is trivial if Y is a subset of X

- {name, supervisor_id} → {name}
 - If two records have the same values on both the name and supervisor_id attributes, then they obviously have the same supervisor_id.
 - Trivial dependencies hold for all relation instances

A functional dependency $X \rightarrow Y$ is non-trivial if $Y \rightarrow X = \emptyset$

- {supervisor_id} → {specialization}
 - Non-trivial FDs are given in the form of constraints when designing a database.
 - For instance, the specialization of a students must be the same as that of the supervisor.
 - They constrain the set of legal relation instances. For instance, if I try
 to insert two students under the same supervisor with different
 specializations, the insertion will be rejected by the DBMS

Some FDs are neither trivial nor non-trivial.

Boyce-Codd Normal Form

- Eliminates all redundancy that can be discovered by functional dependencies
- But, we can create a normal form more restrictive called 4NF

Rule for schema not in BCNF

Let R be a schema not in BCNF, then there is at least one nontrivial functional dependency $\alpha \rightarrow \beta$ such that α is not a superkey

Example of not BCNF

- bor_loan = (customer_id, loan_number, amount)
- loan_number → amount but loan_number is not a superkey

BCNF Decomposition

■ The definition of BCNF can be used to directly test if a relationship is in BCNF

If a relation is not in BCNF it can be decomposed to create relations that are in BCNF

Example

- borrower = (customer_id, loan_number)
 Is BCNF because no nontrivial functional dependency hold onto it
- loan = (loan_number, amount)
 Has one nontrivial functional dependency that holds,
 loan_number→amount
 but loan_number is a superkey so loan is in BCNF

3NF vs BCNF

BCNF requires that all nontrivial dependencies be of the form $\alpha \rightarrow \beta$, where α is a superkey

3NF relaxes this constraint a little bit by allowing nontrivial functional dependencies

Testing for BCNF

To check if a nontrivial dependency $\alpha \rightarrow \beta$ causes a violation of BCNF, compute a⁺(attribute closure of α), and verify that it includes all attributes of R, that is, is is the superkey of R

If we can show that none of the dependencies in F causes a violation of BCNF, then none of the dependencies in F⁺ will cause a violation of BCNF either

Alternate test for 2

For every subset α of attributes in R_i check that a⁺(the attribute closure of α under F) either includes no attribute of R_i - α , or includes all attributes of R_i

BCNF Decomposition Algorithm

If R is not in BCNF, we can decompose R into a collection of BCNF schemas R_1 , R_2 , ..., R_n

```
\begin{split} Result &:= \{R\}; \\ done &:= false; \\ computer F^+ \\ while (\textbf{not} \ done) \ \textbf{do} \\ & \text{if (there is a schema } R_i \ \text{in result that is not in BCNF)} \\ & \text{then begin} \\ & \alpha {\rightarrow} \beta \ \text{be a nontrivial functional dependency that holds} \\ & \text{on } R_i \ \text{such that } \alpha {-}{>} R_i \ \text{is not in } F^+, \ \text{and } \alpha {\cap} \ \beta {=} \varnothing \ ; \\ & \text{result } {:=} (\text{result} - R_i) \cup (R_i {-} \beta) \cup (\alpha, \beta); \\ & \text{end} \\ & \text{else done } {:=} \ \text{true}; \end{split}
```

Example

- lending = (branch_name, branch_city, assets, customer_name, loan_number, amount)
- branch_name -> assets branch_city
- **loan_number** → amount branch_name
- candidate key is {loan_number, customer_name}
- branch_name is not superkey so not in BCNF so lending is not BCNF

Example (cont...)

- we replace lending by:
 branch = (branch_name, branch_city, assets)
 loan_info = (branch_name, customer_name, loan_number, amount)
- The only nontrivial functional dependencies that hold on branch include branch_name on the left side of the arrow.
- Since branch_name is a key for branch, the relation branch is in BCNF

Example (cont...)

■ For loan_info
The functional dependency
loan_number→amount branch_name

```
holds on loan_info but loan_number is not a key for loan_info, so we replace loan_info by loanb = (loan_number, branch_name, amount) borrower = (customer_name, loan_number) loanb and borrower are in BCNF
```

3NF advantages and disadvantages

Advantage of 3NF: it is always possible to obtain a 3NF design without sacrificing losslessness or dependency preservation

Disadvantage of 3NF: we may have to use null values to represent some of the possible meaningful relationships among data items, and there is the problem of repetition of information

BCNF vs 3NF

BCNF: For every functional dependency X->Y in a set F of functional dependencies over relation R, either:

- Y is a subset of X or,
- X is a superkey of R

<u>3NF</u>: For every functional dependency X->Y in a set *F* of functional dependencies over relation *R*, either:

- Y is a subset of X or,
- X is a superkey of R, or
- Y is a subset of K for some key K of R
- Note: no subset of a key is a key

3NF Schema

Client, Office -> Client, Office, Account Account -> Office

Account	Client	Office
А	Joe	1
В	Mary	1
А	John	1
С	Joe	2

For every functional dependency $X \rightarrow Y$ in a set Fof functional dependencies over relation R, either:

- Y is a subset of X or,
- X is a *superkey* of R, or
- Y is a subset of K for some key K of R

3NF Schema

Client, Office -> Client, Office, Account Account -> Office

Account	Client		Office
А	Joe	1	
В	Mary	1	
А	John	1	
С	Joe	2	

For every functional dependency $X \rightarrow Y$ in a set Fof functional dependencies over relation R, either:

- Y is a subset of X or,
- X is a *superkey* of R, or
- Y is a subset of K for some key K of R

BCNF Schema

Client, Office -> Client, Office, Account Account -> Office

Account	Client	Office
А	Joe	1
В	Mary	1
А	John	1
С	Joe	2

Account	Office
А	1
В	1
С	2

	Account	Client
Α		Joe
В		Mary
Α		John
С		Joe

For every functional dependency X->Y in a set Fof functional dependencies over relation R either:

Y is a subset of X or. X is a superkey of R Y is a subset of K

- 3NF has some redundancy BCNF does not
- Unfortunately, BCNF is not dependency preserving, but 3NF is.

Lossless decomposition

BCNF

```
Closure(X):
c = X
Repeat
  old = c
  if there is an FD Z->V such that
 Z \subset c and
 V \subset c then
 c = c \cup V
until old = c
return c
```

For every functional dependency X->Y in a set F of functional dependencies over relation R, either:

Y is a subset of X or, X is a superkey of R, Y is a subset of K

```
BCNFify(schema R, functional dependency set F):
D = \{\{R,F\}\}
while there is a schema S with dependencies F' in D that is not
in BCNF, do:
 given X->Y as a BCNF-violating FD in F
 such that XY is in S
 replace S in D with
 S1={XY,F1} and
 S2=\{(S-Y) \cup X, F2\}
 where F1 and F2 are the FDs in F over S1 or S2
 (may need to split some FDs using decomposition)
End
return D
```

Reference

- Chen, Y. (2005). "Decomposition". Retrieved on March 21, 2010 from http://www.cs.sjsu.edu/faculty/lee/cs157/Decomposition_YuHungChen.ppt
- Kamel, A. "Chapter 11Relational Database Design Algorithms" Retrieved on March 22, 2010 from http://www.cord.edu/faculty/kamel/08F-330/Presentations/ch11.pdf
- Lee, S. "Huffman code and Lossless Decomposition". Retrieved on March 21, 2010 from http://www.cs.sjsu.edu/~lee/cs157b/29SpCS157BL14HuffmanCode&LosslessDecomposition.ppt
- Zaiane, O. (1998) "Dependency Preservation". Retrieved on March 21, 2010 from http://www.cs.sfu.ca/CC/354/zaiane/material/notes/Chapter7/node8.html

Summary

- **BCNF**
- **BCNF vs 3NF**

Next Lecture

Normalization examples

Thank You

Happy to answer any questions!!!