Functional Dependencies

Meaning of FD's
Keys and Superkeys
Inferring FD's

Functional Dependencies


- $\bigstar X -> A$ is an assertion about a relation R that whenever two tuples of R agree on all the attributes of X, then they must also agree on the attribute A.
 - ◆ Say "X-> A holds in R."
 - Convention: ..., X, Y, Z represent sets of attributes; A, B, C,... represent single attributes.
 - Convention: no set formers in sets of attributes, just ABC, rather than {A,B,C}.

Example

Drinkers(name, addr, beersLiked, manf, favBeer)

- Reasonable FD's to assert:
 - 1. name -> addr
 - 2. name -> favBeer
 - 3. beersLiked -> manf

Example Data


Because beersLiked -> manf

FD's With Multiple Attributes

- No need for FD's with > 1 attribute on right.
 - But sometimes convenient to combine FD's as a shorthand.
 - Example: name -> addr and name -> favBeer become name -> addr favBeer
- > 1 attribute on left may be essential.
 - Example: bar beer -> price

Keys of Relations

- \[
 \left\ K \] is a superkey for relation R if
 \[
 K \] functionally determines all of R.
 \[
 \]
- \(\begin{aligned}
 \text{K is a key for } R \) if \(K \) is a superkey, but no proper subset of \(K \) is a superkey, superkey.

Example

Drinkers(name, addr, beersLiked, manf, favBeer)

- {name, beersLiked} is a superkey because together these attributes determine all the other attributes.
 - name -> addr favBeer
 - beersLiked -> manf

Example, Cont.

- •{name, beersLiked} is a key because neither {name} nor {beersLiked} is a superkey.
 - name doesn't -> manf; beersLiked doesn't
 -> addr.
- There are no other keys, but lots of superkeys.
 - Any superset of {name, beersLiked}.

E/R and Relational Keys

- Keys in E/R concern entities.
- Keys in relations concern tuples.
- Usually, one tuple corresponds to one entity, so the ideas are the same.
- But --- in poor relational designs, one entity can become several tuples, so E/R keys and Relational keys are different.

Example Data

name	addr	beersLiked	manf	favBeer
Janeway	Voyager	Bud	A.B.	WickedAle
Janeway	Voyager	WickedAle	Pete's	WickedAle
Spock	Enterprise	Bud	A.B.	Bud

Relational key = {name beersLiked}

But in E/R, name is a key for Drinkers, and beersLiked is a key for Beers.

Note: 2 tuples for Janeway entity and 2 tuples for Bud entity.

Where Do Keys Come From?

- 1. Just assert a key K.
 - The only FD's are K-> A for all attributes A.
- Assert FD's and deduce the keys by systematic exploration.
 - E/R model gives us FD's from entity-set keys and from many-one relationships.

More FD's From "Physics"

◆Example: "no two courses can meet in the same room at the same time" tells us: hour room -> course.

Inferring FD's

- We are given FD's $X_1 \rightarrow A_1$, $X_2 \rightarrow A_2$,..., $X_n \rightarrow A_n$, and we want to know whether an FD $Y \rightarrow B$ must hold in any relation that satisfies the given FD's.
 - Example: If $A \rightarrow B$ and $B \rightarrow C$ hold, surely $A \rightarrow C$ holds, even if we don't say so.
- Important for design of good relation schemas.

Inference Test

 \bullet To test if Y -> B, start by assuming two tuples agree in all attributes of Y.


```
 ← Y → 
 0000000...0 
 00000??...?
```

Inference Test – (2)

- Use the given FD's to infer that these tuples must also agree in certain other attributes.
 - If B is one of these attributes, then Y-> B
 is true.
 - Otherwise, the two tuples, with any forced equalities, form a two-tuple relation that proves Y-> B does not follow from the given FD's.

Closure Test


- ◆An easier way to test is to compute the closure of Y, denoted Y+.
- lacktriangle Basis: $Y^+ = Y$.
- Induction: Look for an FD's left side X that is a subset of the current Y^+ . If the FD is $X \rightarrow A$, add A to Y^+ .


Finding All Implied FD's

- Motivation: "normalization," the process where we break a relation schema into two or more schemas.
- ◆Example: ABCD with FD's $AB \rightarrow C$, $C \rightarrow D$, and $D \rightarrow A$.
 - Decompose into ABC, AD. What FD's hold in ABC?
 - Not only $AB \rightarrow C$, but also $C \rightarrow A$!

Why?


Thus, tuples in the projection with equal C's have equal A's; C -> A.

Basic Idea

- 1. Start with given FD's and find all *nontrivial* FD's that follow from the given FD's.
 - Nontrivial = left and right sides disjoint.
- 2. Restrict to those FD's that involve only attributes of the projected schema.

Simple, Exponential Algorithm

- 1. For each set of attributes X, compute X^+ .
- 2. Add $X \rightarrow A$ for all A in $X^+ \rightarrow X$.
- 3. However, drop $XY \rightarrow A$ whenever we discover $X \rightarrow A$.
 - Because XY->A follows from X->A in any projection.
- 4. Finally, use only FD's involving projected attributes.

A Few Tricks

- No need to compute the closure of the empty set or of the set of all attributes.
- If we find X^+ = all attributes, so is the closure of any superset of X.

Example

- ABC with FD's $A \rightarrow B$ and $B \rightarrow C$. Project onto AC.
 - A + = ABC; yields A > B, A > C.
 - We do not need to compute AB + or AC +.
 - $B^+ = BC$; yields $B \rightarrow C$.
 - C += C; yields nothing.
 - $BC^+ = BC$; yields nothing.


Example --- Continued

- Resulting FD's: $A \rightarrow B$, $A \rightarrow C$, and $B \rightarrow C$.
- Projection onto $AC: A \rightarrow C$.
 - Only FD that involves a subset of {A, C}.

A Geometric View of FD's

- Imagine the set of all *instances* of a particular relation.
- That is, all finite sets of tuples that have the proper number of components.
- Each instance is a point in this space.


Example: R(A,B)


An FD is a Subset of Instances

- \bullet For each FD X -> A there is a subset of all instances that satisfy the FD.
- We can represent an FD by a region in the space.
- Trivial FD = an FD that is represented by the entire space.
 - ◆ Example: A -> A.


Example: $A \rightarrow B$ for R(A,B)


Representing Sets of FD's

- If each FD is a set of relation instances, then a collection of FD's corresponds to the intersection of those sets.
 - Intersection = all instances that satisfy all of the FD's.

Example


Implication of FD's

- ♦ If an FD Y -> B follows from FD's $X_1 -> A_1, ..., X_n -> A_n$, then the region in the space of instances for Y -> B must include the intersection of the regions for the FD's $X_i -> A_i$.
 - That is, every instance satisfying all the FD's $X_i -> A_i$ surely satisfies Y -> B.
 - But an instance could satisfy Y-> B, yet not be in this intersection.

Example

