Database Systems Lecture #5 BCNF&3NF

Guifeng Zheng SYSU


Agenda

- Last time: FDs
- This time:
- Anomalies
- Normalization: BCNF & 3NF
- Next time: RA & SQL


Types of anomalies

- Redundancy
 - Repeat info unnecessarily in several tuples
- Update anomalies:
 - Change info in one tuple but not in another
- Deletion anomalies:
 - Delete some values & lose other values too
- Insert anomalies:
 - Inserting row means having to insert other, separate info / null-ing it out


Examples of anomalies

Name	SSN	Mailing-address	<u>Phone</u>
Michael	123	NY	212-111-1111
Michael	123	NY	917-111-1111
Hilary	456	DC	202-222-2222
Hilary	456	DC	914-222-2222
Bill	789	Chappaqua	914-222-2222
Bill	789	Chappaqua	212-333-3333

SSN → Name, Mailing-address


- Redundancy: name, maddress
- Update anomaly: Bill moves
- Delete anom.: Bill doesn't pay bills, lose phones → lose Bill!
- Insert anom: can't insert someone without a (non-null) phone
- Underlying cause: SSN-phone is many-many
- Effect: partial dependency ssn → name, maddress,
 - Whereas key = {ssn,phone}

Decomposition by projection

- Soln: replace anomalous R with projections of R onto two subsets of attributes
- Projection: an operation in Relational Algebra
 - Corresponds to SELECT command in SQL
- Projecting R onto attributes (A₁,...,A_n) means removing all other attributes
 - Result of projection is another relation
 - Yields tuples whose fields are A₁,...,A_n
 - Resulting duplicates ignored


Projection for decomposition


$$R_1$$
 = projection of R on A_1 , ..., A_n , B_1 , ..., B_m
 R_2 = projection of R on A_1 , ..., A_n , C_1 , ..., C_p
 A_1 , ..., $A_n \cup B_1$, ..., $B_m \cup C_1$, ..., C_p = all attributes
 R_1 and R_2 may (/not) be reassembled to produce original R


Decomposition example

Break the relation into two:

Name	SSN	Mailing-address	<u>Phone</u>
Michael	123	NY	212-111-1111
Michael	123	NY	917-111-1111
Hilary	456	DC	202-222-2222
Hilary	456	DC	914-222-2222
Bill	789	Chappaqua	914-222-2222
Bill	789	-Chappaqua	212-333-3333

Name	SSN	Mailing-address
Michael	123	NY
Hilary	456	DC
Bill	789	Chappaqua


The anomalies are gone
--

- No more redundant data
- Easy to for Bill to move
- Okay for Bill to lose all phones


SSN	<u>Phone</u>
123	212-111-1111
123	917-111-1111
456	202-222-2222
456	914-222-2222
789	914-222-2222
789	212-333-3333

Thus: high-level strategy

E/R Model:


Relational Model: plus FD's


Normalization: Eliminates anomalies


Using FDs to produce good schemas

- Start with set of relations
- Define FDs (and keys) for them based on real world
- 3. Transform your relations to "normal form" (normalize them)
 - Do this using "decomposition"
- Intuitively, good design means
 - No anomalies
 - Can reconstruct all (and only the) original information


Decomposition terminology

- Projection: eliminating certain atts from relation
- Decomposition: separating a relation into two by projection
- Join: (re)assembling two relations
 - Whenever a row from R₁ and a row from R₂ have the same value for some atts A, join together to form a row of R₃
- If exactly the original rows are reproduced by joining the relations, then the decomposition was lossless
 - \square We join on the attributes R_1 and R_2 have in common (As)
- If it can't, the decomposition was lossy


Lossless Decompositions

A decomposition is *lossless* if we can recover:


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

Lossless decomposition

Sometimes the same set of data is reproduced:

Name	Price	Category
Word	100	WP
Oracle	1000	DB
Access	100	DB

Name	Price
Word	100
Oracle	1000
Access	100

Name	Category
Word	WP
Oracle	DB
Access	DB

- (Word, 100) + (Word, WP) → (Word, 100, WP)
- (Oracle, 1000) + (Oracle, DB) → (Oracle, 1000, DB)
- (Access, 100) + (Access, DB) \rightarrow (Access, 100, DB)


Lossy decomposition

Sometimes it's not:

Name	Price	Category
Word	100	WP
Oracle	1000	DB
Access	100	DB


What's wrong?

Category	Name
WP	Word
DB	Oracle
DB	Access

Category	Price
WP	100
DB	1000
DB	100

- (Word, WP) + (100, WP) \rightarrow (Word, 100, WP)
- (Oracle, DB) + (1000, DB) → (Oracle, 1000, DB)
- (Oracle, DB) + (100, DB) → (Oracle, 100, DB)
- (Access, DB) + (1000, DB) → (Access, **1000**, DB)
- (Access, DB) + (100, DB) \rightarrow (Access, 100, DB)

Ensuring lossless decomposition


If
$$A_1, ..., A_n \rightarrow B_1, ..., B_m$$
 or $A_1, ..., A_n \rightarrow C_1, ..., C_p$
Then the decomposition is lossless

Note: don't need both

- Examples:
- name → price, so first decomposition was lossless
- category name and category price, and so second decomposition was *lossy*

Quick lossless/lossy example

X	Y	Z
1	2	3
4	2	5

- At a glance: can we decompose into R₁(Y,X), R₂(Y,Z)?
- At a glance: can we decompose into R₁(X,Y), R₂(X,Z)?


Next topic: Normal Forms

- First Normal Form = all attributes are atomic
 - As opposed to set-valued
 - Assumed all along
- Second Normal Form (2NF)
- Third Normal Form (3NF)
- Boyce Codd Normal Form (BCNF)
- Fourth Normal Form (4NF)
- Fifth Normal Form (5NF)

BCNF definition

A simple condition for removing anomalies from relations:

A relation R is in BCNF if:


If **As** → **Bs** is a **non-trivial** dependency

in R, then As is a superkey for R

- I.e.: The left side must always contain a key
- I.e: If a set of attributes determines other attributes, it must determine all the attributes
- Slogan: "In every FD, the left side is a superkey."

BCNF decomposition algorithm

```
Repeat choose A_1, ..., A_m \rightarrow B_1, ..., B_n that violates the BNCF condition //Heuristic: choose Bs as large as possible split R into R_1(A_1, ..., A_m, B_1, ..., B_n) and R_2(A_1, ..., A_m, [others]) continue with both R_1 and R_2 Until no more violations
```


Boyce-Codd Normal Form

Name/phone example is not BCNF:

Name	SSN	Mailing-address	<u>Phone</u>
Michael	123	NY	212-111-1111
Michael	123	NY	917-111-1111

- {ssn,phone} is key
- □ FD: ssn → name,mailing-address holds
 - Violates BCNF: ssn is not a superkey
- Its decomposition is BCNF
 - □ Only superkeys → anything else

Name	SSN	Mailing-address
Michael	123	NY

SSN	<u>PhoneNumber</u>
123	212-111-1111
123	917-111-1111

Design/BCNF example

- Consider situation:
 - Entities: Emp(ssn,name,lot), Dept(id,dname,budg)
 - Relship: Works(E,D,since)
- Draw E/R

- New rule: in each dept, everyone parks in same lot
- Translate to FD
- Normalize


BCNF Decomposition

- Larger example: multiple decompositions
- {<u>Title</u>, <u>Year</u>, Studio, President, Pres-Address}
- FDs:
 - □ Title, Year → Studio
 - □ Studio → President
 - □ President → Pres-Address
 - □ => Studio → President, Pres-Address
- No many-many this time
- Problem cause: transitive FDs:
 - □ Title, year → studio → president


BCNF Decomposition

- Illegal: As → Bs, where As not a superkey
- Decompose: Studio → President, Pres-Address
 - □ As = {studio}
 - Bs = {president, pres-address}
 - Cs = {title, year}
- Result:
 - Studios(<u>studio</u>, president, pres-address)
 - 2. Movies(studio, title, year)
- Is (2) in BCNF? Is (1) in BCNF?
 - Key: Studio
 - □ FD: President → Pres-Address
 - □ Q: Does president → studio? If so, president is a key
 - But if not, it violates BCNF


BCNF Decomposition

- Studios(<u>studio</u>, president, pres-address)
- Illegal: As → Bs, where As not a superkey
- → Decompose: President → Pres-Address
 - As = {president}
 - Bs = {pres-address}
 - Cs = {studio}
- {Studio, President, Pres-Address} becomes
 - President, Pres-Address
 - {Studio, President}


Decomposition algorithm example

• $R(\underline{N}, O, R, \underline{P})$ $F = \{N \rightarrow O, O \rightarrow R, R \rightarrow N\}$

Name	Office	Residence	Phone
George	Pres.	WH	202
George	Pres.	WH	486
Dick	VP	NO	202
Dick	VP	NO	307

Key: <u>N,P</u>

Violations of BCNF: N → O, O→R, N →OR

- Pick $N \rightarrow OR$ (on board)
- Can we rejoin? (on board)
- What happens if we pick N → O instead?
- Can we rejoin? (on board)

An issue with BCNF

We could lose FDs

- Relation: R(Title, Theater, Neighborhood)
- FDs:
 - □ Title,N'hood → Theater
 - Assume a movie shouldn't play twice in same n'hood
 - □ Theater → N'hood
- Keys:
 - {Title, N'hood}
 - {Theater, Title}

Title	Theater	N'hood
阿凡达	飞扬	天河
碟中碟	飞扬	天河


Losing FDs

- BCNF violation: Theater → N'hood
- Decompose:
 - □ {Theater, N'Hood}
 - □ {Theater, Title}

Resulting relations:

R1

Theater	N'hood
飞扬	天河

R2

Theater	Title
飞扬	阿凡达
飞扬	碟中碟


Losing FDs

Suppose we add new rows to R1 and R2:

R1	Theater	N'hood	R2	Theater	Title
	飞扬	天河		飞扬	碟中碟
	天娱	天河		飞扬	阿凡达
	R'			天娱	碟中碟

Theater	N'hood	Title
飞扬	天河	碟中碟
飞扬	天河	阿凡达
天娱	天河	碟中碟

Neither R1 nor R2 enforces FD Title, N'hood → Theater

Third normal form: motivation

- Sometimes
 - BCNF is not dependency-preserving, and
 - Efficient checking for FD violation on updates is important
- In these cases BCNF is too severe a req.
 - "over-normalization"
- Solution: define a weaker normal form, 3NF
 - FDs can be checked on individual relations without performing a join (no inter-relational FDs)
 - relations can be converted, preserving both data and FDs


BCNF lossiness

- 注意: BCNF decomp. is not data-lossy
 - Results can be rejoined to obtain the exact original
- But: it can lose dependencies
 - After decomp, now legal to add rows whose corresponding rows would be illegal in (rejoined) original
- Data-lossy v. FD-lossy


Third Normal Form

- Now define the (weaker) Third Normal Form
 - Turns out: this example was already in 3NF

A relation R is in 3rd normal form if:

For every nontrivial dependency $A_1, A_2, ..., A_n \rightarrow B$ for R, $\{A_1, A_2, ..., A_n\}$ is a super-key for R, or B is part of a key, i.e., B is *prime*

Tradeoff:

BCNF = no FD anomalies, but may lose some FDs 3NF = keeps all FDs, but may have some anomalies


Canonical Cover

- - Attribute A is extraneous in α if A∈ α and if A is removed from α, the strain to a functional dependencies implied by F doesn't change.
 Given A → C and A → C then B is extraneous in AB
- A canonical cover F_c for F is a set of dependencies such that F logically implies all dependencies in F_c and F_c logically implies all dependencies in F, and further
 - No functional dependency in F_c contains an extraneous attribute.
 - \Box Each left side of a functional dependency in F_c is unique.
- · 注意: Canonical Cover 与书本的最小函数依赖集不完全一样


Canonical Cover


- Compute a canonical over for F:
 repeat
 use the union rule to replace any dependencies in F
 α₁ → β₁ and α₁ → β₂ replaced with α₁ → β₁β₂
- Find a functional dependency α → β with an extraneous attribute either in α or in β
 If an extraneous attribute is found, delete it from α → β
 until F does not change


Example of Computing a Canonical Cover

- Combine A → BC and A → B into A → BC
- A is extraneous in AB → C because B → C logically implies AB → C.
- C is extraneous in A → BC since A → BC is logically implied by A → B and B → C.
- The canonical cover is:

$$A \to B$$
$$B \to C$$


3NF Decomposition Algorithm

```
Let F<sub>c</sub> be a canonical cover for F;
 i := 0;
 for each functional dependency \alpha \rightarrow \beta in F<sub>c</sub> do
 if none of the schemas R_i, 1<= j <= i contains \alpha\beta
 then begin
 i:=i+1:
 R_i := \alpha \beta;
 end
 if none of the schemas R_i, 1<= j <= i contains a candidate key for R
 then begin
 i:=i+1:
 R<sub>i</sub>:= any candidate key for R;
 end
 return (R_1, R_2, ..., R_i)
```


Example

Relation schema:

Banker-info-schema branch-name, customer-name, banker-name, office-number

The functional dependencies for this relation schema are:

banker-name → branch-name, office-number customer-name, branch-name → banker-name

The key is: {customer-name, branch-name}


Applying 3NF to banker - info - schema

Go through the for loop in the algorithm:

banker-name → branch-name, office-number is not in any decomposed relation (no decomposed relation so far) Create a new relation:

Banker-office-schema (banker-name, branch-name, office-number)

customer-name, branch-name → banker-name is not in any decomposed relation (one decomposed relation so far) Create a new relation:

Banker-schema (customer-name, branch-name, banker-name)

 Since Banker-schema contains a candidate key for Banker-infoschema, we are done with the decomposition process.


Comparison of BCNF and 3NF

- It is always possible to decompose a relation into relations in 3NF and
 - the decomposition is lossless
 - dependencies are preserved
- It is always possible to decompose a relation into relations in BCNF and
 - the decomposition is lossless
 - it may not be possible to preserve dependencies


Next week

Check course homepage for homework.

Read ch.4.1-2 (RA)

