

Contributions to the Formalization of Order-like Dependencies using FCA^{*}

Victor Codocedo¹, Jaume Baixeries², Mehdi Kaytoue¹, and Amedeo Napoli³

¹ Université de Lyon. CNRS, INSA-Lyon, LIRIS. UMR5205, F-69621, France.

² Universitat Politècnica de Catalunya. 08032, Barcelona. Catalonia.

³ LORIA (CNRS - Inria Nancy Grand Est - Université de Lorraine), B.P. 239, F-54506, Vandœuvre-lès-Nancy.

Abstract. Functional Dependencies (FDs) play a key role in many fields of the relational database model, one of the most widely used database systems. FDs have also been applied in data analysis, data quality, knowledge discovery and the like, but in a very limited scope, because of their fixed semantics. To overcome this limitation, many generalizations have been defined to relax the crisp definition of FDs. FDs and a few of their generalizations have been characterized with Formal Concept Analysis which reveals itself to be an interesting unified framework for characterizing dependencies, that is, understanding and computing them in a formal way. In this paper, we extend this work by taking into account order-like dependencies. Such dependencies, well defined in the database field, consider an ordering on the domain of each attribute, and not simply an equality relation as with standard FDs.

1 Introduction

Functional dependencies (FDs) are well-known constraints in the relational model used to show a functional relation between sets of attributes [10], i.e. when the values of a set of attributes are determined by the values of another set of attributes. They are also used in different tasks within the relational data model, as for instance, to check the consistency of a database, or to guide the design of a data model [9].

Different generalizations of FDs have been defined in order to deal with imprecision, errors and uncertainty in real-world data, or simply, to mine and discover more complex patterns and constraints within data when the semantics of FDs have shown to be too restrictive for modeling certain attribute domains. For example, consider the database in the table above as

id	Month	Year	Av. Temp.	City
t_1	1	1995	36.4	Milan
t_2	1	1996	33.8	Milan
t_3	5	1996	63.1	Rome
t_4	5	1997	59.6	Rome
t_5	1	1998	41.4	Dallas
t_6	1	1999	46.8	Dallas
t_7	5	1996	84.5	Houston
t_8	5	1998	80.2	Houston

^{*} Note: A longer version of this paper has been accepted at the conference *Concept Lattices and their Applications*, Moscow, Russia, July 2016.

an example⁴. Attributes of these 8 tuples are city names, month identifiers, years and average temperatures. From this table, we could expect that the value for average temperature is determined by a city name and a month of the year (e.g. the month of May in Houston is hot, whereas the month of January in Dallas is cold). Therefore, we would expect that this relationship should be somehow expressed as a (functional) dependency in the form *city name, month* \rightarrow *average temperature*. However, while the average temperature is truly determined by a city and a time of the year, it is very hard that it will be exactly the same from one year to another. Instead, we can expect that the value will be *similar*, or *close* throughout different years, but rarely the same. Unfortunately, semantics of FDs is based on an equivalence relation and fail to grasp the dependencies among these attributes.

To overcome the limitations of FDs while keeping the idea that some attributes are functionally determined by other attributes, different generalizations of functional dependencies have been defined, as recently deeply reviewed in a comprehensive survey [3]. Actually, the example presented in the last paragraph is a so-called *similarity dependency* [1,3].

In this paper we present an FCA-based characterization of order-like dependencies, a generalization of functional dependencies in which the equality of values is replaced by the notion of order. Firstly, we show that the characterization of *order dependencies* in their general definition [7] can be achieved through a particular use of general ordinal scaling [6]. Secondly, we extend our characterization in order to support *restricted order dependencies* through which other FDs generalizations can be modeled, namely sequential dependencies and trend dependencies [3].

The rest of this paper is organized as follows. In Section 2 we formally introduce the definition of functional dependencies, formal concept analysis and the principle of the characterization of FDs with FCA. In Section 3, we characterize *order dependencies* in their general definition. We show that our formalization can be adapted to *restricted ordered dependencies* in Section 4 before to conclude.

2 Preliminaries

2.1 Functional dependencies

We deal with datasets which are sets of tuples. Let \mathcal{U} be a set of attributes and Dom be a set of values (a domain). For the sake of simplicity, we assume that Dom is a numerical set. A tuple t is a function $t : \mathcal{U} \mapsto Dom$ and then a table T is a set of tuples. We define the functional notation of a tuple for a set of attributes $X \subseteq \mathcal{U}$ as follows, assuming that there exists a total ordering on \mathcal{U} . Given a tuple $t \in T$ and $X = \{x_1, x_2, \dots, x_n\}$, we have: $t(X) = \langle t(x_1), t(x_2), \dots, t(x_n) \rangle$.

⁴ Example from The University of Dayton, that shows the month average temperatures for different cities: <http://academic.udayton.edu/kissock/http/Weather/>

Definition 1 (Functional dependency [10]). Let T be a set of tuples (data table), and $X, Y \subseteq \mathcal{U}$. A functional dependency (FD) $X \rightarrow Y$ holds in T if:

$$\forall t, t' \in T : t(X) = t'(X) \rightarrow t(Y) = t'(Y)$$

Example. The table on the right presents 4 tuples $T = \{t_1, t_2, t_3, t_4\}$ over attributes $\mathcal{U} = \{a, b, c, d\}$. We have that $t_2(\{a, c\}) = \langle t_2(a), t_2(c) \rangle = \langle 4, 4 \rangle$. Note that the set notation is usually omitted and we write ab instead of $\{a, b\}$. In this example, the functional dependency $d \rightarrow c$ holds and $a \rightarrow c$ does not hold.

id	a	b	c	d
t_1	1	3	4	1
t_2	4	3	4	3
t_3	1	8	4	1
t_4	4	3	7	8

Table 1

2.2 Characterization of Functional Dependencies with FCA

It has been shown in previous work that functional dependencies can be characterized with FCA. For example, Ganter & Wille [6] presented a data transformation of the initial set of tuples into a formal context. In this context, implications are in 1-to-1 correspondence with the functional dependencies of the initial dataset.

On the bottom-right figure, we illustrate this characterization with the set of tuples from Table 1 where each possible pair of tuples is an object in the formal context. Attributes remain the same. Object (t_i, t_j) has attribute m iff $t_i(m) = t_j(m)$.

The concept lattice in the bottom right: there are two implications, namely $d \rightarrow c$ and $d \rightarrow a$, which are also the functional dependencies in the original set of tuples. However, this approach implies that a formal context much larger than the original dataset must be processed. It was then shown that this formal context can actually be encoded with a pattern structure [5]: each attribute of the original dataset becomes an object of the pattern structure and is described by a partition on the tuple set. Actually, each block of the partition is composed of tuples taking the same value for the given attribute [8]. For example, in Table 1, the partition describing a is $\{\{t_1, t_3\}, \{t_2, t_4\}\}$. Then, the implications in the pattern concept lattice are here again in 1-to-1 correspondence with the functional dependencies of the initial dataset [2]. What

\mathbb{K}	a	b	c	d
(t_1, t_2)		×	×	
(t_1, t_3)	×		×	×
(t_1, t_4)		×		
(t_2, t_3)			×	
(t_2, t_4)	×	×		
(t_3, t_4)				

is important to notice is that this formalization is possible as a partition is an *equivalence relation*: a symmetric, reflexive and transitive binary relation. In [1], another kind of dependencies was formalized in a similar way, i.e. similarity dependencies, where the equality relation is relaxed to a similarity relation when comparing two tuples. An attribute is not anymore described by a partition, but by a tolerance relation, i.e. a symmetric, reflexive, but not necessarily transitive binary relation. Each original attribute is then described by a set of tolerance blocks, each being a maximal set of tuples that have pairwise similar values (instead of equal values for classical dependencies).

As we will show next, this way of characterizing FDs and similarity dependencies actually fails for order dependencies, as the relation in this case is not

symmetric: it is neither an equality nor a similarity but a partial order in the general case.

3 Characterization of Order Dependencies with FCA

Although functional dependencies are used in several domains, they cannot be used to express some relationships that exist in data. Many generalizations have been proposed and we focus in this article on order dependencies [7,3]. Such dependencies are based on the *attribute-wise* order on tuples. This order assumes that each attribute follows a partial order associated to the values of its domain. For the sake of generality, we represent this order with the symbol \sqsubseteq_x for all $x \in \mathcal{U}$. In practice, this symbol will be instantiated by intersections of any partial order on the domain of this attribute, as, for instance, $<, \leq, >, \geq$, etc. We remark that this order on the set of values of a *single* attribute does not need to be a total order, although in many different instances, like numeric or character strings domains, this will be the case. Now we formalize operator \sqsubseteq_x (Definition 2) and define accordingly order dependencies (Definition 3).

Definition 2 (Attribute-wise ordering). *Given two tuples $t_i, t_j \in T$ and a set of attributes $X \subseteq \mathcal{U}$, the attribute-wise order of these two tuples on X is: $t_i \sqsubseteq_X t_j \Leftrightarrow \forall x \in X : t_i[x] \sqsubseteq_x t_j[x]$*

This definition states that one tuple is *greater* –in a sense involving the order of all attributes– than another tuple if their attribute-wise values meet this order. This operator induces a partial order $\Pi_X = (T, \prec_X)$ on the set T of tuples.

Definition 3 (Order dependency). *Let $X, Y \subseteq \mathcal{U}$ be two subsets of attributes in a dataset T . An order dependency $X \rightarrow Y$ holds in T if and only if: $\forall t_i, t_j \in T : t_i \sqsubseteq_X t_j \rightarrow t_i \sqsubseteq_Y t_j$*

Example. Consider the table on the right with six tuples and three attributes. Taking $\sqsubseteq_a, \sqsubseteq_b$ and \sqsubseteq_c defined as the ordering \leq . The orders induced by the sets of attributes $\{a\}, \{b\}, \{c\}$ and $\{a, b\}$ are:

$$\begin{aligned} \Pi_a = (T, \prec_a) &= \{\{t_1\} \prec \{t_2\} \prec \{t_3, t_6\} \prec \{t_5\} \prec \{t_4\}\} \\ \Pi_b = (T, \prec_b) &= \{\{t_5\} \prec \{t_1, t_4\} \prec \{t_3\} \prec \{t_2\} \prec \{t_6\}\} \\ \Pi_c = (T, \prec_c) &= \{\{t_1\} \prec \{t_2\} \prec \{t_3, t_6\} \prec \{t_5\} \prec \{t_4\}\} \\ \Pi_{ab} = (T, \prec_{ab}) &= \{\{t_1\} \prec \{t_2\} \prec \{t_6\}; \{t_1\} \prec \{t_3\}; \{t_1\} \prec \{t_4\}; \\ &\quad \{t_5\} \prec \{t_4\}\} \end{aligned}$$

id	a	b	c
t_1	1	3	1
t_2	2	7	2
t_3	3	4	4
t_4	5	3	9
t_5	4	2	5
t_6	3	8	4

Table 2

These orders are such that the order dependency $\{a, b\} \rightarrow \{c\}$ holds. Remark that Definition 3 is generic since the orders that are assumed for each attribute need to be instantiated: we chose \leq in this example for all attributes, while taking the equality would produce standard *functional dependencies*.

To achieve the characterization of order dependencies with FCA, we propose to represent the partial order $\Pi_X = (T, \prec_X)$ associated to each subset of attribute $X \subseteq \mathcal{U}$ as a formal context \mathbb{K}_X (a binary relation on $T \times T$ thanks to a general ordinal scaling [6]). Then, we show that an order dependency $X \rightarrow Y$ holds iff $\mathbb{K}_X = \mathbb{K}_{XY}$.

\sqsubseteq_c	t_1	t_2	t_3	t_4	t_5	t_6
t_1		×	×	×	×	×
t_2			×	×	×	×
t_3				×	×	×
t_4						
t_5				×		
t_6				×	×	

Table 3: (T, T, \sqsubseteq_c)

\sqsubseteq_{ab}	t_1	t_2	t_3	t_4	t_5	t_6
t_1		×	×			×
t_2						×
t_3						
t_4						
t_5				×		
t_6						

Table 4: (T, T, \sqsubseteq_{ab})

\sqsubseteq_{abc}	t_1	t_2	t_3	t_4	t_5	t_6
t_1		×	×			×
t_2						×
t_3						
t_4						
t_5				×		
t_6						

Table 5: $(T, T, \sqsubseteq_{abc})$

Definition 4 (General ordinal scaling of the tuple set). Given a subset of attributes $X \subseteq \mathcal{U}$ and a table dataset T , we define a formal context for $\Pi_X = (T, \prec_X)$ (the partial order it induces) as follows: $\mathbb{K}_X = (T, T, \sqsubseteq_X)$ where $\sqsubseteq_X = \{(t_i, t_j) \mid t_i, t_j \in T, t_i \sqsubseteq_X t_j\}$. This formal context is the **general ordinal scale** of Π_X [6]. All formal concepts $(A, B) \in \mathbb{K}_X$ are such that A is the set of lower bounds of B and B is the set of upper bounds of A . Its concept lattice is the smallest complete lattice in which the order Π_X can be order embedded.

This way to characterize a partial order is only one among several possibilities. However, the choice of formal contexts is due to their versatility, since they can characterize binary relations, hierarchies, dependencies, different orders [6] and graphs [4]. In the next section we will see how this versatility allows us to generalize similarity dependencies. Given the set of attributes $X \subseteq \mathcal{U}$, an associated partial order $\Pi_X = (T, \prec_X)$ and the formal context (T, T, \sqsubseteq_X) , it is easy to show that the later is a composition of contexts defined as: $(T, T, \sqsubseteq_X) = (T, T, \bigcap_{x \in X} \sqsubseteq_x)$.

We can now propose a characterization of order dependencies with FCA.

Proposition 1. An order dependency $X \rightarrow Y$ holds in T iff $\mathbb{K}_X = \mathbb{K}_{XY}$.

Proof. Recall that $\mathbb{K}_{XY} = (T, T, \sqsubseteq_{XY}) = (T, T, \sqsubseteq_X \cap \sqsubseteq_Y)$. We have that

$$\begin{aligned} X \rightarrow Y &\iff \sqsubseteq_X = \sqsubseteq_X \cap \sqsubseteq_Y \iff \sqsubseteq_X \subseteq \sqsubseteq_Y \\ &\iff \forall t_i, t_j \in T, t_i \sqsubseteq_X t_j \rightarrow t_i \sqsubseteq_Y t_j \end{aligned}$$

The fact that the order dependency $\{a, b\} \rightarrow \{c\}$ holds can be illustrated with the formal contexts in Tables 3,4 and 5. We have indeed that $\mathbb{K}_{ab} = \mathbb{K}_{abc}$.

Order dependencies and other FDs generalizations. We have seen that the definition of order dependencies replaces the equality condition present in FDs or other similarity measures present in other dependencies, by an order relation. This may suggest that order dependencies and other kinds of FDs generalizations are structurally very similar, whereas this is not the case. Functional dependencies generate a reflexive, symmetric and transitive relation in the set of tuples, i.e. an equivalence relation. Then the set of tuples can be partitioned into *equivalence classes* that are used to characterize and compute the set of FDs holding in a dataset, as presented in a previous work [2].

In the generalization of functional dependencies that replaces the equality condition by a *similarity* measure or a distance function, this measure generates a symmetric relation in the set of tuples, but not necessarily a transitive relation. In turn, this implies that the set of tuples can be partitioned into *blocks of tolerance* instead of equivalence classes, as shown in [1].

In this article, the novelty is that we are dealing with a transitive relation, but not necessarily a symmetric relation. That means that we are not dealing with equivalence classes nor blocks of tolerance any longer, but, precisely, with orders. Since the characterization of these dependencies cannot be performed in terms of equivalence classes nor blocks of tolerance, it requires for a more general approach: *general ordinal scaling*.

4 Characterization of Restricted Order Dependencies

Order dependencies allow taking into account the ordering of the values of each attribute when looking for dependencies in data. However, violations of the ordering due to value variations should sometimes not be considered in many real world scenarios. Consider the example given in Table 6: it gives variations on the number of people waiting at a bus station over time.

	<i>Time</i>	<i>People_waiting</i>
t_1	10:00	101
t_2	10:20	103
t_3	10:40	105
t_4	11:00	77
t_5	11:20	80
t_6	11:40	85

Table 6

In such a scenario we can expect that more people will be waiting in the station as time moves on ($People_waiting \rightarrow Time$). However, at some point, a bus arrives and the number of people waiting decreases and starts increasing again. It is easy to observe that the order dependency $People_waiting \rightarrow Time$ does not hold as we have the counter-example: $t_4 \sqsubseteq_{People_waiting} t_3$ and $t_3 \sqsubseteq_{Time} t_4$.

However, the gap between the values 77 and 105 is significant enough to be considered as a different instance of the ordering. We can formalize this idea by introducing a *similarity threshold* $\theta = 10$ for the attribute *People_waiting* such that the ordering between values is checked iff the difference is smaller than θ . In this way, the previous counter-example is avoided (*restricting* the binary relation) along with any other counter-example and we have that the restricted order dependency $People_waiting \rightarrow Time$ holds.

We now formalize the tuple ordering relation, and consequently the notion of restricted order dependencies.

Definition 5. Given two tuples $t_i, t_j \in T$ and a set of attributes $X \subseteq \mathcal{U}$, the attribute-wise order on X is: $t_i \sqsubseteq_x^* t_j \Leftrightarrow \forall x \in X : 0 \leq t_j[x] - t_i[x] \leq \theta_x$.

Definition 6. Let $X, Y \subseteq \mathcal{U}$ two sets of attributes in a table T such that $|T| = n$, and let θ_X, θ_Y be thresholds values of tuples in X and Y respectively. A restricted order dependency $X \rightarrow Y$ holds in T iff: $t[X] \sqsubseteq_X^* t'[X] \rightarrow t[Y] \sqsubseteq_Y^* t'[Y]$

Using these definitions we can encode the tuple ordering relations as formal contexts for any subset of attributes $X \subseteq \mathcal{U}$. Indeed, the binary relations between tuples by operator \sqsubseteq_X^* can be encoded in a formal context $\mathbb{K}_X^* = (T, T, \sqsubseteq_X^*)$

\sqsubseteq_{Tm}^*	t_1	t_2	t_3	t_4	t_5	t_6
t_1	×	×	×	×	×	×
t_2		×	×	×	×	×
t_3			×	×	×	×
t_4				×	×	×
t_5					×	×
t_6						×

\sqsubseteq_{Pp}^*	t_1	t_2	t_3	t_4	t_5	t_6
t_1	×	×	×			
t_2		×	×			
t_3			×			
t_4				×	×	×
t_5					×	×
t_6						×

$\sqsubseteq_{Tm,Pp}^*$	t_1	t_2	t_3	t_4	t_5	t_6
t_1	×	×	×			
t_2		×	×			
t_3			×			
t_4				×	×	×
t_5					×	×
t_6						×

Table 7: $(T, T, \sqsubseteq_{Tm}^*)$ Table 8: $(T, T, \sqsubseteq_{Pp}^*)$ Table 9: $(T, T, \sqsubseteq_{Tm,Pp}^*)$

which in turn, can be composed from single attributes $x \in \mathcal{U}$: $\sqsubseteq_X^* = \bigcap_{x \in X} \sqsubseteq_x^*$.

Moreover, we can use the same rationale we used to mine order dependencies to find restricted order dependencies.

Proposition 2. *A restricted order dependency $X \rightarrow Y$ holds in T iff*

$$X \rightarrow Y \iff \mathbb{K}_X^* = \mathbb{K}_{XY}^*$$

Proof. This proposition can be proved similarly to Proposition 1.

Example. For the previous example, we calculate the corresponding formal contexts shown in Tables 7 and 8 (\sqsubseteq_{Tm}^* for *Time*, and \sqsubseteq_{Pp}^* for *People_waiting*). It is easy to observe that the restricted order dependency $People_waiting \rightarrow Time$ holds as we have that $\mathbb{K}_{Pp}^* = \mathbb{K}_{Pp,Tm}^*$.

Restricted order dependencies and other FDs generalizations. Similarity dependencies (SDs) generalize functional dependencies through the use of a tolerance relation instead of an equivalence relation between values of tuples for a given set of attributes. A tolerance relation is a reflexive, symmetric and non-transitive binary association between two tuples given a threshold θ . In a nutshell, a SD is established between two tuples if their values are within a given *distance* controlled by the threshold. Such dependencies were studied in a previous work [1]. However, from the perspective of order dependencies, we can request that such distance has a certain polarity. As we have previously discussed, order dependencies arise from anti-symmetric, not necessarily reflexive, and transitive binary relations ($<, \leq$). Then, it can be expected that using a *threshold of distance* θ between tuple values for a given set of attributes requires an antisymmetric, non-transitive relation between the values of tuples w.r.t. a set of attributes X , that we have defined as \sqsubseteq_X^* .

The current approach has the potential to implement some other FD generalizations of such as sequential dependencies and trend dependencies [3]. The latter is actually a particular case of restricted order dependencies where the threshold is applied to an attribute not contained in the attributes of the dependency. Instead, it is applied to a *time* attribute that allows defining *snapshots* of a database. In sequential dependencies, the antecedent is a mapping of a set of attributes with a *complete unrestricted* order (without a threshold). Details on both these dependencies have been left out from this paper for space reasons.

5 Conclusion

We have presented a characterization of order dependencies with FCA, which can be potentially extended to other types of order-like dependencies, used in different fields of database theory, knowledge discovery and data quality. These dependencies are part of a set of functional dependencies generalizations where equality condition is replaced with a more general relation. In some cases, the equality is replaced by an approximate measure, in other cases, like in order dependencies, by an order relation.

We have seen that order dependencies are based on a transitive, but not necessarily symmetric relation, contrasting similarity dependencies, which are based on a symmetric, but not necessarily transitive relation. It is precisely this formalization in terms of FCA that allows us to find these structural differences between these types of dependencies.

Nevertheless, the present work needs to be extended to other kinds of order-like dependencies while experimentation needs to be performed in order to verify the computational feasibility of this approach.

Acknowledgments. This research work has been supported by the SGR2014-890 (MACDA) project of the Generalitat de Catalunya, the MINECO project APCOM (TIN2014-57226-P) and the French National Project FUI AAP 14 Tracaverre.

References

1. J. Baixeries, M. Kaytoue, and A. Napoli. Computing similarity dependencies with pattern structures. In *CLA 2013*, CEUR Workshop Proceedings, 2013.
2. J. Baixeries, M. Kaytoue, and A. Napoli. Characterizing functional dependencies in formal concept analysis with pattern structures. *Annals of Mathematics and Artificial Intelligence*, 72(1-2):129–149, Oct. 2014.
3. L. Caruccio, V. Deufemia, and G. Polese. Relaxed functional dependencies - A survey of approaches. *IEEE Trans. Knowl. Data Eng.*, 28(1):147–165, 2016.
4. S. Ferré. A Proposal for Extending Formal Concept Analysis to Knowledge Graphs. In *Formal Concept Analysis*, volume LNCS 9113, pages 271–286, June 2015.
5. B. Ganter and S. O. Kuznetsov. Pattern structures and their projections. In *ICCS 2001*, LNCS 2120, pages 129–142. Springer, 2001.
6. B. Ganter and R. Wille. *Formal Concept Analysis*. Springer, Berlin, 1999.
7. S. Ginsburg and R. Hull. Order dependency in the relational model. *Theoretical Computer Science*, 26(1):149 – 195, 1983.
8. Y. Huhtala, J. Kärkkäinen, P. Porkka, and H. Toivonen. Tane: An efficient algorithm for discovering functional and approximate dependencies. *Computer Journal*, 42(2):100–111, 1999.
9. H. Mannila and K.-J. Räihä. *The Design of Relational Databases*. Addison-Wesley, Reading (MA), USA, 1992.
10. J. Ullman. *Principles of Database Systems and Knowledge-Based Systems, volumes 1–2*. Computer Science Press, Rockville (MD), USA, 1989.