

CS315: DATABASE SYSTEMS RELATIONAL ALGEBRA

Arnab Bhattacharya

arnabb@cse.iitk.ac.in

Computer Science and Engineering,
Indian Institute of Technology, Kanpur

<http://web.cse.iitk.ac.in/~cs315/>

2nd semester, 2019-20

Tue, Wed 12:00-13:15

Relational Algebra

- *Procedural language* to specify database queries for relational data model
- Operators are functions from one or two input relations to an output relation
 - 1 Select: σ
 - 2 Project: Π
 - 3 Union: \cup
 - 4 Set Difference: $-$
 - 5 Cartesian Product: \times
 - 6 Rename: ρ

Relational Algebra

- Procedural language to specify database queries for relational data model
- Operators are functions from one or two input relations to an output relation
 - 1 Select: σ
 - 2 Project: Π
 - 3 Union: \cup
 - 4 Set Difference: $-$
 - 5 Cartesian Product: \times
 - 6 Rename: ρ
- Uses *propositional calculus* formed by *expressions* connected by
 - 1 and: \wedge
 - 2 or: \vee
 - 3 not: \neg
- Each term is of the form
 $<\text{attr/const}> \text{ comparator } <\text{attr/const}>$
where comparator is one of $=, \neq, >, \geq, <, \leq$

Select

- $\sigma_p(r) = \{t | t \in r \text{ and } p(t)\}$
- p is called the **selection predicate**
- Select all tuples from r that satisfies the predicate p
- Schema is

..

Select

- $\sigma_p(r) = \{t | t \in r \text{ and } p(t)\}$
- p is called the **selection predicate**
- Select all tuples from r that satisfies the predicate p
- Schema is not changed
- Applying $\sigma_{A=B \wedge D>5}$ on

A	B	C	D
1	1	2	7
1	2	5	7
2	2	9	3
2	2	8	6

returns

Select

→ satisfies predicate P

- $\sigma_p(r) = \{t | t \in r \text{ and } p(t)\}$
- p is called the **selection predicate**
- Select all tuples from r that satisfies the predicate p
- Schema is not changed
- Applying $\sigma_{A=B \wedge D>5}$ on

A	B	C	D
1	1	2	7
1	2	5	7
2	2	9	3
2	2	8	6

returns

A	B	C	D
1	1	2	7
2	2	8	6

Project

- $\Pi_{A_1, \dots, A_k}(r)$
- A_i , etc. are attributes of r
- Select only the specified attributes A_1, \dots, A_k from all tuples of r
- Duplicate rows are removed, since relations are sets

Project

- $\Pi_{A_1, \dots, A_k}(r)$
- A_i , etc. are attributes of r
- Select only the specified attributes A_1, \dots, A_k from all tuples of r
- Duplicate rows are removed, since relations are sets
- Schema is

Project

- $\Pi_{A_1, \dots, A_k}(r)$
- A_i , etc. are attributes of r
- Select only the specified attributes A_1, \dots, A_k from all tuples of r
- Duplicate rows are removed, since relations are sets
- Schema is changed
- Applying $\Pi_{A,C}$ on

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8

returns

Project

- $\Pi_{A_1, \dots, A_k}(r)$
- A_i , etc. are attributes of r
- Select only the specified attributes A_1, \dots, A_k from all tuples of r
- Duplicate rows are removed, since relations are sets
- Schema is changed
- Applying $\Pi_{A,C}$ on

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8

returns

A'	C'
1	5
2	5
2	8

B is removed
⇒ Schema changed

Set Union

- $r \cup s = \{t | t \in r \text{ or } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is

Set Union

- $r \cup s = \{t | t \in r \text{ or } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying \cup on

$$\begin{array}{cc} A & B \\ \hline 1 & 1 \\ 1 & 2 \\ 2 & 1 \end{array} \text{ and } \begin{array}{cc} A & B \\ \hline 1 & 2 \\ 2 & 3 \end{array}$$

returns

Set Union

- $r \cup s = \{t | t \in r \text{ or } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying \cup on

A	B
1	1
1	2
2	1

and

A	B
1	2
2	3

A	B
1	1
1	2
2	1
2	3

Set Difference

- $r - s = \{t | t \in r \text{ and } t \notin s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is

Set Difference

- $r - s = \{t | t \in r \text{ and } t \notin s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying – on

A	B
1	1
1	2
2	1

and

A	B
1	2
2	3

returns

Set Difference

- $r - s = \{t | t \in r \text{ and } t \notin s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying – on

$$\begin{array}{cc} A & B \\ \hline 1 & 1 \\ 1 & 2 \\ 2 & 1 \end{array} \quad \text{and} \quad \begin{array}{cc} A & B \\ \hline 1 & 2 \\ 2 & 3 \end{array}$$

$$\text{returns } \begin{array}{cc} A & B \\ \hline 1 & 1 \\ 2 & 1 \end{array}$$

Cartesian Product

- $r \times s = \{(u, v) | u \in r \text{ and } v \in s\}$
- Attributes of relations r and s should be disjoint
- If attributes are not disjoint, renaming should be used
- Schema is

Cartesian Product

- $r \times s = \{(u, v) | u \in r \text{ and } v \in s\}$
- Attributes of relations r and s should be disjoint
- If attributes are not disjoint, renaming should be used
- Schema is changed
- Applying \times on

A	B	C	D	E
1	1	1	2	7
2	2	2	6	8
		5	7	9

returns

Cartesian Product

- $r \times s = \{(u, v) | u \in r \text{ and } v \in s\}$
- Attributes of relations r and s should be disjoint
- If attributes are not disjoint, renaming should be used
- Schema is changed
- Applying \times on

A	B		C	D	E
1	1	and	1	2	7
2	2		2	6	8
			5	7	9

	A	B	C	D	E
1	1	1	1	2	7
1	1	1	2	6	8
returns	1	1	5	7	9
	2	2	1	2	7
	2	2	2	6	8
	2	2	5	7	9

Rename

- $\rho_N(E)$ returns E , but under the new name N
- For n -ary relations, $\rho_{N(A_1, \dots, A_n)}(E)$ returns result of expression E , but under the new name N and attributes renamed to A_1 , etc.
- Schema is

Rename

- $\rho_N(E)$ returns E , but under the new name N
- For n -ary relations, $\rho_{N(A_1, \dots, A_n)}(E)$ returns result of expression E , but under the new name N and attributes renamed to A_1 , etc.
- Schema is changed although its meaning is not
- $\rho_{s(B_1, B_2, \dots, B_k)}(r) = \{\langle t.B_1, t.B_2, \dots, t.B_k \rangle | \langle t.A_1, t.A_2, \dots, t.A_k \rangle \text{ and } t \in r\}$
- Applying $\rho_{s(C,D)}$ on $r(A, B)$

A	B
1	1
1	2
2	3
2	4

returns

Rename

- $\rho_N(E)$ returns E , but under the new name N
- For n -ary relations, $\rho_{N(A_1, \dots, A_n)}(E)$ returns result of expression E , but under the new name N and attributes renamed to A_1 , etc.
- Schema is changed although its meaning is not
- $\rho_{S(B_1, B_2, \dots, B_k)}(r) = \{\langle t.B_1, t.B_2, \dots, t.B_k \rangle | \langle t.A_1, t.A_2, \dots, t.A_k \rangle \text{ and } t \in r\}$
- Applying $\rho_{S(C, D)}$ on $r(A, B)$

A	B
1	1
1	2
2	3
2	4

C	D
1	1

returns

1	2
2	3
2	4

Additional Operations

- Additional operators have been defined
 - 1 Set Intersection: \cap
 - 2 Join: \bowtie
 - 3 Division: \div
 - 4 Assignment: \leftarrow
- These do not add any power to the basic relational algebra
 - They can be defined using the six basic operators
- However, they simplify queries

Set Intersection

- $r \cap s = \{t | t \in r \text{ and } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is

Set Intersection

- $r \cap s = \{t | t \in r \text{ and } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying \cap on

A	B		A	B
1	1	and	1	2
1	2		2	3
2	1			

returns

Set Intersection

- $r \cap s = \{t | t \in r \text{ and } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying \cap on

A	B		A	B
1	1	and	1	2
1	2		2	3
2	1			

returns

A	B
1	2

Set Intersection

- $r \cap s = \{t | t \in r \text{ and } t \in s\}$
- Relations r and s must have the same *arity* (i.e., number of attributes)
- They must have same *type* of attribute in each column as well, i.e., attribute domains must be *compatible*
- If attribute names are not same, renaming should be used
- Schema is not changed
- Applying \cap on

A	B		A	B
1	1	and	1	2
1	2		2	3
2	1			

A	B
1	2

- $r \cap s = r - (r - s)$

Join

- $r \bowtie_{\theta} s = \sigma_{\theta}(r \times s)$
- Join is too common a query to not have its own operator
- Schema is

- $r \bowtie_{\theta} s = \sigma_{\theta}(r \times s)$
- Join is too common a query to not have its own operator
- Schema is same as $r \times s$ but (potentially) less number of tuples
- The above form is the most general, called the **theta join**

Join

- $r \bowtie_{\theta} s = \sigma_{\theta}(r \times s)$
- Join is too common a query to not have its own operator
- Schema is same as $r \times s$ but (potentially) less number of tuples
- The above form is the most general, called the **theta join**
- **Equality join:** When the join condition only contains equality
 - $r \bowtie_{B=C} s$

Join

- $r \bowtie_{\theta} s = \sigma_{\theta}(r \times s)$
- Join is too common a query to not have its own operator
- Schema is same as $r \times s$ but (potentially) less number of tuples
- The above form is the most general, called the **theta join**
- **Equality join:** When the join condition only contains equality
 - $r \bowtie_{B=C} s$
- **Natural join:** If two relations share an attribute (also its *name*), equality join on that common attribute
 - Denoted by * or simply \bowtie without any predicate
 - Changes schema by retaining only one copy of common attribute
 - $r * s = r \bowtie s = r \bowtie_{A=s.A} s$
- Applying \bowtie on

A	B
1	1
1	2
2	1

A	C
1	2
2	3

A	B	C
1	1	2
1	2	2
2	1	3

Join

- $r \bowtie_{\theta} s = \sigma_{\theta}(r \times s)$
- Join is too common a query to not have its own operator
- Schema is same as $r \times s$ but (potentially) less number of tuples
- The above form is the most general, called the **theta join**
- **Equality join:** When the join condition only contains equality
 - $r \bowtie_{B=C} s$
- **Natural join:** If two relations share an attribute (also its *name*), equality join on that common attribute
 - Denoted by * or simply \bowtie without any predicate
 - Changes schema by retaining *only one copy* of common attribute
 - $r * s = r \bowtie s = r \bowtie_{r.A=s.A} s$
- Applying \bowtie on

A	B	A	C	A	B	C
1	1	1	2	1	1	2
1	2	2	3	1	2	2
2	1			2	1	3

Division

- $r \div s = \{t | t \in \Pi_{R-S}(r) \text{ and } \forall u \in s(tu \in r)\}$
- $q = r \div s$ is the largest relation satisfying $q \times s \subseteq r$

Division

- $r \div s = \{t | t \in \Pi_{R-S}(r) \text{ and } \forall u \in s (tu \in r)\}$
- $q = r \div s$ is the largest relation satisfying $q \times s \subseteq r$
- Relation r must have a schema that is a proper superset of the schema of s , i.e., $S \subset R$
- Used for queries of the form “for all”
- Schema is

Division

- $r \div s = \{t | t \in \prod_{R-S}(r) \text{ and } \forall u \in s (tu \in r)\}$ $\Rightarrow q = r \div s$
- $q = r \div s$ is the largest relation satisfying $q \times s \subseteq r$
- Relation r must have a schema that is a proper superset of the schema of s , i.e., $S \subset R$
- Used for queries of the form “for all”
- Schema is changed to $R - S$
- Applying \div on

A	B
1	5
1	6
1	7
2	5
2	6
3	5
3	7
4	5

$\frac{A}{1}$ and $\frac{B}{5}$ returns

For both 5 and 6 tuples in A should be present.

Division

- $r \div s = \{t | t \in \Pi_{R-S}(r) \text{ and } \forall u \in s (tu \in r)\}$
- $q = r \div s$ is the largest relation satisfying $q \times s \subseteq r$
- Relation r must have a schema that is a proper superset of the schema of s , i.e., $S \subset R$
- Used for queries of the form “for all”
- Schema is changed to $R - S$
- Applying \div on

A	B
1	5 { }
1	6 { }
1	7 → *
2	5 { } and 5 { }
2	6 { } 6 { }
3	5 { }
3	7 { }
4	5 { }

* 1 relates to
both 5 & 6

* 2 relates to
both 5 & 6

Division (contd.)

- Applying \div on

A	B	C	D
1	5	2	7
1	5	3	7
1	6	3	7
2	6	2	7
2	6	3	7
3	6	2	7
3	6	3	7
3	5	3	7

and $\frac{C}{2} \frac{D}{7}$ returns

A	B
1	5
2	6
3	6

A	B
1	5
2	6
3	6

Division (contd.)

- Applying \div on

A	B	C	D
1	5	2	7
1	5	3	7
1	6	3	7
2	6	2	7
2	6	3	7
3	6	2	7
3	6	3	7
3	5	3	7

and $\frac{C}{2} \frac{D}{7}$ returns $\frac{A}{1} \frac{B}{5}$

$\frac{C}{2} \frac{D}{7}$ returns $\frac{A}{1} \frac{B}{5}$

$\frac{C}{2} \frac{D}{7}$ returns $\frac{A}{1} \frac{B}{5}$

Division (contd.)

$$\pi_{R-S, S(r)} =$$

- Applying \div on

A	B	C	D			
1	5	2	7			
1	5	3	7			
1	6	3	7			
2	6	2	7	and	$\frac{C}{2} \quad D$	returns
2	6	3	7		3	
3	6	2	7			1
3	6	3	7			5
3	5	3	7			2
						6

- $r \div s = \Pi_{R-S}(r) = \underline{\Pi_{R-s}((\Pi_{R-s}(r) \times s) - \underline{\Pi_{R-S,S}(r)})}$

Assignment

- $s \leftarrow E(r)$ assigns the relation resulting from applying E on r to s
- Useful in complex queries to hold intermediate values
 - Can be used sequentially
- Schema is

Assignment

- $s \leftarrow E(r)$ assigns the relation resulting from applying E on r to s
- Useful in complex queries to hold intermediate values
 - Can be used sequentially
- Schema is not changed
- $\rho_{(A=B)}(\Pi_{A,B}(r))$ can be broken into $s \leftarrow \Pi_{A,B}(r)$ and $\rho_{(A=B)}(s)$

r		
A	B	C
1	1	7
2	2	8
5	7	9

Assignment

- $s \leftarrow E(r)$ assigns the relation resulting from applying E on r to s
- Useful in complex queries to hold intermediate values
 - Can be used sequentially
- Schema is not changed
- $\rho_{(A=B)}(\Pi_{A,B}(r))$ can be broken into $s \leftarrow \Pi_{A,B}(r)$ and $\rho_{(A=B)}(s)$

r		
A	B	C
1	1	7
2	2	8
5	7	9

s		$\rho_{(A=B)}(s)$	
A	B	A	B
1	1	1	1
2	2	2	2
5	7		

Composition of Operators

- Expressions can be built using multiple operators
- Applying $\sigma_{A=C}(r \times s)$ on

$$\begin{array}{cc} A & B \\ \hline 1 & 1 \\ 2 & 2 \end{array}$$
 and
$$\begin{array}{ccc} C & D & E \\ \hline 1 & 2 & 7 \\ 2 & 6 & 8 \\ 5 & 7 & 9 \end{array}$$
 intermediately produces

A	B	C	D	E
1	1	1	2	7
1	1	2	6	8
1	1	5	7	9
2	2	1	2	7
2	2	2	6	8
2	2	5	7	9

and finally returns

A	B	C	D	E
1	1	1	2	7
2	2	2	6	8

Precedence and Associativity

- Precedence is generally assumed to be

Precedence	Operators
Highest	σ, Π, ρ
Medium	$\bowtie, \bowtie_\theta, \times$
Lowest	$\cup, \cap, -$

- Associativity is assumed to be left-to-right
- Not part of definition
- Therefore, best to use explicit brackets

Example Schema

- course (code, title, ctype, webpage)
- coursetype (ctype, dept)
- faculty (fid, name, dept, designation)
- department (deptid, name)
- semester (yr, half)
- offering (coursecode, yr, half, instructor)
- student (roll, name, dept, cpi)
- program (roll, ptype)
- registration (coursecode, roll, yr, half, gradecode)
- grade (gradecode, value)

course offering

Example Queries

- Find all courses offered in the year 2018

$\pi_{\text{code}} (\sigma_{\text{yr} = 2018} (\text{course} \bowtie \text{offering}))$

$\Rightarrow \pi_{\text{coursecode}} (\sigma_{\text{yr} = 2018} (\text{offering}))$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in either of the years 2017 and 2018

$\Pi_{\text{coursecode}} (\sigma_{\text{yr}=2018 \vee \text{yr}=2017} (\text{offering}))$

⇒ $\Pi_{\text{coursecode}} (\sigma_{\text{yr}=2018} \text{ offering}) \cup \Pi_{\text{coursecode}} (\sigma_{\text{yr}=2017} \text{ offering})$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in either of the years 2017 and 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) \cup \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in either of the years 2017 and 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) \cup \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in the year 2017 but not in 2018

$$\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017} \text{ offering}) - \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018} \text{ offering})$$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in either of the years 2017 and 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) \cup \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in the year 2017 but not in 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) - \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in either of the years 2017 and 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) \cup \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in the year 2017 but not in 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) - \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in both the years 2017 and 2018

Example Queries

- Find all courses offered in the year 2018
 $\sigma_{\text{yr}=2018}(\text{offering})$
- Find the course codes for all courses offered in the year 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in either of the years 2017 and 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) \cup \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in the year 2017 but not in 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) - \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$
- Find the course codes for all the courses offered in both the years 2017 and 2018
 $\Pi_{\text{coursecode}}(\sigma_{\text{yr}=2017}(\text{offering})) \cap \Pi_{\text{coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}))$

Example Queries

- Find the titles of all courses offered in the year 2018

$\pi_{\text{title}} \circ \sigma_{\text{yr} = 2018} (\text{course offering})$

Example Queries

- Find the titles of all courses offered in the year 2018

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\text{offering} \times \text{courses})))$$

Example Queries

- Find the titles of all courses offered in the year 2018

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}) \times \text{courses}))$$

Example Queries

- Find the titles of all courses offered in the year 2018

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\sigma_{\text{yr}=2018}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering} \bowtie \text{courses}))$$

Example Queries

- Find the titles of all courses offered in the year 2018

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\sigma_{\text{yr}=2018}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering} \bowtie \text{courses}))$$
$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering}) \bowtie \text{courses})$$

Example Queries

- Find the titles of all courses offered in the year 2018

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\sigma_{\text{yr}=2018}(\text{offering}) \times \text{courses}))$$
$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering} \bowtie \text{courses}))$$

Yrs.

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering}) \bowtie \text{courses})$$

- Find the years when all the courses of type 5 were offered

courses of type 5 \Rightarrow $\exists \text{code} [\text{ctype} = 5 \wedge \text{course}]$

$\text{ct} \leftarrow \downarrow \text{coursecode}$.

$$\Pi_{\text{coursecode.yr}} (\text{offering}) \vdash \Pi_{\text{coursecode}} [\exists \text{code} [\text{ctype} = 5 \wedge \text{course}]]$$

$\text{ct} \leftarrow \downarrow \text{coursecode}$

Example Queries

- Find the titles of all courses offered in the year 2018

$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{offering.coursecode}=\text{courses.coursecode}}(\sigma_{\text{yr}=2018}(\text{offering} \times \text{courses})))$$
$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering} \bowtie \text{courses}))$$
$$\Pi_{\text{title}}(\sigma_{\text{yr}=2018}(\text{offering}) \bowtie \text{courses})$$

- Find the years when *all* the courses of type 5 were offered

$$\text{ct} \leftarrow \rho_{\text{coursecode}}(\Pi_{\text{code}}(\sigma_{\text{ctype}=5}(\text{course})))$$
$$(\Pi_{\text{coursecode}, \text{yr}}(\text{offering})) \div \text{ct}$$

Extended Relational Algebra

- The power of relational algebra can be enhanced by
 - 1 Generalized Projection
 - 2 Aggregation and Grouping
 - 3 Outer Join

Generalized Projection

- Extends project operator by allowing arbitrary arithmetic functions in attribute list
- $\Pi_{F_1, \dots, F_k}(E)$
- F_i , etc. are arithmetic expressions involving constants and attributes in schema of E
- Applying $\Pi_{B-A,2C}$ on r

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8

returns

Generalized Projection

- Extends project operator by allowing arbitrary arithmetic functions in attribute list
- $\Pi_{F_1, \dots, F_k}(E)$
- F_i , etc. are arithmetic expressions involving constants and attributes in schema of E
- Applying $\Pi_{B-A,2C}$ on r

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8

	B-A	2C
returns	0	10
	1	10
	2	16

Aggregate Operations

- Aggregate functions that can be used are *avg*, *min*, *max*, *sum*, *count*
- Can be applied on groups of tuples as well
- Aggregate operation is of the form $\mathcal{G}_{G_1, \dots, G_k} F_{F_1(A_1), \dots, F_n(A_n)}(E)$ where
 - G_1, \dots, G_k is the list of attributes on which to group (may be empty)
 - Each F_i is an aggregate function that operates on the attribute A_i
- Applying $\mathcal{G}_{sum(C)}$ on r

*empty
(only sum)*

A	B	C	
1	1	5	
1	2	5	returns
2	3	5	
2	4	8	

sum
23

Aggregate Operations

- Aggregate functions that can be used are *avg*, *min*, *max*, *sum*, *count*
- Can be applied on groups of tuples as well
- Aggregate operation is of the form $G_{1,\dots,G_k} \mathcal{G}_{F_1(A_1),\dots,F_n(A_n)}(E)$ where
 - G_1, \dots, G_k is the list of attributes on which to group (may be empty)
 - Each F_i is an aggregate function that operates on the attribute A_i
- Applying $\mathcal{G}_{sum(C)}$ on r

A	B	C	
1	1	5	
1	2	5	returns $\frac{sum(C)}{23}$
2	3	5	
2	4	8	

Aggregate Operations

- First, the tuples are grouped according to G_1, \dots, G_k
- Then, aggregate functions $F_1(A_1), \dots, F_n(A_n)$ are applied on each group
- Schema changes to $(G_1, \dots, G_k, F_1(A_1), \dots, F_n(A_n))$
- Applying $\text{AG}_{sum(C)}$ on r

A	B	C
✓1	1	5
✓1	2	5
✓2	3	5
✓2	4	8
✓3	4	8

returns

A	sum
1	10
2	13
3	8

Aggregate Operations

- First, the tuples are grouped according to G_1, \dots, G_k
- Then, aggregate functions $F_1(A_1), \dots, F_n(A_n)$ are applied on each group
- Schema changes to $(G_1, \dots, G_k, F_1(A_1), \dots, F_n(A_n))$
- Applying ${}_A\mathcal{G}_{sum(C)}$ on r

A	B	C		A	sum(C)
1	1	5		1	10
1	2	5	returns	2	13
2	3	5		3	8
2	4	8			
3	4	8			

Aggregate Operations

- First, the tuples are grouped according to G_1, \dots, G_k
- Then, aggregate functions $F_1(A_1), \dots, F_n(A_n)$ are applied on each group
- Schema changes to $(G_1, \dots, G_k, F_1(A_1), \dots, F_n(A_n))$
- Applying ${}_A\mathcal{G}_{sum(C)}$ on r

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8
3	4	8

returns

A	sum(C)
1	10
2	13
3	8

- Applying ${}_{A,B}\mathcal{G}_{sum(C)}$ on r

A	B	C
1	1	5
1	2	5
1	2	4

returns

A	B	sum
1	1	5
1	2	9

Aggregate Operations

- First, the tuples are grouped according to G_1, \dots, G_k
- Then, aggregate functions $F_1(A_1), \dots, F_n(A_n)$ are applied on each group
- Schema changes to $(G_1, \dots, G_k, F_1(A_1), \dots, F_n(A_n))$
- Applying ${}_A\mathcal{G}_{sum(C)}$ on r

A	B	C		A	sum(C)
1	1	5		1	10
1	2	5	returns	2	13
2	3	5		3	8
2	4	8			
3	4	8			

- Applying ${}_{A,B}\mathcal{G}_{sum(C)}$ on r

A	B	C		A	B	sum(C)
1	1	5		1	1	5
1	2	5	returns	1	2	9
1	2	4				

Outer Join

- Extension of the join to retain more information
- Computes join and then adds tuples to result that do not match
- Requires use of null values
- **Left outer join** $r \bowtie_{\theta} s$ retains every tuple from left or first relation
 - If no matching tuple is found in right or second relation, values are padded with *null*
- **Right outer join** $r \bowtie_{\theta} s$ is defined analogously
- **Full outer join** $r \bowtie_{\theta} s$ retains all tuples from both relations
 - Non-matching fields are filled with *null* values

Outer Join

- Extension of the join to retain more information
- Computes join and then adds tuples to result that do not match
- Requires use of *null* values
- **Left outer join** $r \bowtie_{\theta} s$ retains every tuple from left or first relation
 - If no matching tuple is found in right or second relation, values are padded with *null*
- **Right outer join** $r \bowtie_{\theta} s$ is defined analogously
- **Full outer join** $r \bowtie_{\theta} s$ retains all tuples from both relations
 - Non-matching fields are filled with *null* values
- Consequently, ordinary join is sometimes called **inner join**
- “Outer” word is sometimes dropped from join yielding **left join**, **right join** and **full join**

Outer Join

- Extension of the join to retain more information
- Computes join and then adds tuples to result that do not match
- Requires use of *null* values
- **Left outer join** $r \bowtie_{\theta} s$ retains every tuple from left or first relation
 - If no matching tuple is found in right or second relation, values are padded with *null*
- **Right outer join** $r \ltimes_{\theta} s$ is defined analogously
- **Full outer join** $r \bowtie\bowtie_{\theta} s$ retains all tuples from both relations
 - Non-matching fields are filled with *null* values
- Consequently, ordinary join is sometimes called **inner join**
- “Outer” word is sometimes dropped from join yielding **left join**, **right join** and **full join**
- When no θ condition is specified, it is **natural outer join**

Outer Join Examples

$$\begin{array}{ccccc} \begin{array}{c} A \\ B \end{array} & & \begin{array}{c} A \\ C \end{array} & & \begin{array}{c} A \\ B \\ C \end{array} \\ \hline 1 & 5 & & 1 & 7 \\ 2 & 6 & \bowtie & 2 & 8 \\ 3 & 7 & & 4 & 9 \end{array} = \begin{array}{c} 1 \quad S \quad 7 \\ 2 \quad 6 \quad 8 \\ 3 \quad \cancel{\cancel{}} \end{array}$$

Outer Join Examples

$$\begin{array}{cc} \begin{array}{c} A \\ \hline 1 & 5 \end{array} & \begin{array}{c} A \\ \hline 1 & 7 \end{array} \end{array} \bowtie = \begin{array}{ccc} \begin{array}{c} A \\ \hline 1 \\ 2 \\ 3 \end{array} & \begin{array}{c} B \\ \hline 5 \\ 6 \\ 7 \end{array} & \begin{array}{c} C \\ \hline 7 \\ 8 \end{array} \end{array}$$

$$\begin{array}{cc} \begin{array}{c} A \\ \hline 1 & 5 \end{array} & \begin{array}{c} A \\ \hline 1 & 7 \end{array} \end{array} \bowtie = \begin{array}{ccc} \begin{array}{c} A \\ \hline 1 \\ 2 \\ 3 \end{array} & \begin{array}{c} B \\ \hline 5 \\ 6 \\ 7 \end{array} & \begin{array}{c} C \\ \hline 7 \\ 8 \\ \text{NULL} \end{array} \end{array}$$

Outer Join Examples

$$\begin{array}{cc} \text{A} & \text{B} \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} \bowtie \begin{array}{cc} \text{A} & \text{C} \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} = \begin{array}{ccc} \text{A} & \text{B} & \text{C} \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \end{array}$$

$$\begin{array}{cc} \text{A} & \text{B} \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} \bowtie \begin{array}{cc} \text{A} & \text{C} \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} = \begin{array}{ccc} \text{A} & \text{B} & \text{C} \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \\ 3 & 7 & \text{null} \end{array}$$

$$\begin{array}{cc} \text{A} & \text{B} \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} \bowtie \begin{array}{cc} \text{A} & \text{C} \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} =$$

Outer Join Examples

$$\begin{array}{cc} \begin{array}{c} A \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} & \begin{array}{c} A \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} \end{array} \bowtie = \begin{array}{ccc} A & B & C \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \end{array}$$

$$\begin{array}{cc} \begin{array}{c} A \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} & \begin{array}{c} A \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} \end{array} \bowtie = \begin{array}{ccc} A & B & C \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \\ 3 & 7 & \text{null} \end{array}$$

$$\begin{array}{cc} \begin{array}{c} A \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} & \begin{array}{c} A \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} \end{array} \bowtie = \begin{array}{ccc} A & B & C \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \\ 4 & \text{null} & 9 \end{array}$$

Outer Join Examples

$$\begin{array}{cc} \begin{array}{cc} A & B \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} & \bowtie & \begin{array}{cc} A & C \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} \\ \end{array} =$$

Outer Join Examples

$$\begin{array}{cc} \text{A} & \text{B} \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} \bowtie \begin{array}{cc} \text{A} & \text{C} \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} = \begin{array}{ccc} \text{A} & \text{B} & \text{C} \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \end{array}$$

$$\begin{array}{cc} \text{A} & \text{B} \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} \bowtie\bowtie \begin{array}{cc} \text{A} & \text{C} \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} =$$

Outer Join Examples

$$\begin{array}{cc} \begin{array}{c} A \\ B \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} & \times \\ & \begin{array}{cc} A & C \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} \end{array} = \begin{array}{ccc} A & B & C \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \end{array}$$

$$\begin{array}{cc} \begin{array}{cc} A & B \\ \hline 1 & 5 \\ 2 & 6 \\ 3 & 7 \end{array} & \bowtie \\ & \begin{array}{cc} A & C \\ \hline 1 & 7 \\ 2 & 8 \\ 4 & 9 \end{array} \end{array} = \begin{array}{ccc} A & B & C \\ \hline 1 & 5 & 7 \\ 2 & 6 & 8 \\ 3 & 7 & \text{null} \\ 4 & \text{null} & 9 \end{array}$$

Example Queries

- Find the total number of courses offered in the year 2018

$\text{G}_{\text{count}(\text{coursecode})} (\text{Offering} \text{ } \text{yr=2018})$

Example Queries

- Find the total number of courses offered in the year 2018

$$\mathcal{G}_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

Example Queries

- Find the total number of courses offered in the year 2018

$$\mathcal{G}_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her in the year 2018

instructor $\mathcal{G}_{\text{count}(\text{coursecode})}$ $\left(\sigma_{\text{yr}=2018}(\text{offering}) \right)$

Example Queries

- Find the total number of courses offered in the year 2018

$$\text{instructor } G_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her in the year 2018

$$\text{instructor } G_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

Example Queries

- Find the total number of courses offered in the year 2018

$G_{count(coursecode)}(\sigma_{yr=2018}(offering))$

- For each instructor, find the total number of courses offered by her in the year 2018

instructor $G_{count(coursecode)}(\sigma_{yr=2018}(offering))$

- For each instructor, find the total number of courses offered by her per year,

instructor, $\forall yr G_{count(coursecode)}$ (offering)

Example Queries

- Find the total number of courses offered in the year 2018

$$\text{instructor} \mathcal{G}_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her in the year 2018

$$\text{instructor} \mathcal{G}_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her per year

$$\text{instructor, yr} \mathcal{G}_{\text{count}(\text{coursecode})}(\text{offering})$$

Example Queries

- Find the total number of courses offered in the year 2018

$$\mathcal{G}_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her in the year 2018

$$\text{instructor} \mathcal{G}_{\text{count}(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her per year

$$\text{instructor, yr} \mathcal{G}_{\text{count}(\text{coursecode})}(\text{offering})$$

- For each course, indicate the most recent year it was offered

$c1 = (\underline{\text{coursecode}} \mathcal{G} \underline{\max(\text{yr})} \underline{(\text{offering})})$

Example Queries

- Find the total number of courses offered in the year 2018

$$\text{instructor} \mathcal{G}_{count(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her in the year 2018

$$\text{instructor} \mathcal{G}_{count(\text{coursecode})}(\sigma_{\text{yr}=2018}(\text{offering}))$$

- For each instructor, find the total number of courses offered by her per year

$$\text{instructor, yr} \mathcal{G}_{count(\text{coursecode})}(\text{offering})$$

- For each course, indicate the most recent year it was offered

$$\text{course-offering} \leftarrow \boxed{\text{coursecode} \mathcal{G}_{max(\text{yr})}(\text{offering})}$$
$$\begin{aligned}\text{course-year} &\leftarrow \rho_{(\text{code}, \text{yr})}(\Pi_{\text{coursecode}, max(\text{yr})}(\text{course-offering})) \\ \text{course} &\rightarrowtail \text{course-year}\end{aligned}$$

Null Values

- Null denotes an unknown or missing value
- Arithmetic expressions involving null evaluate to null
- Aggregate functions (except count) ignore null
- Duplicate elimination and grouping treats null as any other value, i.e., two null values are same
 - null = null evaluates to true

Truth Tables with Null Values

- Comparison with null otherwise returns unknown, which is neither true nor false
- If false is used, consider two expressions not(A < 5) and A ≥ 5 when attribute A is null
 - They will not be the same
- Three-valued logic with unknown
 - Or
 - unknown or true = true
 - unknown or false = unknown
 - unknown or unknown = unknown
 - And
 - unknown and true = unknown
 - unknown and false = false
 - unknown and unknown = unknown
 - Not
 - not unknown = unknown

Select operation treats unknown as false

Database Modification

- Contents of a database may be modified by
 - 1 Deletion
 - 2 Insertion
 - 3 Updating
- Assignment operator is used to express these operations

Deletion

- $r \leftarrow r - E$ deletes tuples in the result set of the query E from the relation r
- Only whole tuples can be deleted, not some attributes
- Applying $r \leftarrow r - \sigma_{A=1}(r)$ on

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8

returns

Deletion

- $r \leftarrow r - E$ deletes tuples in the result set of the query E from the relation r
- Only whole tuples can be deleted, not some attributes
- Applying $r \leftarrow r - \sigma_{A=1}(r)$ on

A	B	C
1	1	5
1	2	5
2	3	5
2	4	8

returns

A	B	C
2	3	5
2	4	8

Insertion

- $r \leftarrow r \cup E$ inserts tuples in the result set of the query E into the relation r
- Only whole tuples can be inserted, not some attributes
- If a specific tuple needs to be inserted, E is specified as a relation containing only that tuple
- Applying $r \leftarrow r \cup \{(1, 2, 5)\}$ on

r

A	B	C
1	1	5
2	3	5
2	4	8

returns

Insertion

- $r \leftarrow r \cup E$ inserts tuples in the result set of the query E into the relation r
- Only whole tuples can be inserted, not some attributes
- If a specific tuple needs to be inserted, E is specified as a relation containing only that tuple
- Applying $r \leftarrow r \cup \{(1, 2, 5)\}$ on

A	B	C		A	B	C
1	1	5		1	1	5
2	3	5	returns	2	3	5
2	4	8		2	4	8
				1	2	5

Updation

- Updates allow values of only some attributes to change
- $r \leftarrow \Pi_{F_1, \dots, F_n}(r)$ where each F_i is
 - Either the i th attribute of r if it is not to be changed
 - Or the result of the expression F_i involving constants and attributes resulting in the new value of the i th attribute
- Applying $r \leftarrow \Pi_{A, 2*B, C}(r)$ on

A	B	C
1	2 <i>4</i>	5
1	1 <i>L</i>	5
2	4 <i>f</i>	8

returns

Updation

- Updates allow values of only some attributes to change
- $r \leftarrow \Pi_{F_1, \dots, F_n}(r)$ where each F_i is
 - Either the i th attribute of r if it is not to be changed
 - Or the result of the expression F_i involving constants and attributes resulting in the new value of the i th attribute
- Applying $r \leftarrow \Pi_{A,2*B,C}(r)$ on

A	B	C
1	2	5
1	1	5
2	4	8

returns

A	B	C
1	4	5
1	2	5
2	8	8

- Applying $r \leftarrow \Pi_{A,2*B,C}(\sigma_{A=1}(r))$ on

Assigning

A	B	C
1	2	5
1	1	5
2	4	8

returns

Updation

- Updates allow values of only some attributes to change
- $r \leftarrow \Pi_{F_1, \dots, F_n}(r)$ where each F_i is
 - Either the i th attribute of r if it is not to be changed
 - Or the result of the expression F_i involving constants and attributes resulting in the new value of the i th attribute
- Applying $r \leftarrow \Pi_{A,2*B,C}(r)$ on

A	B	C		A	B	C
1	2	5		1	4	5
1	1	5	returns	1	2	5
2	4	8		2	8	8

- Applying $r \leftarrow \Pi_{A,2*B,C}(\sigma_{A=1}(r))$ on

A	B	C		A	B	C
1	2	5		1	4	5
1	1	5	returns	1	2	5
2	4	8				

Example Queries

- Create a new department “Astronomy” with id 18

$\text{dept} \leftarrow \text{dept} \cup \{\text{Astronomy}, 18\}$

Example Queries

- Create a new department “Astronomy” with id 18

```
department ← department ∪ {18, “Astronomy”}
```

Example Queries

- Create a new department “Astronomy” with id 18

$\text{department} \leftarrow \text{department} \cup \{18, \text{“Astronomy”}\}$

- Delete the course whose code is “CS200”

$\text{course} \leftarrow \text{course} - \pi_{\text{course}}^{\text{course}}(\text{code} = \text{CS200})$

Example Queries

- Create a new department “Astronomy” with id 18

department \leftarrow department $\cup \{18, \text{“Astronomy”}\}$

- Delete the course whose code is “CS200”

course \leftarrow course $- \sigma_{\text{code}=\text{“CS200”}}(\text{course})$

Example Queries

- Create a new department “Astronomy” with id 18

$$\text{department} \leftarrow \text{department} \cup \{18, \text{“Astronomy”}\}$$

- Delete the course whose code is “CS200”

$$\text{course} \leftarrow \text{course} - \sigma_{\text{code}=\text{“CS200”}}(\text{course})$$

- Update the title of the course “DBMS” to “Database Systems”

Example Queries

- Create a new department “Astronomy” with id 18

$$\text{department} \leftarrow \text{department} \cup \{18, \text{“Astronomy”}\}$$

- Delete the course whose code is “CS200”

$$\text{course} \leftarrow \text{course} - \sigma_{\text{code}=\text{“CS200”}}(\text{course})$$

- Update the title of the course “DBMS” to “Database Systems”

$$\text{old-course} \leftarrow \sigma_{\text{title}=\text{“DBMS”}}(\text{course})$$
$$\text{updated-course} \leftarrow \Pi_{\text{code}, \text{“Database Systems”}, \text{ctype}, \text{webpage}}(\text{old-course})$$
$$\text{course} \leftarrow (\text{course} \cup \text{updated-course}) - \text{old-course}$$

Integrity Constraints Violations

- Deletion may violate

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity**: If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity**: If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity**: If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate
 - **Referential integrity**: If a foreign key is inserted, the corresponding primary referenced key must be present
 - Should be restricted

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity:** If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate
 - **Referential integrity:** If a foreign key is inserted, the corresponding primary referenced key must be present
 - Should be restricted
 - **Domain constraint:** Value is outside the domain
 - Should be restricted or domain updated

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity:** If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate
 - **Referential integrity:** If a foreign key is inserted, the corresponding primary referenced key must be present
 - Should be restricted
 - **Domain constraint:** Value is outside the domain
 - Should be restricted or domain updated
 - **Key constraint:** If an insertion violates the property of being a key
 - Should be restricted or design modified

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity:** If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate
 - **Referential integrity:** If a foreign key is inserted, the corresponding primary referenced key must be present
 - Should be restricted
 - **Domain constraint:** Value is outside the domain
 - Should be restricted or domain updated
 - **Key constraint:** If an insertion violates the property of being a key
 - Should be restricted or design modified
 - **Entity integrity:** If the primary key of the inserted tuple is null
 - Should be restricted

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity:** If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate
 - **Referential integrity:** If a foreign key is inserted, the corresponding primary referenced key must be present
 - Should be restricted
 - **Domain constraint:** Value is outside the domain
 - Should be restricted or domain updated
 - **Key constraint:** If an insertion violates the property of being a key
 - Should be restricted or design modified
 - **Entity integrity:** If the primary key of the inserted tuple is null
 - Should be restricted
 - **Schema integrity:** If the inserted tuple does not conform to the schema
 - Should be restricted
- Updation may violate

Integrity Constraints Violations

- Deletion may violate
 - **Referential integrity:** If a primary key is deleted, the corresponding foreign referencing key becomes orphan
 - Should be restricted (rejected) or cascaded or set to null
- Insertion may violate
 - **Referential integrity:** If a foreign key is inserted, the corresponding primary referenced key must be present
 - Should be restricted
 - **Domain constraint:** Value is outside the domain
 - Should be restricted or domain updated
 - **Key constraint:** If an insertion violates the property of being a key
 - Should be restricted or design modified
 - **Entity integrity:** If the primary key of the inserted tuple is null
 - Should be restricted
 - **Schema integrity:** If the inserted tuple does not conform to the schema
 - Should be restricted
- Updation may violate all of the above

Shortcomings of Relational Algebra

Shortcomings of Relational Algebra

- First-order propositional logic
- Do not support recursive closure operations
 - Find supervisors of A at *all* levels
 - Needs specifying multiple queries, each solving only one level at a time

Shortcomings of Relational Algebra

- First-order propositional logic
- Do not support recursive closure operations
 - Find supervisors of A at *all* levels
 - Needs specifying multiple queries, each solving only one level at a time
- Requires strictly structured data that conforms to the schema

Shortcomings of Relational Algebra

- First-order propositional logic
- Do not support recursive closure operations
 - Find supervisors of A at *all* levels
 - Needs specifying multiple queries, each solving only one level at a time
- Requires strictly structured data that conforms to the schema
- Does not order tuples

Multiset Variant

- Multiset variant of relational algebra
- Relations are **multisets** or **bags** of tuples
- Multisets
 - Example: $\{A, A, B\}$
 - It is distinct from $\{A, B\}$ but equivalent to $\{A, B, A\}$
- Multisets for relational algebra
 - Duplicate tuples are allowed
 - Select, project, set operations change

Multiset Variant

- Multiset variant of relational algebra
- Relations are **multisets** or **bags** of tuples
- Multisets
 - Example: {A, A, B}
 - It is distinct from {A, B} but equivalent to {A, B, A}
- Multisets for relational algebra
 - Duplicate tuples are allowed
 - Select, project, set operations change
- **Distinct** or **duplicate elimination** operator: δ
 - Removes duplicate tuples
 - Reduces relation to sets