

Relational Algebra

Slides adapted from <http://infolab.stanford.edu/~ullman/fcdb.html>

What is a Data Model?

1. Mathematical representation of data.
 - Examples: relational model = tables; semistructured model = trees/graphs.
2. Operations on data.
3. Constraints.

2 of 42

A Relation is a Table

Attributes (column headers)	name	manufacture
Tuples (rows)	Winterbrew	Pete's
	Bud Lite	Anheuser-Busch

Beers

Relation
name

3 of 42

Schemas

- **Relation schema** = relation name and attribute list.
 - Optionally: types of attributes.
 - Example: **Beers(name, manf)** or **Beers(name: string, manf: string)**
- **Database** = collection of relations.
- **Database schema** = set of all relation schemas in the database.

4 of 42

Why Relations?

- Very simple model.
- *Often* matches how we think about data.
- Abstract model that underlies SQL, the most important database language today.

5 of 42

A Running Example

Beers(name, manf)
Bars(name, addr, license)
Drinkers(name, addr, phone)
Likes(drinker, beer)
Sells(bar, beer, price)
Frequents(drinker, bar)

- Underline = *key* (tuples cannot have the same value in all key attributes).
 - Excellent example of a constraint.

6 of 42

Database Schemas in SQL

- SQL is primarily a query language, for getting information from a database.
- But SQL also includes a *data-definition* component for describing database schemas.

7 of 42

Creating (Declaring) a Relation

- Simplest form is:

```
CREATE TABLE <name> (  
 <list of elements>  
)
```

- To delete a relation:

```
DROP TABLE <name>;
```

8 of 42

Elements of Table Declarations

- Most basic element: an attribute and its type.
- The most common types are:
 - INT or INTEGER (synonyms).
 - REAL or FLOAT (synonyms).
 - CHAR(*n*) = fixed-length string of *n* characters.
 - VARCHAR(*n*) = variable-length string of up to *n* characters.

9 of 42

Example: Create Table

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer VARCHAR(20),
 price REAL
);
```

10 of 42

SQL Values

- Integers and reals are represented as you would expect.
- Strings are too, except they require single quotes.
 - Two single quotes = real quote, e.g., 'Joe''s Bar'.
- Any value can be NULL.

11 of 42

Dates and Times

- DATE and TIME are types in SQL.
- The form of a date value is:
`DATE 'yyyy-mm-dd'`
 - **Example:** DATE '2019-09-10' for Sept. 10, 2019.

12 of 42

Times as Values

- The form of a time value is:

TIME 'hh:mm:ss'

with an optional decimal point and fractions of a second following.

- Example: TIME '11:00:02.5' = two and a half seconds after 11:00AM.

13 of 42

Declaring Keys

- An attribute or list of attributes may be declared PRIMARY KEY or UNIQUE.
- Either says that no two tuples of the relation may agree in all the attribute(s) on the list.
 1. There can be only one PRIMARY KEY for a relation, but several UNIQUE attributes.
 2. No attribute of a PRIMARY KEY can ever be NULL in any tuple. But attributes declared UNIQUE may have NULL's, and there may be several tuples with NULL.

14 of 42

Declaring Single-Attribute Keys

- Place PRIMARY KEY after the type in the declaration of the attribute.
- Example:

```
CREATE TABLE Beers (
 name CHAR(20) PRIMARY KEY,
 manf CHAR(20)
);
```

15of 42

Declaring Multiattribute Keys

- A key declaration can also be another element in the list of elements of a CREATE TABLE statement.
- This form is essential if the key consists of more than one attribute.
 - May be used even for one-attribute keys.

16of 42

Example: Multiattribute Key

- The bar and beer together are the key for Sells:

```
CREATE TABLE Sells (
 bar CHAR(20),
 beer VARCHAR(20),
 price REAL,
 PRIMARY KEY (bar, beer)
);
```

17 of 42

What is an “Algebra”

- Mathematical system consisting of:
 - **Operands** - variables or values from which new values can be constructed.
 - **Operators** - symbols denoting procedures that construct new values from given values.

18 of 42

What is Relational Algebra?

- An algebra whose operands are relations or variables that represent relations.
- Operators are designed to do the most common things that we need to do with relations in a database.
 - The result is an algebra that can be used as a *query language* for relations.

19 of 42

Core Relational Algebra

- Union, intersection, and difference.
 - Usual set operations, but *both operands must have the same relation schema*.
- Selection: picking certain rows.
- Projection: picking certain columns.
- Products and joins: compositions of relations.
- Renaming of relations and attributes.

20 of 42

Selection

- $R1 := \sigma_C(R2)$
 - C is a condition (as in “if” statements) that refers to attributes of $R2$.
 - $R1$ is all those tuples of $R2$ that satisfy C .

21 of 42

Example: Selection

Relation Sells:

bar	beer	price
Joe's	Bud	2.50
Joe's	Miller	2.75
Sue's	Bud	2.50
Sue's	Miller	3.00

JoeMenu := $\sigma_{\text{bar}=\text{"Joe's"}}(\text{Sells})$:

bar	beer	price
Joe's	Bud	2.50
Joe's	Miller	2.75

22 of 42

Projection

to select rows / tuples / records

- $R1 := \Pi_L(R2)$

- L is a list of attributes from the schema of $R2$.
- $R1$ is constructed by looking at each tuple of $R2$, extracting the attributes on list L , in the order specified, and creating from those components a tuple for $R1$.
- Eliminate duplicate tuples, if any.

23 of 42

Example: Projection

to select column(s) / attributes

Relation Sells:

bar	beer	price
Joe's	Bud	2.50
Joe's	Miller	2.75
Sue's	Bud	2.50
Sue's	Miller	3.00

Prices := $\Pi_{beer, price}(Sells)$:

beer	price
Bud	2.50
Miller	2.75
Miller	3.00

24 of 42

Product

- $R3 := R1 \times R2$

- Pair each tuple t_1 of $R1$ with each tuple t_2 of $R2$.
- Concatenation t_1t_2 is a tuple of $R3$.
- Schema of $R3$ is the attributes of $R1$ and then $R2$, in order.
- But beware attribute B of the same name in $R1$ and $R2$: use $R1.B$ and $R2.B$.

25 of 42

Example: $R3 := R1 \times R2$

R1(A,	B))	2 tuples	R3(A,	R1.B,	R2.B,	C)
	1	2				1	2	5	6	
	3	4				1	2	7	8	

R2(B,	C))	3 tuples	R3(A,	R1.B,	R2.B,	C)
	5	6				1	2	9	10	
	7	8				3	4	5	6	
	9	10				3	4	7	8	

$2 \times 3 = 6$ tuples

26 of 42

Theta-Join

\bowtie_c : apply \times , then
apply condition σ_c

- $R3 := R1 \bowtie_c R2$
 - Take the product $R1 \times R2$.
 - Then apply σ_c to the result.
- As for σ , C can be any boolean-valued condition.
 - Historic versions of this operator allowed only $A \theta B$, where θ is $=$, $<$, etc.; hence the name “theta-join.”

27 of 42

Example: Theta Join

Sells(bar,	beer,	price)	Joe	Mrs.	Bars(name, addr)
	Joe's	Bud	2.50		Sue	R st			
	Joe's	Miller	2.75		Joe	M st			
	Sue's	Bud	2.50		Sue	R st			
	Sue's	Coors	3.00		Joe	M st			
					Sue	R st			

BarInfo := Sells $\bowtie_{Sells.bar = Bars.name}$ Bars

BarInfo(bar,	beer,	price,	name,	addr)
	Joe's	Bud	2.50	Joe's	Maple St.	
	Joe's	Miller	2.75	Joe's	Maple St.	
	Sue's	Bud	2.50	Sue's	River Rd.	
	Sue's	Coors	3.00	Sue's	River Rd.	

28 of 42

Joe

Natural Join

- A useful join variant (*natural* join) connects two relations by:
 - Equating attributes of the same name, and
 - Projecting out one copy of each pair of equated attributes.
- Denoted $R_3 := R_1 \bowtie R_2$.

29 of 42

Example: Natural Join

Sells(bar, beer, price)		
Joe's	Bud	2.50
Joe's	Miller	2.75
Sue's	Bud	2.50
Sue's	Coors	3.00

Bars(bar, addr)	
Joe's	Maple St.
Sue's	River Rd.

BarInfo := Sells \bowtie Bars

Note: *Bars.name* has become *Bars.bar* to make the natural join "work."

BarInfo(bar, beer, price, addr)			
Joe's	Bud	2.50	Maple St.
Joe's	Miller	2.75	Maple St.
Sue's	Bud	2.50	River Rd.
Sue's	Coors	3.00	River Rd.

30 of 42

Renaming

- The ρ operator gives a new schema to a relation.
- $R1 := \rho_{R1(A1, \dots, An)}(R2)$ makes $R1$ be a relation with attributes $A1, \dots, An$ and the same tuples as $R2$.
- Simplified notation: $R1(A1, \dots, An) := R2$.

31 of 42

take attributes
 A_1, A_2, \dots, A_n of
 R_1 to make a
relation R_2

Example: Renaming

Bars(name, addr)	
Joe's	Maple St.
Sue's	River Rd.

$R(\text{bar}, \text{addr}) := \text{Bars}$

R(bar, addr)	
Joe's	Maple St.
Sue's	River Rd.

to take attributes 'bar'
and 'addr' of R
to create relation
'Bars'

32 of 42

Building Complex Expressions

- Combine operators with parentheses and precedence rules.
- Three notations, just as in arithmetic:
 1. Sequences of assignment statements.
 2. Expressions with several operators.
 3. Expression trees.

33 of 42

Sequences of Assignments

- Create temporary relation names.
- Renaming can be implied by giving relations a list of attributes.
- Example: $R3 := R1 \bowtie_c R2$ can be written:

$R4 := R1 \times R2$

$R3 := \sigma_c(R4)$

34 of 42

Expressions in a Single Assignment

- Example: the theta-join $R3 := R1 \bowtie_c R2$ can be written: $R3 := \sigma_c(R1 \times R2)$
- Precedence of relational operators:
 1. $[\sigma, \pi, \rho]$ (highest)
 2. $[x, \bowtie]$
 3. \cap
 4. $[\cup, -]$

35 of 42

Expression Trees

- Leaves are operands - either variables standing for relations or particular, constant relations.
- Interior nodes are operators, applied to their child or children.

36 of 42

Example: Tree for a Query

- Using the relations $\text{Bars}(\text{name}, \text{addr})$ and $\text{Sells}(\text{bar}, \text{beer}, \text{price})$, find the names of all the bars that are either on Maple St. or sell Bud for less than \$3.

37 of 42

As a Tree:

38 of 42

Example: Self-Join

- Using $\text{Sells}(\text{bar}, \text{beer}, \text{price})$, find the bars that sell two different beers at the same price.
- **Strategy:** by renaming, define a copy of Sells, called $\text{S}(\text{bar}, \text{beer1}, \text{price})$. The natural join of Sells and S consists of quadruples $(\text{bar}, \text{beer}, \text{beer1}, \text{price})$ such that the bar sells both beers at this price.

39 of 42

The Tree

40 of 42

Schemas for Results

- **Union, intersection, and difference:** the schemas of the two operands must be the same, so use that schema for the result.
- **Selection:** schema of the result is the same as the schema of the operand.
- **Projection:** list of attributes tells us the schema.

41 of 42

Schemas for Results --- (2)

- **Product:** schema is the attributes of both relations.
 - Use $R1.A$ and $R2.A$, etc., to distinguish two attributes named A.
- **Theta-join:** same as product.
- **Natural join:** union of the attributes of the two relations.
- **Renaming:** the operator tells the schema.

42 of 42