Other Relational Languages

Tuple Relational Calculus

- A nonprocedural query language, where each query is of the form
 {t | P(t) }
- It is the set of all tuples t such that predicate P is true for t
- t is a tuple variable, t[A] denotes the value of tuple t on attribute A
- $t \in r$ denotes that tuple t is in relation r
- P is a formula similar to that of the predicate calculus

Predicate Calculus Formula

- 1. Set of attributes and constants
- 2. Set of comparison operators: (e.g., \langle , \leq , =, \neq , \rangle , \geq)
- 3. Set of connectives: and (\land) , or (\lor) , not (\neg)
- 4. Implication (\Rightarrow) : $x \Rightarrow y$, if x if true, then y is true

$$x \Rightarrow y \equiv \neg x \lor y$$

- 5. Set of quantifiers:
 - Existential quantifier:
 - ▶ $\exists t \in r(Q(t)) \equiv$ "there exists" a tuple in t in relation r such that predicate Q(t) is true
 - Universal quantifier:
 - ▶ $\forall t \in r(Q(t)) \equiv Q$ is true "for all" tuples t in relation r

- University Example:
 - instructor(ID, name, dept_name, salary)
 - section(course_id, semester, year, sec_id)
- Find the *ID*, name, dept_name, salary for instructors whose salary is greater than \$80,000

```
\{t \mid t \in instructor \land t [salary] > 80000\}
```

■ As in the previous query, but output only the *ID* attribute value

```
\{t \mid \exists s \in \text{instructor} (t[ID] = s[ID] \land s[salary] > 80000)\}
```

Notice that a relation on schema (*ID*) is *implicitly* defined by the query

Find the names of all instructors whose department is in the Watson building

```
\{t \mid \exists s \in instructor (t [name] = s [name] \land \exists u \in department (u [dept_name] = s[dept_name] \land u [building] = "Watson"))\}
```

■ Find the set of all courses taught in the Fall 2009 semester, or in the Spring 2010 semester, or both

```
\{t \mid \exists s \in section \ (t [course\_id] = s [course\_id] \land s [semester] = "Fall" \land s [year] = 2009 \ \lor \exists u \in section \ (t [course\_id] = u [course\_id] \land u [semester] = "Spring" \land u [year] = 2010)\}
```

■ Find the set of all courses taught in the Fall 2009 semester, and in the Spring 2010 semester

```
\{t \mid \exists s \in section (t [course\_id] = s [course\_id] \land s [semester] = "Fall" \land s [year] = 2009 \land \exists u \in section (t [course\_id] = u [course\_id] \land u [semester] = "Spring" \land u [year] = 2010)\}
```

■ Find the set of all courses taught in the Fall 2009 semester, but not in the Spring 2010 semester

```
\{t \mid \exists s \in section (t [course\_id] = s [course\_id] \land s [semester] = "Fall" \land s [year] = 2009 \land \neg \exists u \in section (t [course\_id] = u [course\_id] \land u [semester] = "Spring" \land u [year] = 2010)\}
```

Safety of Expressions

- It is possible to write tuple calculus expressions that generate infinite relations.
- For example, $\{t \mid \neg t \in r\}$ results in an infinite relation if the domain of any attribute of relation r is infinite
- To guard against the problem, we restrict the set of allowable expressions to safe expressions.
- An expression $\{t \mid P(t)\}$ in the tuple relational calculus is *safe* if every component of t appears in dom(P): the relations, tuples, or constants that appear in P
 - NOTE: this is more than just a syntax condition.
 - ▶ E.g. { $t \mid t[A] = 5 \lor \text{true}$ } is not safe --- it defines an infinite set with attribute values that do not appear in any relation or tuples or constants in P.

Universal Quantification

■ Find all students who have taken all courses offered in the Biology department, and the courses they took:

```
 {t | ∀ u ∈ course [u [dept_name]="Biology" ⇒]
 ∃ s ∈ takes (t [ID] = s [ID] ∧
 s [course_id] = u [course_id] ∧
 t[course_id] = s[course_id])}
```

- Note the schema on r is (ID, course_id) here.
- What's the problem with this query?
- The above query would be unsafe if the Biology department has not offered any courses.

Universal Quantification

Find all students who have taken all courses offered in the Biology department, and the courses they took:

```
• \{t \mid \exists r \in student (t [ID] = r [ID]) \land 

(\forall u \in course (u [dept_name] = "Biology" \Rightarrow 

\exists s \in takes (t [ID] = s [ID] \land 

s [course_id] = u [course_id] \land 

t [course_id] = s [course_id]))\}
```

Add the existential quantification on student.

Domain Relational Calculus

- A nonprocedural query language equivalent in power to the tuple relational calculus
- Each query is an expression of the form:

$$\{ \langle x_1, x_2, ..., x_n \rangle \mid P(x_1, x_2, ..., x_n) \}$$

- $x_1, x_2, ..., x_n$ represent domain variables
- Gives the schema of the output relation explicitly
- P represents a formula similar to that of the predicate calculus

- Find the *ID*, *name*, *dept_name*, *salary* for instructors whose salary is greater than \$80,000
 - $\{ < i, n, d, s > | < i, n, d, s > \in instructor \land s > 80000 \}$
- As in the previous query, but output only the ID attribute value
 - $\{ \langle i \rangle \mid \exists n, d, s \ (\langle i, n, d, s \rangle \in instructor \land s > 80000) \}$
- Find the names of all instructors whose department is in the Watson building

```
\{ \langle n \rangle \mid \exists i, d, s \ (\langle i, n, d, s \rangle \in instructor \land \exists b, a \ (\langle d, b, a \rangle \in department \land b = "Watson") \} \}
```

Find the set of all courses taught in the Fall 2009 semester, or in the Spring 2010 semester, or both

$$\{ \mid \exists \ a, \ s, \ y, \ b, \ t \ (< c, \ a, \ s, \ y, \ b, \ t > \in \ section \land s = "Fall" \land y = 2009 \}$$

v \(\frac{\pi}{a}\), s, y, b, t \(\left(< c, \ a, \ s, \ y, \ b, \ t \right) \in \ s = "Spring" \(\lambda\) y = 2010)\}

This case can also be written as

$$\{ \mid \exists \ a, \ s, \ y, \ b, \ t \ (\in section \land ((s = "Fall" \land y = 2009)) \lor (s = "Spring" \land y = 2010)) \}$$

■ Find the set of all courses taught in the Fall 2009 semester, and in the Spring 2010 semester

Safety of Expressions

The expression:

$$\{ \langle x_1, x_2, ..., x_n \rangle \mid P(x_1, x_2, ..., x_n) \}$$

is safe if all of the following hold:

- All values that appear in tuples of the expression are values from dom (P) (that is, the values appear either in P or in a tuple of a relation mentioned in P).
- 2. For every "there exists" subformula of the form $\exists x (P_1(x))$, the subformula is true if and only if there is a value of x in $dom(P_1)$ such that $P_1(x)$ is true.
- 3. For every "for all" subformula of the form $\forall x (P_1(x))$, the subformula is true if and only if $P_1(x)$ is true for all values x from $dom(P_1)$.

Universal Quantification

- Find all students who have taken all courses offered in the Biology department
 - {< i > | ∃ n, d, tc (< i, n, d, tc > ∈ student ∧
 (∀ ci, ti, dn, cr (< ci, ti, dn, cr > ∈ course ∧ dn = "Biology"
 ⇒ ∃ si, se, y, g (<i, ci, si, se, y, g > ∈ takes))}
 - Note that without the existential quantification on student, the above query would be unsafe if the Biology department has not offered any courses.

Datalog

- Non-procedural query language based on Prolog.
- A Datalog program consists of a set of *rules*, each defines a *view*.
 - v1(A, B) :- account (A, "Perryridge", B), B > 700.
 - ✓ Commas "," read as "AND".

Body

- Head To retrieve the balance of account A-314:
 - ?- v1("A-314", B).
 - Answer: ("A-314", 780).
 - To get the account number and balance of all accounts in v1 with balance more than 1000:
 - ?- v1(A, B), B > 1000.
 - Answer: ("A-205", 1200).

Syntax of Datalog Rules

- Uppercase letters or words starting with uppercase letters as variables
- Lowercase letters and words starting with lowercase letter as relation names and attribute names.
- Positive literal: $p(t_1, t_2, ..., t_n)$
 - $t_1, t_2, ..., t_n$ are either constants or variables.
 - p is the predicate symbol.
- Negative literal: **not** $p(t_1, t_2, ..., t_n)$
- B > 700 can be understand as a literal, too: > (B, 700)
- $p(v_1, v_2, ..., v_n)$ is a fact, where $v_1, ..., v_n$ are constants.
 - Tuple (v₁, v₂, ..., v_n) is in relation p.
- A rule is expressed as:

$$p(t_1, t_2, ..., t_n) := L_1, L_2, ..., L_m$$

($L_1, L_2, ..., L_m$ are literals.)

Semantic of Rules

- The set of facts that can be inferred from a given set of facts *I*, given a rule *R*:
 - infer(R, I) = {p(t1, ..., tn) | there is an instantiation R' of R, where p(t1, ..., tn) is the head of R', and the body of R' is satisfied by I.}
- Given a set of rules ≈ = {R1, R2, ..., Rn},
 - infer (₱, I) = infer (R1, I) U infer (R2, I) U ... U infer (Rn, I)
 - This set of rules is basically the Datalog program
- Non-recursive Datalog without arithmetics have equivalent expressive power to basic relational algebra
 - Try this: Find the set of all courses taught in the Fall 2009 semester, but not in the Spring 2010 semester?

Recursion in Datalog

- Deals with recursive data structure, e.g. lists and trees.
- Report_Schema = (employee_name, manager_name)
- Supposed we want to find all employees managed by a person X.

```
managed_by (Y, X) :- report (Y, X).
managed_by (Y, X) :- report(Y, Z), managed_by (Z, X).
```

- Recursive Datalog contains no negative literals.
- Recursive rules are evaluated by *iteratively* computing the *fix point* or the condition under which no new facts can be inferred → termination.

E-R Model (I)

Modeling

- A database can be modeled as:
 - a collection of entities,
 - relationship among entities.
- An entity is an object that exists and is distinguishable from other objects.
 - Example: specific person, company, event, plant
- Entities have attributes
 - Example: people have names and addresses
- An entity set is a set of entities of the same type that share the same properties.
 - Example: set of all persons, companies, trees, holidays

Entity Sets instructor and student

instructor_ID instructor_name

76766	Crick
45565	Katz
10101	Srinivasan
98345	Kim
76543	Singh
22222	Einstein

instructor

student-ID student_name

98988	Tanaka
12345	Shankar
00128	Zhang
76543	Brown
76653	Aoi
23121	Chavez
44553	Peltier

student

Relationship Sets

A relationship is an association among several (typically two) entities Example:

```
44553 (Peltier) <u>advisor</u> 22222 (<u>Einstein</u>) 
student entity relationship set instructor entity
```

A **relationship set** is a mathematical relation among $n \ge 2$ entities, each taken from entity sets

$$\{(e_1, e_2, \dots e_n) \mid e_1 \in E_1, e_2 \in E_2, \dots, e_n \in E_n\}$$

where $(e_1, e_2, ..., e_n)$ is a relationship

Example:

$$(44553,22222) \in advisor$$

Bascially, a relationship is a tuple, while a relationship set is a set of tuples

Relationship Set advisor

Relationship Sets (Cont.)

- An attribute can also be property of a relationship set.
- For instance, the advisor relationship set between entity sets instructor and student may have the attribute date which tracks when the student started being associated with the advisor

Degree of a Relationship Set

binary relationship

- involve two entity sets (or degree two).
- most relationship sets in a database system are binary.
- Relationships between more than two entity sets are rare. Most relationships are binary. (More on this later.)
 - Example: *students* work on research *projects* under the guidance of an *instructor*.
 - relationship proj_guide is a ternary relationship between instructor, student, and project

Attributes

- An entity is represented by a set of attributes, that is descriptive properties possessed by all members of an entity set.
 - Example:

```
instructor = (ID, name, street, city, salary)
course= (course_id, title, credits)
```

- Domain the set of permitted values for each attribute
- Attribute types:
 - Simple and composite attributes.
 - Single-valued and multivalued attributes
 - Example: multivalued attribute: phone_numbers
 - Derived attributes
 - Can be computed from other attributes
 - Example: age, given date_of_birth

Composite Attributes

Mapping Cardinality Constraints

- Express the number of entities to which another entity can be associated via a relationship set.
- Most useful in describing binary relationship sets.
- For a binary relationship set the mapping cardinality must be one of the following types:
 - One to one
 - One to many
 - Many to one
 - Many to many

Mapping Cardinalities

Note: Some elements in *A* and *B* may not be mapped to any elements in the other set (partial mapping)

Mapping Cardinalities

Note: Some elements in A and B may not be mapped to any elements in the other set (partial mapping)

Keys

- A super key of an entity set is a set of one or more attributes whose values uniquely determine each entity.
- A candidate key of an entity set is a minimal super key
 - ID is candidate key of instructor
 - course_id is candidate key of course
- Although several candidate keys may exist, one of the candidate keys is selected to be the **primary key**.

Keys for Relationship Sets

- The combination of primary keys of the participating entity sets forms a super key of a relationship set.
 - (s_id, i_id) is the super key of advisor
 - NOTE: this means a pair of entities can have at most one relationship in a particular relationship set.
 - Example: if we wish to track multiple meeting dates between a student and her advisor, we cannot assume a relationship for each meeting. We can use a multivalued attribute though.
- Must consider the mapping cardinality of the relationship set when deciding what are the candidate keys
- Need to consider semantics of relationship set in selecting the primary key in case of more than one candidate key

Redundant Attributes

- Suppose we have entity sets
 - instructor, with attributes including dept_name
 - departmentand a relationship
 - inst_dept relating instructor and department
- Attribute dept_name in entity instructor is redundant since there is an explicit relationship inst_dept which relates instructors to departments
 - The attribute replicates information present in the relationship, and should be removed from instructor
 - BUT: when converting back to tables, in some cases the attribute gets reintroduced, as we will see.

E-R Diagrams

- Rectangles represent entity sets.
- Diamonds represent relationship sets.
- Attributes listed inside entity rectangle
- Underline indicates primary key attributes
- Note: we use a slight different (and simplified) notation for entity sets and attributes here!

Entity With Composite, Multivalued, and Derived Attributes

instructor


```
ID
name
  first_name
 middle initial
 last name
address
 street
 street_number
 street_name
 apt_number
 city
 state
 zip
{ phone_number }
date_of_birth
age()
```

Relationship Sets with Attributes

Roles

- Entity sets of a relationship need not be distinct
 - Each occurrence of an entity set plays a "role" in the relationship
- The labels "course_id" and "prereq_id" are called roles.

Cardinality Constraints

- We express cardinality constraints by drawing either a directed line (→), signifying "one," or an undirected line (—), signifying "many," between the relationship set and the entity set.
- One-to-one relationship:
 - A student is associated with at most one instructor via the relationship advisor
 - A student is associated with at most one department via stud_dept

One-to-One Relationship

- one-to-one relationship between an *instructor* and a *student*
 - an instructor is associated with at most one student via advisor.
 - and a student is associated with at most one instructor via advisor

One-to-Many Relationship

- one-to-many relationship between an instructor and a student
 - an instructor is associated with several (including 0) students via advisor
 - a student is associated with at most one instructor via advisor,

Many-to-One Relationships

- In a many-to-one relationship between an *instructor* and a *student*,
 - an instructor is associated with at most one student via advisor,
 - and a student is associated with several (including 0) instructors via advisor

Many-to-Many Relationship

- An instructor is associated with several (possibly 0) students via advisor
- A student is associated with several (possibly 0) instructors via advisor

Participation of an Entity Set in a Relationship Set

- Total participation (indicated by double line): every entity in the entity set participates in at least one relationship in the relationship set
 - E.g., participation of section in sec_course is total
 - every section must have an associated course
- Partial participation: some entities may not participate in any relationship in the relationship set
 - Example: participation of instructor in advisor is partial

Note: doubly outlined diamond is a relationship set that identifies a weak entity set

Alternative Notation for Cardinality Limits

Cardinality limits can also express participation constraints

E-R Diagram with a Ternary Relationship

Cardinality Constraints on Ternary Relationship

- We allow at most one arrow out of a ternary (or greater degree)
 relationship to indicate a cardinality constraint
- E.g., an arrow from *proj_guide* to *instructor* indicates each student has at most one guide for a project
- If there is more than one arrow, there are two ways of defining the meaning.
 - E.g., a ternary relationship R between A, B and C with arrows to B and C could mean
 - 1. each A entity is associated with a unique entity from B and C or
 - 2. each pair of entities from (A, B) is associated with a unique C entity, and each pair (A, C) is associated with a unique B
 - Each alternative has been used in different formalisms
 - To avoid confusion we outlaw more than one arrow

End