Relational Algebra

csc343, Introduction to Databases
Diane Horton, Michelle Craig, and Sina Meraji
Fall 2017

Simplifications

- While learning relational algebra, we will assume:
 - Relations are sets, so now two rows are the same.
 - Every cell has a value.
- In SQL, we will drop these assumptions.
- But for now, they simplify our queries.
- And we will still build a great foundation for SQL.

RA Basics (covered by your week 2 Prep)

Elementary Algebra

- You did algebra in high school
 - $27y^2 + 8y 3$
- Operands:
- Operators:

Relational Algebra

- Operands: tables
- Operators:
 - choose only the rows you want
 - choose only the columns you want
 - combine tables
 - and a few other things

A schema for our examples

Movies(mID, title, director, year, length)
Artists(aID, aName, nationality)
Roles(mID, aID, character)

Foreign key constraints:

- $-Roles[mID] \subseteq Movies[mID]$
- $-Roles[aID] \subseteq Artists[aID]$

Select: choose rows

- Notation: $\sigma_c(R)$
 - R is a table.
 - Condition c is a boolean expression.
 - It can use comparison operators and boolean operators
 - The operands are either constants or attributes of R.
- The result is a relation
 - with the same schema as the operand
 - but with only the tuples that satisfy the condition

Exercise

- Write queries to find:
 - -All British actors
 - -All movies from the 1970s
- What if we only want the names of all British actors?
 - We need a way to pare down the columns.

Project: choose columns

- Notation: $\pi_L(R)$
 - -R is a table.
 - −L is a subset (not necessarily a proper subset) of the attributes of R.
- The result is a relation
 - —with all the tuples from R
 - -but with only the attributes in L, and in that order

About project

- Why is it called "project"?
- What is the value of π_{director} (Movies)?
- Exercise: Write an RA expression to find the names of all directors of movies from the 1970s
- Now, suppose you want the names of all characters in movies from the 1970s.
- We need to be able to combine tables.

Cartesian Product

- Notation: R1 x R2
- The result is a relation with
 - –every combination of a tuple from R1concatenated to a tuple from R2
- Its schema is every attribute from R followed by every attribute of S, in order
- How many tuples are in R1 x R2?
- Example: Movies x Roles
- If an attribute occurs in both relations, it occurs twice in the result (prefixed by relation name)

Continuing on with Relational Algebra

Project and duplicates

- Projecting onto fewer attributes can remove what it was that made two tuples distinct.
- Wherever a project operation might "introduce" duplicates, only one copy of each is kept.
- Example:

People

name	age
Karim	20
Ruth	18
Minh	20
Sofia	19
Jennifer	19
Sasha	20

π_{age} People

age
20
18
19

Example of Cartesian product

profiles:

ID	Name
Oprah	Oprah Winfrey
ginab	Gina Bianchini

follows:

а	b
Oprah	ev
edyson	ginab
ginab	ev

profiles X follows:

ID	Name	a	b
Oprah	Oprah Winfrey	Oprah	ev
Oprah	Oprah Winfrey	edyson	ginab
Oprah	Oprah Winfrey	ginab	ev
ginab	Gina Bianchini	Oprah	ev
ginab	Gina Bianchini	edyson	ginab
ginaboni	Gina Bianchini	ginab	ev

Composing larger expressions

• Math:

- The value of any expression is a number.
- -So you can "compose" larger expressions out of smaller ones.
- -There are precedence rules.
- We can use brackets to override the normal precedence of operators.
- Relational algebra is the same.

More about joining relations

Cartesian product can be inconvenient

- It can introduce nonsense tuples.
- You can get rid of them with selects.
- But this is so highly common, an operation was defined to make it easier: natural join.

Natural Join

- Notation: $R \bowtie S$
- The result is defined by
 - -taking the Cartesian product
 - -selecting to ensure equality on attributes that are in both relations (as determined *by name*)
 - -projecting to remove duplicate attributes.
- Example:

Artists \bowtie Roles gets rid of the nonsense tuples.

Examples

- The following examples show what natural join does when the tables have:
 - -no attributes in common
 - -one attribute in common
 - −a different attribute in common
- (Note that we change the attribute names for relation follows to set up these scenarios.)

profiles:

ID	Name
Oprah	Oprah Winfrey
ginab	Gina Bianchini

follows:

a	b
Oprah	ev
edyson	ginab
ginab	ev

profiles ⋈ follows:

ID	Name	a	b
Oprah	Oprah Winfrey	Oprah	ev
Oprah	Oprah Winfrey	edyson	ginab
Oprah	Oprah Winfrey	ginab	ev
ginab	Gina Bianchini	Oprah	ev
ginab	Gina Bianchini	edyson	ginab
ginaboni	Gina Bianchini	ginab	ev

profiles:

ID	Name
Oprah	Oprah Winfrey
ginab	Gina Bianchini

follows:

ID	b
Oprah	ev
edyson	ginab
ginab	ev

profiles ⋈ follows:

ID	Name	ID	b
Oprah	Oprah Winfrey	Oprah	ev
Oprah	Oprah Winfrey	edysøn	ginab
Oprah -	Oprah Winfrey	ginab	ev
g inab	Gina Bianchini	Oprah	ev
g inab	Gina Bianchini	edyson	ginab —
ginabon	Gina Bianchini	ginab	ev

(The redundant ID column is omitted in the result)

profiles:

ID	Name
Oprah	Oprah Winfrey
ginab	Gina Bianchini

follows:

а	ID
Oprah	ev
edyson	ginab
ginab	ev

profiles ⋈ follows:

ID	Name	a	ID
Oprah	Oprah Winfrey	Oprah	eV
Oprah	Oprah Winfrey	edyson	gin ab—
Oprah	Oprah Winfrey	ginab	ev
g inab	Gina Bianchini	Oprah	ev/\
ginab	Gina Bianchini	edyson	ginab
ginabon i	Gina Bianchini	ginab	ev

(The redundant ID column is omitted in the result)

Properties of Natural Join

Commutative:

$$R \bowtie S = S \bowtie R$$

(although attribute order may vary; this will matter later when we use set operations)

Associative:

$$R \bowtie (S \bowtie T) = (R \bowtie S) \bowtie T$$

 So when writing n-ary joins, brackets are irrelevant. We can just write:

$$R_1 \bowtie R_2 \bowtie \ldots \bowtie R_n$$

Questions

For the instance on our Movies worksheet:

```
4 \times 6 = 24
```

- 1. How many tuples are in Artists × Roles?
- 2. How many tuples are in Artists ⋈ Roles? 6
- 3. What is the result of: Nicholson, Stone $\pi_{aName} \sigma_{director="Kubrick"}$ (Artists $\bowtie Roles \bowtie Movies$)
- 4. What is the result of:

 $\pi_{\text{aName}}(\sigma_{\text{director}=\text{"Kubrick"}} \text{Artists}) \bowtie \text{Roles} \bowtie \text{Movies})$

empty relation

1. How many tuples are in Artists × Roles?

Artists:

alD	aName	nationality
1	Nicholson	American
2	Ford	American
3	Stone	British
4	Fisher	American

mID	alD	character
1	1	Jack Torrance
3	1	Jake 'J.J.' Gittes
1	3	Delbert Grady
5	2	Han Solo
6	2	Bob Falfa
5	4	Princess Leia Organa

2. How many tuples are in Artists ⋈ Roles?

Artists:

alD	aName	nationality
1	Nicholson	American
2	Ford	American
3	Stone	British
4	Fisher	American

mID	alD	character
1	1	Jack Torrance
3	1	Jake 'J.J.' Gittes
1	3	Delbert Grady
5	2	Han Solo
6	2	Bob Falfa
5	4	Princess Leia Organa

3. What is the result of:

6 combinations

Π_{aName} Odirector="Kubrick" (Artists ⋈ Roles ⋈ Movies)

Movies:

mID	title	director	year	length
1	Shining	Kubrick	1980	146
2	Player	Altman	1992	146
3	Chinatown	Polaski	1974	131
4	Repulsion	Polaski	1965	143
5	Star Wars IV	Lucas	1977	126
6	American Graffiti	Lucas	1973	110
7	Full Metal Jacket	Kubrick	1987	156

Artists:

alD	aName	nationality	lfter select
1	Nicholson		
2	Ford	American	
3	Stone	British	
ANIC	Fisher	American	

mID	a <mark>ID</mark>	character
1	1	Jack Torrance
3	1	Jake 'J.J.' Gittes
- 1	3	Delbert Grady
5	2	Han Solo
6	2	Bob Falfa
5	4	Princess Leia Organa

4. What is the result of:

 $\pi_{\text{aName}}(\sigma_{\text{director}=\text{"Kubrick"}} \text{Artists}) \bowtie \text{Roles} \bowtie \text{Movies})$

Movies:

mID	title	director	year	length
1	Shining	Kubrick	1980	146
2	Player	Altman	1992	146
3	Chinatown	Polaski	1974	131
4	Repulsion	Polaski	1965	143
5	Star Wars IV	Lucas	1977	126
6	American Graffiti	Lucas	1973	110
7	Full Metal Jacket	Kubrick	1987	156

Artists:

alD	aName	nationality
1	Nicholson	American
2	Ford	American
3	Stone	British
eraty of	Fisher	American

mID	alD	character
1	1	Jack Torrance
3	1	Jake 'J.J.' Gittes
1	3	Delbert Grady
5	2	Han Solo
6	2	Bob Falfa
5	4	Princess Leia Organa

Special cases for natural join

No tuples match

Employee	Dept
Vista	Sales
Kagani	Production
Tzerpos	Production

Text

Exactly the same attributes

Artist	Name
1234	Brad Pitt
1868	Angelina Jolie
5555	Patrick Stewart

No attributes in common

Artist	Name
1234	Brad Pitt
1868	Angelina Jolie
5555	Patrick Stewart

mID	Title	Director	Year	Length
1111	Alien	Scott	1979	152
1234	Sting	Hill	1973	130

Natural join can "over-match"

- Natural join bases the matching on attribute names.
- What if two attributes have the <u>same name</u>, but we don't want them to have to match?
- Example: if Artists used "name" for actors' names and Movies used "name" for movies' names.
 - -Can rename one of them (we'll see how).
 - _Or? Dont use natural join, just use cartesian product with select's

Natural join can "under-match"

- What if two attributes don't have the same name and we do want them to match?
- Example: Suppose we want aName and director to match.
- Solution?

cartesian product again

Theta Join

- It's common to use σ to check conditions after a Cartesian product.
- Theta Join makes this easier.
- Notation: $R \bowtie_{condition} S$
- The result is
 - -the same as Cartesian product (not natural join!) followed by select. In other words, $R \bowtie_{condition} S = \sigma_{condition}(R \times S)$.
- The word "theta" has no special connotation.
 It is an artifact of a definition in an early paper.

- You save just one symbol.
- You still have to write out the conditions, since they are not inferred.

Composing larger expressions (plus a few new operators)

Precedence

- Expressions can be composed recursively.
- Make sure attributes match as you wish.
 - It helps to annotate each subexpression, showing the attributes of its resulting relation.
- Parentheses and precedence rules define the order of evaluation.
- Precedence, from highest to lowest, is:

The highlighted operators are new. We'll learn them shortly.

• Unless very sure, use brackets!

Breaking down expressions

- Complex nested expressions can be hard to read.
- Two alternative notations allow us to break them down:
- -Expression trees.
- -Sequences of assignment statements.

Expression Trees

- Leaves are relations.
- Interior notes are operators.
- Exactly like representing arithmetic expressions as trees.

If interested, see Ullman and Widom, section
 2.4.10.

Assignment operator

• Notation:

R := Expression

• Alternate notation:

 $R(A_1, ..., A_n) := Expression$

- -Lets you name all the attributes of the new relation
- -Sometimes you don't want the name they would get from Expression.
- R must be a temporary variable, not one of the relations in the schema.
 - I.e., you are not updating the content of a relation!

• Example:

```
CSCoffering := \sigma_{dept='csc'} Offering

TookCSC(sid, grade) := \pi_{sid, grade} (CSCoffering \bowtie Took)

PassedCSC(sid) := \pi_{sid} \sigma_{grade>50} (TookCSC)
```

- Whether / how small to break things down is up to you. It's all for readability.
- Assignment helps us break a problem down
- It also allows us to change the names of relations [and attributes].
- There is another way to rename things ...

Rename operation

- Notation: $\rho_{R_1}(R_2)$
- Alternate notation: $\rho_{R_1(A_1, ..., A_n)}(R_2)$
 - -Lets you rename all the attributes as well as the relation.
- Note that these are equivalent:

$$R_1(A_1, ..., A_n) := R_2$$

$$R1 := \rho_{R_1(A_1, ..., A_n)}(R_2)$$

ρ is useful if you want to rename within an expression.

