

Relational Algebra

What is Relational Algebra?

- It is a language in which we can ask questions (query) of a database.
- Basic premise is that <u>tables are sets</u> (mathematical) and so our query language should manipulate sets with ease.
- Traditional Set Operations:
 - union, intersection, Cartesian product, set difference
- Extended Set Operations:
 - selection, projection, join, quotient

Supplier-Part Example

Supplie	r	
Sno	Sname	Location
s1	Acme	NY
s2	Ajax	Bos
s3	Apex	Chi
s4	Ace	LA
s5	A-1	Phil

<u> </u>		
Pno	Pdesc	Colour
p1 p2 p3 p4	screw bolt nut washer	red yellow green red

Supplies		
Sno	Pno	O_date
s1	p1	nov 3
s2	p2	nov 4
s3	p1 p2 p1	nov 5
s3	p3	nov 6
s4	p1 p2 p4	nov 7
s4	p2	nov 8
s4	p4	nov 9

SELECTION:

- Selection returns a subset of the rows of a single table.
- Syntax:

select <table_name> where <condition>
/* the <condition> must involve only
columns from the indicated table */

alternatively

 $\sigma_{\text{<condition>}}$ (table_name)

Find all suppliers from Boston.

Su	ทท	lior
<u> </u>	ᄱ	<u> </u>

Supplie	I	
Sno	Sname	Location
s1	Acme	NY
s2	Ajax	Bos
s3	Apex	Chi
s4	Ace	LA
s5	A-1	Phil

Select Supplier where Location = 'Bos'

 $\sigma_{Location = 'Bos'}$ (Supplier)

Answer			
Sno	Sname	Location	
s2	Ajax	Bos	

SELECTION Exercise:

Find the Cardholders from Modena.

```
select Cardholder where b_addr = 'Modena'  alternatively \\ \sigma_{b_addr = 'Modena'} \mbox{(Cardholder)}
```

- Observations:
 - There is only one input table.
 - Both Cardholder and the answer table have the same schema (list of columns)
 - Every row in the answer has the value 'Modena' in the b_addr column.

SELECTION:

All rows in the answer have the value 'Modena' in the b_addr column

PROJECTION:

- Projection returns a subset of the columns of a single table.
- Syntax:

alternatively

 $\pi_{\text{<list of columns>}}$ (table_name)

Find all supplier names

Supplie	r	
Sno	Sname	Location
s1	Acme	NY
s2	Ajax	Bos
s3	Apex	Chi
s4	Ace	LA
s5	A-1	Phil

Project Supplier over Sname

π _{Sname} (Supplier)

Answer
Sname
Acme
Ajax
Apex
Ace
A-1

PROJECTION Exercise:

Find the addresses of all Cardholders.

project Cardholder over b_addr $alternatively \\ \pi_{\,b_addr} \, \text{(Cardholder)}$

- Observations:
 - There is only one input table.
 - The schema of the answer table is the list of columns
 - If there are many Cardholders living at the same address these are not duplicated in the answer table.

PROJECTION:

schema of answer table is the same as the list of columns in the query

Duplicate 'New Paltz' values in the Cardholder table are dropped from the Answer table

CARTESIAN PRODUCT:

- The Cartesian product of two sets is a set of pairs of elements (tuples), one from each set.
- If the original sets are already sets of tuples then the tuples in the Cartesian product are all that bigger.
- Syntax:

<table_name> x <table_name>

- As we have seen, Cartesian products are usually unrelated to a real-world thing. They normally contain some *noise* tuples.
- However they may be useful as a first step.

CARTESIAN PRODUCT:

5 rows

<u>Supplie</u>		
Sno	Sname	Location
s1	Acme	NY
s2	Ajax	Bos
s3	Apex	Chi
s4	Ace	LA
s5	A-1	Phil

4 rows

<u> Part</u>		
Pno	Pdesc	Colour
p1 p2 p3 p4	screw bolt nut washer	red yellow green red

Dart

Supplier x Part

Supplier

20 rows

		i art					
	Sno	Sname	Location	Pno	Pdesc	Color	
info: 7 rows in total	s1 * s2 • s3 • s4 • s5 • s1	Acme Ajax Apex Ace A-1 Acme	NY Bos Chi LA Phil NY	p1 p1 p1 p1 p1 p2	screw screw screw screw bolt	red red red red red yellow	noise: 13 rows in total
	s5	A-1	Phil	p4	washer	red	

CARTESIAN PRODUCT Exercise:

Names = Project Cardholder over b_name Addresses = Project Cardholder over b_addr

Names x Addresses

UNION:

- Treat two tables as sets and perform a set union
- Syntax:

Table1 UNION Table2

alternatively

Table1 _Table2

- Observations:
 - This operation is impossible unless both tables involved have the same schemas. Why?
 - Because rows from both tables must fit into a single answer table; hence they must "look alike".
 - Because some rows might already belong to both tables

UNION Example:

```
Part1Suppliers = project (select Supplies where Pno = 'p1') over Sno Part2Suppliers = project (select Supplies where Pno = 'p2') over Sno
```

Part1Suppliers UNION Part2Suppliers

alternatively

Part1Suppliers = $\pi_{Sno}(\sigma_{Pno='p1'}, (Supplies))$ Part2Suppliers = $\pi_{Sno}(\sigma_{Pno='p2'}, (Supplies))$

Answer = Part1Suppliers —Part2Suppliers

F	Part1Suppliers			
	Sno			
	s1			

F	Part2Suppli	ers
	Sno	
	s2	
	s4	

Part1Suppliers union Part2Suppliers

	_
Sno	
s1 s2 s3 s4	

UNION Exercise:

 Find the borrower numbers of all borrowers who have either borrowed or reserved a book (any book).

> Reservers = project Reserves over borrowerid Borrowers = project Borrows over borrowerid Answer = Borrowers union Reservers alternativelyReservers = $\pi_{borrowerid}$ (Reserves)

Borrowers = $\pi_{borrowerid}$ (Borrows) Answer = Borrowers \subset Reservers

INTERSECTION:

Treat two tables as sets and perform a set intersection

Syntax:

 Table1 INTERSECTION Table2
 alternatively

- This operation is impossible unless both tables involved have the same schemas. Why?
- Because rows from both tables must fit into a single answer table; hence they must "look alike".

INTERSECTION Example:

Part1Suppliers = project (select Supplies where Pno = 'p1') over Sno Part2Suppliers = project (select Supplies where Pno = 'p2') over Sno

Part1Suppliers INTERSECT Part2Suppliers

alternatively

Part1Suppliers = $\pi_{Sno}(\sigma_{Pno = 'p1'}, (Supplies))$

Part2Suppliers = $\pi_{Sno}(_{\sigma Pno = 'p2'}, (Supplies))$

Part1Suppliers

•	антоарри	٠.,
	Sno	
	s1 s3 s4	

Part2Suppliers

artzouppii	C
Sno	
s2 s4	
	l

Part1Suppliers intersect Part2Suppliers

ant=Cappin
Sno
s4

INTERSECTION Exercise:

 Find the borrower numbers of all borrowers who have borrowed and reserved a book.

> Reservers = project Reserves over borrowerid Borrowers = project Borrows over borrowerid

Answer = Borrowers intersect Reservers

alternatively

Reservers = $\pi_{\text{borrowerid}}$ (Reserves) Borrowers = $\pi_{\text{borrowerid}}$ (Borrows)

Answer = Borrowers ∩ Reservers

Borrowerid borrowerid

1234 1345 1325 2653 9823 7635 2653 9823 7635 5342

Borrowers intesect Reservers

borrowerid
1325
2653
7635
9823

SET DIFFERENCE:

- Treat two tables as sets and perform a set intersection
- Syntax:

Table1 MINUS Table2

alternatively

Table1 \ Table2

- This operation is impossible unless both tables involved have the same schemas. Why?
- Because it only makes sense to calculate the set difference if the two sets have elements in common.

SET DIFFERENCE Example:

Part1Suppliers = project (select Supplies where Pno = 'p1') over Sno Part2Suppliers = project (select Supplies where Pno = 'p2') over Sno

Part1Suppliers MINUS Part2Suppliers

alternatively

Part1Suppliers = $\pi_{Sno}(\sigma_{Pno = 'p1'}(Supplies))$

Part2Suppliers = $\pi_{Sno}(\sigma_{Pno = 'p2'}(Supplies))$

Answer = Part1Suppliers \ Part2Suppliers

Part1Suppliers

•	антоарри	٠.,
	Sno	
	s1 s3 s4	

Part2Suppliers

artz Cappii	_
Sno	
s2 s4	

Part1Suppliers minus Part2Suppliers

Sno	
s1	
s3	

SET DIFFERENCE Exercise:

 Find the borrower numbers of all borrowers who have borrowed something and reserved nothing.

> Reservers = project Reserves over borrowerid Borrowers = project Borrows over borrowerid

Answer = Borrowers minus Reservers alternativelyReservers = $\pi_{borrowerid}$ (Reserves)

Borroweria (Borrows)

Answer = Borrowers \ Reservers

_		
Bo	rrov	vers

borrowerid	
1234	
1325	
2653	
7635	
9823	
5342	
1	l

Reservers

borrowerid
1345
1325
9823
2653
7635

Borrowers

minus

Reservers

borrowerid

1234 5342

JOIN:

- The most useful and most common operation.
- Tables are "related" by having columns in common; primary key on one table appears as a "foreign" key in another.
- Join uses this relatedness to combine the two tables into one.
- Join is usually needed when a database query involves knowing something found in one table but wanting to know something found in a different table.
- Join is useful because both Select and Project work on only one table at a time.

 Suppose we want to know the names of all parts ordered between Nov 4 and Nov 6.

 Step 1: Without the join operator we would start by combining the two tables using Cartesian Product.

Part x Supplies

- The table, Supplies x Part, now contains both
 - What we know (OrderDate) and
 - What we want (PartDescription)
- The schema of Supplies x Part is:

 We know, from our previous lecture, that a Cartesian Product contains some <u>info</u> rows but lots of <u>noise</u> too.

• The Cartesian Product has noise rows we need to get rid of

 Step 2: Let's get rid of all the <u>noise</u> rows from the Cartesian Product.

A = select (Supplies x Part) where Supplies.PNo = Part.PNo

- The table, A, now contains both
 - What we know (OrderDate) and
 - What we want (PartDescription)

identical columns

– And no noise rows!

Select (Supplies x Part) where Supplies.Pno = Part.Pno					
Sno	Pno	O_date	Pno ¹	Pdesc	Colour
s1	p1	nov 3	p1	screw	red
s2	p2	nov 4	p2	bolt	yellow
s3	p1	nov 5	p1	screw	red
s3	p3	nov 6	р3	nut	green
s4	p1	nov 7	p1	screw	red
s4	p2	nov 8	p2	bolt	yellow
s4	p4	nov 9	p4	washer	red

- Step 3: We now have two identical columns
 - Supplies.Pno and Part.Pno
- We can safely get rid of one of these

project(select (Supplies x Part) where Supplies.Pno = Part.Pno)

<u>over Sno, Supplies.Pno, O_date, Pdesc, Colour</u>

Sno	Pno	O_date	Pdesc	Colour
s1	p1	nov 3	screw bolt screw nut screw bolt washer	red
s2	p2	nov 4		yellow
s3	p1	nov 5		red
s3	p3	nov 6		green
s4	p1	nov 7		red
s4	p2	nov 8		yellow
s4	p4	nov 9		red

- Because the idea of:
 - 1. taking the *Cartesian Product* of two tables with a common column,
 - 2. then *select* getting rid of the noise rows and finally
 - 3. project getting rid of the duplicate column is so common we give it a name - JOIN.

Project (Select (Supplies x Part) where Supplies.Pno = Part.Pno) over Sno, Supplies.Sno, O_date, Pdesc, Colour

SYNTAX:

Supplies JOIN Part alternatively Supplies ⋈ Part

Supplies ⋈ Part =

project(select (Supplies x Part) where Supplies.Pno = Part.Pno)

over Sno, Supplies.Pno, O_date, Pdesc, Colour

Sno	Pno	O_date	Pdesc	Colour
s1	p1	nov 3	screw	red
s2	p2	nov 4	bolt	yellow
s3	p1	nov 5	screw	red
s3	p3	nov 6	nut	green
s4	p1	nov 7	screw	red
s4	p2	nov 8	bolt	yellow
s4	p4	nov 9	washer	red

- Summary:
 - Used when two tables are to be combined into one
 - Most often, the two tables share a column
 - The shared column is often a primary key in one of the tables
 - Because it is a primary key in one table the shared column is called a *foreign key* in any other table that contains it
 - JOIN is a combination of
 - Cartesian Product (to combine 2 tables in 1)
 - Select (rows with identical key values)
 - Project (out one copy of duplicate column)

JOIN Example (Finishing Up):

- Let's finish up our query.
- Step 4: We know that the only rows that really interest us are those for Nov 4, 5 and 6.

A = Supplies JOIN Part

B = select A where O_date between 'Nov 4' and 'Nov 6'

В

Sno	Pno	O_date	Pdesc	Colour
s2	p2	nov 4	bolt	yellow
s3	p1	nov 5	screw	red
s3	p3	nov 6	nut	green

JOIN Example (Finishing Up):

 Step 5: What we wanted to know in the first place was the list of parts ordered on certain days.

В					
Sno	Pno	O_date	Pdesc	Colour	
s2 s3 s3	p2 p1 p3	nov 4 nov 5 nov 6	bolt screw nut	yellow red green	
			_	want the	

Final Answer:

Answer = project B over Pdesc

JOIN Summary:

- JOIN is the operation most often used to combine two tables into one.
- The kind of JOIN we performed where we compare two columns using the = operator is called the natural equijoin.
- It is also possible to compare columns using other operators such as <, >, <=, != etc. Such joins are called theta-joins. These are expressed with a subscripted condition

 $R.A \theta S.B$ where θ is any comparison operator except =

JOIN Exercise:

- Find the author and title of books purchased for \$12.00
 - What we know,
 purchase price, is in the Copy table.
 - What we want, author and title, are in the Book table.
 - Book and Copy share a primary key/foreign key pair (Book.ISBN, Copy.ISBN)

		Сору	(
	ISBN	p-price	accession#	
	1-23	19.00	qt-76.4c1	
	4-76	30.00	qt-78.2c1	
	4-76	30.00	qt-78.2c2	
	6-99	11.00	qs-77.3c1	
purchase pric	6-99	11.00	qs-77.3c2	
of \$12.00	6-99	11.00	qs-77.3c3	
	6-99	11.00	qs-77.3c4	
	6-99	12.00	qs-77.3c5	
	6-99	12.00	qs-77.3c6	
	3-56	21.00	qp-91.2c1	
	1-52	28.00	qt-76.5c1	
	1-52	28.00	qt-76.5c2	
	1-52	28.00	qt-76.5c3	
	7-45	35.00	qt-75.5c1	
	2-34	30.00	qt-75.3c1	
	2-34	37.00	qt-75.3c2	

info we want

35.00

CSP

Book					
ISBN	title	author	pub-date	c-price	pub-name
1-23	DB	Ullman	1982	23.00	CSP
2-34	Netw	T'baum	1981	37.00	PH
3-56	Queue	K'rock	1978	25.00	Wiley
4-76	SysD	J'son	1981	32.00	PH
1-52	DB	Date	1984	28.00	AW
6.00	3.73.73.7	D-:11	1070	10.00	A 3 3 7

1981

Baer

7-45

Arch

JOIN Exercise:

Step 1: JOIN Copy and Book

A = Copy JOIN Book

Step 2: Find the copies that cost \$12.00

B = Select A where p_price = 12.00

Step 3: Find the author and title of those books.

Answer = project B over author, title

Answer					
author	title				
Brookes	ммм				

 Although Cartesian Product tables normally contain noise rows, sometimes they do not. Sometimes you can even find a Cartesian Product table inside another table.

 This often happens when we are interested in answering a query like

Find the suppliers who supply <u>all</u> red parts

- In fact, QUOTIENT is used precisely when the query contains the words "all" or "every" in the query condition.
- CARTESIAN PRODUCT contains this quality of "all".
- In a CARTESIAN PRODUCT the elements of one set are combined with <u>all</u> elements of another.
- In the following slides we construct the answer to the query without using quotient just to show it can be done:

Find the suppliers who supply <u>all</u> red parts

SuppliedParts Sno Pno SuppliedParts = project Supplies over Sno, Pno s1 p1 s2 p2 s3 **p1** s3 p3 7 rows s4 **p1** p2 s4 s4 p4

RedParts = project (select Part where Colour = 'Red')
over Pno

Pno
p1
p4

AllSuppliers = project Supplier over Sno

AllSuppliers				
Sno				
s1				
s2				
s3				
s4				
s5				

AllSuppliers x RedParts

	Sno	Pno	
	s1	p1] i
AllQuantions v PodParts	s2	p1	n
AllSuppliers x RedParts	s3	p1	;
	s4	p1	
	s5	p1	
10 rows	s1		n
10 10W3	s2	p4 p4	n
	s3	p4	n
	s4	p4 p4	i
	s5	p4	n

Note: Like most Cartesian Products this table contains a few rows of info and the rest is noise

- Compare AllSuppliers x RedParts with SuppliedParts
 - they have the same schema {Sno, Pno}.
 - SuppliedParts contains only info
 - AllSuppliers x RedParts contains some info (4 rows) and some noise (6 rows)
 - The rows they have in common are the info rows of AllSuppliers x RedParts

Next calculate:

NonSuppliedRedParts = (AllSuppliers x RedParts) \ SuppliedParts

AllSuppliers x RedParts \
RedParts

Sno	Pno
s2	p1
s5	p1
s1	p4
s2	p4
s3	p4
s5	p4

NOTE: These are the "noise" rows of the Cartesian Product. We know that for every row in this table, the supplier mentioned did NOT supply the red part mentioned.

 The list of suppliers in NonSuppliedRedParts is important to us – this is a list of all suppliers who are NOT in our final answer.

NonAnswer = project NonSuppliedRedParts over Sno

So the final answer is the suppliers in:

FinalAnswer = AllSuppliers \ NonAnswer

- This large amount of work is performed by the QUOTIENT operator (see JOIN motivation).
- **Definition**: If R and S are tables such that $\underline{S} \subseteq \underline{R}$, then the QUOTIENT of R by S (written R/S) is defined to be the largest table (call it Q) such that $Q \times S \subseteq R$.

How to Use QUOTIENT

 Consider the query you are trying to answer; one that contains "all" in the condition.

Find the suppliers of all red parts

- We have to create three tables here R, S and Q.
- We know that $\underline{Q} \cup \underline{S} = \underline{R}$.
- S contains whatever is described in the "all" phrase. In this case, S = {all red parts} and S = {Pno}.
- Q is the answer table so in this case, $\underline{Q} = \{Sno\}$.
- Hence $\underline{R} = \{Sno, Pno\}$, since $\underline{Q} \times \underline{S} = \underline{R}$.

How to Use QUOTIENT

- Our problem becomes build a table R that is easy to build, has the correct schema and data related to what we are trying to find.
- In our example, we are asking to find suppliers who supply all red parts and so R must be about supplying parts; red or otherwise. Thus

R = project Supplies over Sno, Pno

There is no choice for S. It must be

S = project (select Part where Colour = 'Red') over Pno

Given R and S, Q must be the answer to the query.