course:

Database Systems (NDBlo25)

SS2017/18

lecture 7:

Query formalisms for relational model – relational calculus

doc. RNDr. Tomáš Skopal, Ph.D. RNDr. Michal Kopecký, Ph.D.

Department of Software Engineering, Faculty of Mathematics and Physics, Charles University in Prague

Today's lecture outline

- relational calculus
 - domain relational calculus
 - tuple relational calculus
 - safe formulas

Relational calculus

- application of first-order calculus (predicate logic) for database querying
- extension by "database" predicate testing a membership of an element in a relation, defined at two levels of granularity
 - domain calculus (DRC) variables are attributes
 - tuple calculus (TRC) variables are tuples (whole elements of relation)
- query result in DRC/TRC is relation (and the appropriate schema)

Relational calculus

- the "language"
 - terms variables and constants
 - predicate symbols
 - standard binary predicates {<, >, =, ≥, ≤, ≠}
 - "database predicates" (extending the first-order calculus)
 - formulas
 - atomic R(t₁, t₂, ...), where R is predicate symbol and t_i is term
 - complex expressions that combine atomic or other complex formulas using logic predicates $\land, \lor, \neg, \Rightarrow, \Leftrightarrow$
 - quantifiers ∃ (existential), ∀ (universal)

- variables stand for attributes, resp. their values
- database predicate R(x, y, ...)
 - R is stands for the name of table the predicate is applied on
 - predicate that for interpreted x, y, ... returns true if there is an element in R (table row) with the same values
 - i.e., row membership test
 - predicate scheme (input parameters) is the same as the scheme of relation R, i.e., each parameter x, y,... is substituted by a (interpreted) variable or constant

- database predicate
 - variable and constants in the predicate have an attribute name assigned, determining the value testing, e.g.:

```
CINEMA(NAME_CINEMA: x, FILM: y)
Then relation schema can be defined as a (unordered) set {NAME_CINEMA, FILM}.
```

 if the list of variables and constants does not contain the attribute names, it is assumed they belong to the attributes given by the relation schema R, e.g.:

CINEMA(x, y), where <*NAME_CINEMA*, *FILM*> is the schema if CINEMA – in the following we consider this short notation

- the result of query given in DRC is a set of all interpretations of variables and constants in the form of ordered n-tuple, for which the formula of the query is true
 - {(t₁, t₂, ...) | query formula that includes t₁, t₂, ... }
 - t_i is either a constant or a free variable, i.e., a variable that is not quantified inside the formula
 - the schema of the result relation is defined directly by the names of the free variables
 - e.g., query {(x, y) | CINEMA(x, y)} returns relation consisting of all CINEMA elements
 - query {(x) | CINEMA(x, 'Titanic')} returns names of cinemas that screen the Titanic film

- quantifiers allow to declare (bound) variables that are interpreted within the database predicates
 - formula $\exists x \ R(t_1, t_2, ..., x, ...)$ is evaluated as true if there exists domain interpretation of x such that n-tuple $(t_1, t_2, ..., x, ...)$ is a member of R
 - formula ∀x R(t₁, t₂, ..., x, ...) is evaluated as true if all domain interpretations of x leading to n-tuples (t₁, t₂, ..., x, ...) are members of R
 - e.g., query {(film) | ∃name_cinema CINEMA(name_cinema, film) }
 returns names of all films screened at least in one cinema

- it is important to determine which domain is used of interpretation of variables (both bound and free variables)
 - domain can be not specified (i.e., interpretation is not limited) the domain is the whole universum
 - 2. domain is an attribute type domain interpretation
 - 3. domain is a set of values of a given attribute that exist in the relation on which the interpretation is applied **actual domain** interpretation

T. Skopal

- e.g., query {(film) | ∀name_cinema CINEMA(name_cinema, film) }
 could be evaluated differently based on the way variable name_cinema
 (type/domain string) is interpreted
 - if the universe is used, the query result is an empty set because the relation CINEMA is surely not infinite also is type-restricted
 - e.g., values in NAME_CINEMA will not include 'horse', 125, 'quertyuiop')
 - if the domain (attribute type) is used, the query answer will be also empty still infinite relation CINEMA assumed, containind all strings, e.g., 'horse', 'qwertyuiop', ...
 - if the actual domain is used, the query result consists of names of films screened in all cinemas (that are contained in the relation CINEMA)

- if we implicitly consider interpretation based on the actual domain, we call such limited DRC as DRC with limited interpretation
- because schemas often consist of many attributes, we can use simplifying notation of quantification
 - an expression $R(t_1,...,t_i,t_{i+2},...)$, i.e., t_{i+1} is missing, is understood as $\exists t_{i+1} R(t_1,...,t_i,t_{i+1},t_{i+2},...)$
 - the position of variables then must be clear from the context, or strict attribute assignment must be declared
 - e.g., query $\{(x) \mid CINEMA(x)\}$ is the same as $\{(x) \mid \exists y CINEMA(x, y)\}$

Examples – DRC

```
FILM(NAME_FILM, NAME_ACTOR)
 ACTOR(NAME_ACTOR, YEAR_BIRTH)
In what films all the actors appeared?
\{(f) \mid FILM(f) \land \forall a (ACTOR(a) \Rightarrow FILM(f, a))\}
Which actor is the youngest?
\{(a,y) \mid ACTOR(a,y) \land \forall a2 \forall y2 ((ACTOR(a2,y2) \land a \neq a2) \Rightarrow (y2 \leq y))\}
 or
\{(a,y) \mid ACTOR(a,y) \land \forall a2 (ACTOR(a2) \Rightarrow \neg \exists y2 (ACTOR(a2,y2) \land a \neq a2 \land y2 > y))\}
Which pairs of actors appeared at least in one film?
\exists f(FILM(f, a_1) \land FILM(f, a_2))
```

Evaluation of DRC query

```
Which actor is the youngest?
\{(a,y) \mid ACTOR(a,y) \land \forall a2(ACTOR(a2) \Rightarrow \neg \exists y2 (ACTOR(a2,y2) \land a \neq a2 \land y2 > y))\}
 universal quantifier = chain of conjunctions
sresult = \emptyset
for each (a,y) do
 existential quantifier = chain of disjunctions
 if (ACTOR(a,y) and
 (for each a2 do
 if (not ACTOR(a2) or not (for each y2 do
 if (ACTOR(a_2,y_2) \land a \neq a_2 \land y_2 > y) = true then return true
 end for
 return false)) = false then return false
 end for
 return true) ) = true then Add (a,y) into $result
end for
```

Tuple relational calculus (TRC)

- almost the same as DRC, the difference is variables/constants are whole elements of relations (i.e., row of tables), i.e., predicate R(t) is interpreted as true if (a row) t belongs to R
 - the result schema is defined by concatenation of schemas of the free variables (n-tuples)
- to access the attributes within a tuple t, a "dot notation" is used
 - e.g., query {t | CINEMA(t) \(\triangle t.FILM = 'Titanic' \)} returns cinemas which screen the film Titanic
- the result schema could be projected only on a subset of attributes
 - e.g., query {t[NAME_CINEMA] | CINEMA(t)}

Examples – TRC

```
FILM(NAME_FILM, NAME_ACTOR)
```

ACTOR(NAME_ACTOR, YEAR_BIRTH)

Get the pairs of actors of the same age acting in the same film.

```
{a1, a2 | ACTOR(a1) \land ACTOR(a2) \land a1.YEAR_BIRTH = a2.YEAR_BIRTH \land \exists f1, f2 FILM(f1) \land FILM(f2) \land f1.NAME_FILM = f2.NAME_FILM \land f1.NAME_ACTOR = a1.NAME_ACTOR \land f2.NAME_ACTOR = a2.NAME_ACTOR}
```

Which films were casted by **all** the actors?

```
[film[NAME_FILM]] FILM(film) \land \forall actor(ACTOR(actor) \Rightarrow \exists f(FILM(f) \land f.NAME_ACTOR = actor.NAME_ACTOR \land f.NAME_FILM = film.NAME_FILM))}
```

Safe formulas in DRC

 unbound interpretation of variables (domain-dependent formulas, resp.) could lead to infinite query results

```
 negation: {x | ¬R(x)}
 e.g. {j | ¬Employee(Name: j)}
 disjunction: {x,y | R(.., x, ...) ∨ S(.., y, ...)}
 e.g. {i, j | Employee(Name: i) ∨ Student(Name: j)}
```

- universal quantifiers lead to an empty set $\{x \mid \forall y \ R(x, ..., y)\}$, and generally $\{x \mid \forall y \ \phi(x, ..., y)\}$, where ϕ does not include disjunctions (implications, resp.)
- even if the query result is finite, how to manage infinite quantifications in finite time?
- the solution is to limit the set of DRC formulas set of safe formulas

Safe formulas in DRC

- to simply avoid infinite quantification ad-hoc, it is good to constrain the quantifiers so that the interpretation of bound variables is limited to a finite set
 - using $\exists x (R(x) \land \varphi(x))$ instead of $\exists x (\varphi(x))$
 - using $\forall x (R(x) \Rightarrow \varphi(x))$ instead of $\forall x (\varphi(x))$
 - by this convention the evaluation is implemented as
 for each x in R // finite enumeration
 instead of
 for each x // infinite enumeration
- free variables in $\varphi(x)$ can be limited as well by conjunction
 - $R(x) \wedge \phi(x)$

Safe formulas in DRC - 1

- more generally, a formula is safe if
 - 1. for each disjunction $\phi_1 \lor \phi_2$ it holds that ϕ_1 , ϕ_2 share the same free variables (we consider all implications $\phi_1 \Rightarrow \phi_2$ transformed to disjunctions $\neg \phi_1 \lor \phi_2$ and the same for equivalences)

```
\{(x,y) \mid P(x) \lor Q(y)\} not safe
(the disjunction elements P(x), Q(y) do not share the same variables)
\{(x,y) \mid P(x,y) \lor Q(x,y)\} safe
```

Safe formulas in DRC - 2

- more generally, a formula is safe if
 - 1. all free variables in each maximal conjunction $\phi_1 \wedge \phi_2 \wedge ... \phi_n$ are limited, i.e., for each free variable \mathbf{x} at least one of the following conditions holds:
 - 1. there exists a ϕ_{i} with the variable which not a negation or binary (in)equation
 - (i.e., φ_i is non-negated complex formula or non-negated "database predicate")
 - 2. there exists $\phi_i \equiv x = a_i$, where a is constant
 - 3. there exists $\varphi_i \equiv x = v$, where v is limited

$$\{(x,y) \mid x = y\}$$
 not safe (x, y not limited)
$$\{(x,y) \mid x = y \lor R(x,y)\}$$
 not safe

(the disjunction elements share both free variables, but the first maximal conjunction (x=y) contains equation of not limited variables)

$$\{x,y \mid x = y \land R(x,y)\}$$
 is safe

Safe formulas in DRC – 3

more generally, a formula is safe if

```
 the negation is only applicable on conjunctions of step 2
 {(x,y,z) | R(x,y) ∧ ¬(P(x,y) ∨ ¬Q(y,z))} not safe
 (z is not limited in the conjunction
 + the disjunction elements do not share the same variables)
 {(x,y,z) | R(x,y) ∧ ¬P(x,y) ∧ Q(y,z)} is safe equivalent formula to the previous one
```

Safe formulas in DRC – 4

- more generally, a formula is safe if
 - 4. it does not contain \forall (not a problem, $\forall x \varphi(x)$ can be replaced by $\neg \exists x (\neg \varphi(x))$)

Relational calculus – properties

- "even more declarative" than relational algebra (where the structure of nested operations hints the evaluation)
 - just specification of what the result should satisfy
- both DRC and TRC are relational complete
 - moreover, could be extended to be stronger
- besides the different language constructs, the three formalisms can be used for differently "coarse" access to data
 - operations of relational algebra work with entire relations (tables)
 - database predicates of TRC work with relation elements (rows)
 - database predicates of DRC work with attributes (attributes)

Examples – comparison of RA, DRC, TRC

FILM(NAME_FILM, NAME_ACTOR)

ACTOR(NAME_ACTOR, YEAR_BIRTH)

Which films were casted by **all** the actors?

```
<u>RA:</u>
```

FILM % ACTOR[NAME_ACTOR]

DRC:

 $\{(f) \mid FILM(f) \land \forall a (ACTOR(a) \Rightarrow FILM(f, a))\}$

TRC:

 $film[NAME_FILM] \mid FILM(film) \land \forall actor(ACTOR(actor) \Rightarrow \exists f(FILM(f) \land f.NAME_ACTOR = actor.NAME_ACTOR \land f.NAME_FILM = film.NAME_FILM))}$

Examples – comparison of RA, DRC, TRC

EMPLOYEE(firstname, surname, status, children, qualification, practice, health, crimerecord, salary)

– the key is everything except for **salary**

Pairs of employees having similar salary (max. \$100 difference)?

```
DRC:
```

```
{(e1, e2) | ∃p1, s1, pd1, k1, dp1, zs1, tr1, sa1, p2, s2, pd2, k2, dp2, zs2 tr2, sa2 EMPLOYEE(e1, p1, s1, pd1, k1, dp1, zs1, tr1, sa1) \land EMPLOYEE(e2, p2, s2, pd2, k2, dp2, zs2 tr2, sa2) \land |sa1 − sa2| ≤ 100 \land (e1 ≠ e2 \lor s1 ≠ s2 \lor pd1 ≠ pd2 \lor k1 ≠ k2 \lor dp1 ≠ dp2 \lor zs1 ≠ zs2 \lor tr1 ≠ tr2)}
```

TRC:

```
{e1[firstname], e2[firstname] | EMPLOYEEE(e1) \land EMPLOYEEE(e2) \land e1 \neq e2 \land |e1.salary – e2.salary| \leq 100 }
```

Extension of relational calculus

- relational completeness is not enough
 - just data in tables can be retrieved
- we would like to retrieve also derived data,
 - use derived data in queries, respectively
- e.g., queries like
 "Which employees have their salary by 10% higher
 than an average salary?"
- solution introducing aggregation functions
 - as shown in SQL SELECT ... GROUP BY ... HAVING