ALGEBRA RELAZIONALE

Definizioni

Algebra Relazionale

- Insieme di operatori di base del modello relazionale
- Espressioni in Algebra relazionale
 - Sequenza di operazioni in algebra relazionale
- Calcolo relazionale
 - Linguaggio dichiarativo di alto livello per specificare interrogazioni nel modello relazionale
 - Questo argomento non sarà oggetto del corso

Operatori relazionali unari

Selezione e Proiezione

Giorgio Giacinto 2011

Definizioni

- Gli operatori unari dell'algebra relazionale
 - Si applicano a una relazione
 - Restituiscono una relazione
- Operatori di base
 - Selezione
 - Proiezione

1

Operatore di Selezione

- L'operatore di selezione
 - Restituisce il sottoinsieme di tuple di una relazione che sodisfano una condizione di selezione :

$$\sigma_{\langle \text{selection condition} \rangle}(R)$$

la condizione di selezione è una espressione booleana che contiene clausole nella forma

<nome attributo> <op di confronto> <valore costante> oppure

<nome attributo > <op di confronto> <nome attributo>

Giorgio Giacinto 2011

6

Operatore di Selezione

Esempio

 $\sigma_{(\mathsf{Dno}=4\;\mathsf{AND}\;\mathsf{Salary}>25000)\;\mathsf{OR}\;(\mathsf{Dno}=5\;\mathsf{AND}\;\mathsf{Salary}>30000)}(\mathsf{EMPLOYEE})$

- - se la condizione è vera, la tupla è selezionata
- possono essere usati gli operatori logici AND, OR, e NOT

Operatore di Selezione

Selettività

- La condizione seleziona un sottoinsieme di tuple
- L'operatore di selezione gode della proprietà commutativa
- Più operazioni di selezione in cascata possono essere condensate in un'unica operazione
 - <condizione di selezione> espressa da AND delle condizioni.

Giorgio Giacinto 2011

8

Operatore di Proiezione

Seleziona un sottoinsieme di attributi della relazione

$$\pi_{\text{}}(R)$$

Grado

- Numero di attributi nella sta attributi>
- Eliminazione di duplicati
 - Il risultato è un insieme di tuple distinte

Espressioni in Algebra Relazionale

- $\pi_{\text{Fname, Lname, Salary}}(\sigma_{\text{Dno}=5}(\text{EMPLOYEE}))$
- $\begin{array}{l} {\rm \rat Sequenza~di~operazioni} \\ {\rm DEP5_EMPS} \leftarrow \sigma_{{\rm Dno}=5}({\rm EMPLOYEE}) \\ {\rm RESULT} \leftarrow \pi_{{\rm Fname,~Lname,~Salary}}({\rm DEP5_EMPS}) \end{array}$

Giorgio Giacinto 2011

10

Operatore di ridenominazione

L'operatore di ridenominazione consente di rinominare gli attributi dei risultati intermedi per eliminare ambiguità

$$\rho_{S(B1, B2, ..., Bn)}(R)$$
 or $\rho_{S}(R)$ or $\rho_{(B1, B2, ..., Bn)}(R)$

.

Operatori dalla teoria degli insiemi

Unione, Intersezione, Differenza, Prodotto Cartesiano

Giorgio Giacinto 2011

12

Operatori dalla teoria degli insiemi

- Unione, Intersezione, Differenza
 - Operatori binari
 - Si applicano a una coppia di relazioni
 - **➣** Le relazioni devono avere tuple dello stesso tipo

Unione, Intersezione e Differenza

- **7** Unione $R \cup S$
 - Risultato
 - ★ tutte le tuple in R e S
 - Eliminazione di tuple duplicate
- Intersezione $R \cap S$
 - Risultato
 - Tutte le tuple che sono sia in R, sia in S
- \nearrow Differenza R-S
 - Tutte le tuple in R che non sono contenute in S

Giorgio Giacinto 2011

14

Prodotto Cartesiano

- Detto anche cross product o cross join
 - Produce una nuova tupla dalla combinazione di ciascuna tupla di una relazione con ciascuna tupla dell'altra relazione
- Le relazioni coinvolte non devono essere compatibili rispetto all'unione
- → È utile quando è seguito da una selezione che accoppia le tuple in base ai valori di attributi delle relazioni coinvolte

Esempio

Per ogni impiegato di sesso femminile si vuole recuperare l'elenco delle persone a carico

$$\begin{split} & \text{EMP_FEM_SEX} \leftarrow \sigma_{\text{sex=F}} \big(\text{EMPLOYEE} \big) \\ & \text{EMP_NAME} \leftarrow \pi_{\text{fname, lname, ssn}} \big(\text{EMP_FEM_SEX} \big) \\ & \text{DEPEND_EMP} \leftarrow \text{EMP_NAME} \times \text{DEPENDENT} \\ & \text{EFFECTIVE_DEPENDENT} \leftarrow \sigma_{\text{ssn} = \text{essn}} \big(\text{DEPEND_EMP} \big) \\ & \text{RESULT} \leftarrow \pi_{\text{fname, lname, dependent_name}} \big(\text{EFFECTIVE_DEPENDENT} \big) \end{split}$$

Giorgio Giacinto 2011

16

Operatori relazionali binari

Join, Divisione

Join

- Combina in un'unica tupla le tuple collegate logicamente
 - analogo a prodotto cartesiano seguito da selezione
- Le condizioni di join sono nella forma <condizione> AND <condizione> AND... AND <condizione>
- Esempio

$$\begin{array}{l} \mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \bowtie_{\mathsf{Mgr_ssn} = \mathsf{Ssn}} \mathsf{EMPLOYEE} \\ \mathsf{RESULT} \leftarrow \pi_{\mathsf{Dname},\;\mathsf{Lname},\;\mathsf{Fname}}(\mathsf{DEPT_MGR}) \end{array}$$

Giorgio Giacinto 2011

10

Theta Join

- \blacksquare Ciascuna < condizione > è nella forma $A_i \theta B_i$
 - → A_i è un attributo di R
 - → B_i è un attributo di S
 - $A_i \in B_j$ hanno identico dominio
 - θ (theta) è uno degli operatori di confronto $\{=, <, \le, >, \ge, \ne\}$

Varianti del Join: EquiJoin e Join Naturale

EquiJoin

- L'unico operatore di confronto è =
- Nel risultato ci sono sempre una o più coppie di attributi che hanno valori identici in ciascuna tupla

Join Naturale

- Simbolo *
- Rimuove l'attributo(i) supefluo(i) dal risultato di un EquiJoin
 - Gli attributi di join devono avere lo stesso nome

Giorgio Giacinto 2011

20

Selettività del Join

Rapporto fra la dimensione attesa del risultato del join e la dimensione massima calcolata come n_R * n_S

Insieme completo di operatori dell'Algebra Relazionale

- L'insieme degli operatori dell'algebra relazionale {σ, π, ∪, ρ, −, ×} è completo
 - Qualunque operazione dell'algebra relazionale può essere espressa come sequenza di operazioni di questo insieme

Giorgio Giacinto 2011

22

Divisione

- $R(Z) \div S(X)$
 - \blacksquare Ha significato solo se $X \subseteq Z$
 - $\mathbf{A} \mathbf{Y} = \mathbf{Z} \mathbf{X}$
 - Restituisce tuple $t = t_R[Y]$ per le quali $t_R[X] = t_S$ per ogni tupla t_S di S
 - mostra le tuple t che compaiono in R combinate con tutte le tuple di S

Divisione

Relazioni R(Z) e S(X), $X = \{A\}, Y = \{B\}, Z = \{A.B\}$ T = R ÷S

R	Α	В
	a1	b1
	a2	b1
	аЗ	b1
	a4	b1
	a1	b2
	a3	b2
	a2	b3
	аЗ	b3
	a4	b3
	a1	b4
	a2	b4
	аЗ	b4

S	Α
	a1
	a2
	a3

Giorgio Giacinto 2011

24

Esempio

Mostra i nomi degli impiegati che lavorano su tutti i progetti nei quali lavora 'John Smith'

$$\begin{split} & \text{SMITH} \leftarrow \sigma_{\text{fname='John'} \, \text{AND} \, \text{Iname='Smith'}} \big(\text{EMPLOYEE} \big) \\ & \text{SMITH_PROJ_N} \leftarrow \pi_{\text{pno}} \big(\text{SMITH} \, \triangleright \lhd_{\textit{ssn=essn}} \, \text{WORKS_ON} \big) \\ & \text{SSN_PROJ_N} \leftarrow \pi_{\text{essn,pno}} \big(\text{WORKS_ON} \big) \\ & \text{SSNS(SSN)} \leftarrow \text{SSN_PROJ_N} \div \text{SMITH_PROJ_N} \\ & \text{RESULT} \leftarrow \pi_{\text{fname, lname}} \big(\text{SSNS*EMPLOYEE} \big) \end{split}$$

Divisione espressa con operatori di base

$$T1 \leftarrow \pi_{Y}(R)$$

$$T2 \leftarrow \pi_{Y}((S \times T1) - R)$$

$$T \leftarrow T1 - T2$$

Giorgio Giacinto 2011

26

Operazioni dell'algebra relazionale

Operazione	Effetto	Notazione
SELEZIONE	Seleziona tutte le tuple di una relazione <i>R</i> che soddisfano la condizione di selezione.	O _{<condizione di="" selezione=""></condizione>} (R)
PROIEZIONE	Produce una nuova relazione con solo alcuni degli attributi di <i>R</i> ed elimina le tuple duplicate.	$\pi_{< ext{lista di attributi}>}(R)$
THETA JOIN	Produce tutte le combinazioni di tuple di R_1 e di R_2 che soddisfano la condizione di join.	$R_1 \bowtie_{-condizione\ di\ join>} R_2$
EQUIJOIN	Produce tutte le combinazioni di tuple prelevate da R_1 e R_2 che soddisfano una condizione di join che presenta solo confronti di uguaglianza.	$\begin{array}{c} R_1 \bowtie_{-condizione} R_2, \\ \mathrm{oppure} \ R_1 \bowtie_{-(-attributi} \mathrm{di} \ \mathrm{join} \\ 1>) \\ \cdot \ (-attributi \ \mathrm{di} \ \mathrm{join} \ 2>) \ R_2 \end{array}$
JOIN NATURALE	Lo stesso dell'EQUIJOIN, se non per il fatto che gli attributi di join di R_2 non sono inseriti nella relazione risultante; se gli attributi di join hanno gli stessi nomi non è necessario specificarli.	$\begin{array}{l} R_1 \ ^*_{\text{-condizione di join-}} R_2, \\ \text{oppure } R_1 \ ^*_{\text{-(-attributi di join 1>)}}, \\ ^{\text{-(-attributi di join 2>)}} R_2 \ \text{oppure} \\ R_1 \ ^*_1 R_2 \end{array}$

Giorgio Giacinto 2011

Operazioni dell'algebra relazionale

Operazione	Effetto	Notazione
UNIONE	Produce una relazione che contiene tutte le tuple presenti in R_1 o in R_2 , o in entrambe; R_1 e R_2 devono essere compatibili all'unione.	$R_1 \cup R_2$
INTERSEZIONE	Produce una relazione che contiene tutte le tuple presenti sia in R_1 sia in R_2 ; R_1 e R_2 devono essere compatibili all'unione.	$R_1 \cap R_2$
DIFFERENZA	Produce una relazione che contiene tutte le tuple di R_1 che non sono in R_2 ; R_1 e R_2 devono essere compatibili all'unione.	$R_1 - R_2$
PRODOTTO CARTESIANO	Produce una relazione che presenta gli attributi di R_1 e R_2 e contiene come tuple tutte le possibili combinazioni di tuple di R_1 con tuple di R_2 .	$R_1 \times R_2$
DIVISIONE	Produce una relazione $R(X)$ che contiene tutte le tuple $t[X]$ di $R_1(Z)$ che in R_1 si presentano in combinazione con ogni tupla di $R_2(Y)$, dove $Z = X \cup Y$.	$R_1(Z) \div R_2(Y)$

Giorgio Giacinto 2011

28

Altri operatori relazionali

Proiezione Generalizzata

- **⊅** La lista degli attributi di proiezione contiene funzioni degli attributi della relazione $\pi_{F1, F2, ..., Fn}(R)$
- Funzioni di aggregazione e raggruppamento
 - SUM, AVERAGE, MAXIMUM, e MINIMUM
 - Raggruppamento delle tuple in base ai valori di un insieme di attributi

$$_{\text{}} \mathfrak{I}_{\text{}}(R)$$

Join esterni e Unione esterna

Join esterno

- Identico significato dell'analoga operazione SQL
- Left, right, full join

Unione esterna

- Quando solo parte degli attributi delle tabelle sono compatibili rispetto all'unione
- Comportamento simile al join esterno completo

Giorgio Giacinto 2011

 \bowtie

30

Interrogazioni in Algebra Relazionale

Mostra nomi e indirizzi di tutti gli impiegati che lavorano per il dipartimento 'Research'

```
\begin{split} & \mathsf{RESEARCH\_DEPT} \leftarrow \sigma_{\mathsf{Dname}='\mathsf{Research'}}(\mathsf{DEPARTMENT}) \\ & \mathsf{RESEARCH\_EMPS} \leftarrow (\mathsf{RESEARCH\_DEPT} \bowtie_{\mathsf{Dnumber}=\mathsf{Dno}} \mathsf{EMPLOYEE}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Fname},\,\mathsf{Lname},\,\mathsf{Address}}(\mathsf{RESEARCH\_EMPS}) \\ & \mathsf{As a single in-line expression, this query becomes:} \\ & \pi_{\mathsf{Fname},\,\mathsf{Lname},\,\,\mathsf{Address}}\left(\sigma_{\mathsf{Dname}='\mathsf{Research'}}(\mathsf{DEPARTMENT} \bowtie_{\mathsf{Dnumber}=\mathsf{Dno}}(\mathsf{EMPLOYEE})) \\ \end{split}
```

Interrogazioni in Algebra Relazionale

Per ogni progetto che si svolge a Stafford mostrare il numero del progetto, il numero del dipartimento che lo controlla, il cognome del direttore del dipartimento, l'indirizzo e la data di nascita

```
\begin{array}{l} \text{STAFFORD\_PROJS} \leftarrow \sigma_{\text{Plocation='Stafford'}}(\text{PROJECT}) \\ \text{CONTR\_DEPTS} \leftarrow (\text{STAFFORD\_PROJS} \bowtie_{\text{Dnum=Dnumber}} \text{DEPARTMENT}) \\ \text{PROJ\_DEPT\_MGRS} \leftarrow (\text{CONTR\_DEPTS} \bowtie_{\text{Mgr\_ssn=Ssn}} \text{EMPLOYEE}) \\ \text{RESULT} \leftarrow \pi_{\text{Pnumber, Dnum, Lname, Address, Bdate}}(\text{PROJ\_DEPT\_MGRS}) \end{array}
```

Giorgio Giacinto 2011

32

Interrogazioni in Algebra Relazionale

Mostra i nomi degli impiegati che lavorano su tutti i progetti controllati dal dipartimento n. 5.

```
\begin{split} & \mathsf{DEPT5\_PROJS} \leftarrow \rho_{(\mathsf{Pno})}(\pi_{\mathsf{Pnumber}}(\sigma_{\mathsf{Dnum}=5}(\mathsf{PROJECT}))) \\ & \mathsf{EMP\_PROJ} \leftarrow \rho_{(\mathsf{Ssn},\,\mathsf{Pno})}(\pi_{\mathsf{Essn},\,\mathsf{Pno}}(\mathsf{WORKS\_ON})) \\ & \mathsf{RESULT\_EMP\_SSNS} \leftarrow \mathsf{EMP\_PROJ} \div \mathsf{DEPT5\_PROJS} \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname},\,\mathsf{Fname}}(\mathsf{RESULT\_EMP\_SSNS} \times \mathsf{EMPLOYEE}) \end{split}
```

Interrogazioni in Algebra Relazionale

Mostra i nomi degli impiegati che non hanno persone a carico

```
\begin{aligned} & \mathsf{ALL\_EMPS} \leftarrow \pi_{\mathsf{Ssn}}(\mathsf{EMPLOYEE}) \\ & \mathsf{EMPS\_WITH\_DEPS}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Essn}}(\mathsf{DEPENDENT}) \\ & \mathsf{EMPS\_WITHOUT\_DEPS} \leftarrow (\mathsf{ALL\_EMPS} - \mathsf{EMPS\_WITH\_DEPS}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname},\;\mathsf{Fname}}(\mathsf{EMPS\_WITHOUT\_DEPS} * \mathsf{EMPLOYEE}) \end{aligned}
```

Giorgio Giacinto 2011

34

Interrogazioni in Algebra Relazionale

Mostra i nomi dei direttori di dipartimento che hanno almeno una persona a carico.

```
\begin{split} & \mathsf{MGRS}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Mgr\_ssn}}(\mathsf{DEPARTMENT}) \\ & \mathsf{EMPS\_WITH\_DEPS}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Essn}}(\mathsf{DEPENDENT}) \\ & \mathsf{MGRS\_WITH\_DEPS} \leftarrow (\mathsf{MGRS} \cap \mathsf{EMPS\_WITH\_DEPS}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname.\ Fname}}(\mathsf{MGRS\_WITH\_DEPS} \times \mathsf{EMPLOYEE}) \end{split}
```


Alberi di interrogazione

- Le relazioni di ingresso di una interrogazione sono rappresentate come foglie dell'albero
- Le operazioni dell'algebra relazionale sono rappresentate come nodi interni

Giorgio Giacinto 2011

36

Esempio I2

Giorgio Giacinto 2011