

01CT0407 - Database Management System

Unit - 2 Data Models Relational Algebra

Prof. Harikesh Chauhan Information Communication and Technology

Outline

- Structure of Relational Databases
- Key
- Relational Algebra
- Fundamental Operators and Syntax
 - Selection
 - Projection
 - Cross Product OR Cartesian Product
 - Joins
 - Set Operators
 - Division
 - Rename
 - Aggregate Functions

Structure of Relational Databases

Table (Relation): A database object that holds a collection of data for a specific topic.

Table consist of rows and columns.

Column (Attribute): The vertical component of a table. A column has a name and a particular data type; e.g. varchar, decimal, integer, datetime etc.

Record (Tuple): The horizontal component of a table, consisting of a sequence of values, one for each column of the table. It is also known as row.

A database consists of a collection of tables (relations), each having a unique name.

Domain is a set of **all possible unique values** for a specific column. Domain of Branch attribute is (CE, CI, ME, EE)

Super Key

A super key is a set of one or more attributes whose values uniquely identifies each record within a relation (table).

Super Key EnrollNo Super Key (RollNo, Branch, Sem)

Super Key (SPI, Maine, BL)

EnrollNo	RollNo	Branch	Sem	SPI	Name	BL
190540107001	101	CE	3	8	Raju	0
190540107002	102	CE	3	7	Mitesh	1
190540106001	101	CI	3	6	Mayur	2
190540106002	102	CI	3	9	Nilesh	0
180540107001	101	CE	5	7	Hitesh	1
180540106001	101	CI	5	8	Tarun	0
180540106002	102	CI	5	9	Suresh	0

Candidate Key

- ☐ A candidate key is a **subset of a super key**.
- ☐ A candidate key is a single attribute or the least combination of attributes that uniquely identifies each record in the table.
- ☐ A candidate key is a **super key for which no proper subset is a super key**.
- Every candidate key is a super key but every super key is not a candidate key.

Candidate Key EnrollNo Candidate Key (RollNo, Branch, Sem)

EnrollNo	RollNo	Branch	Sem	SPI	Name	BL
190540107001	101	CE	3	8	Raju	0
180540107002	101	CE	5	7	Mitesh	1
190540106001	101	CI	3	6	Mayur	2
180540106002	101	CI	5	9	Nilesh	0

Primary Key

A primary key is a candidate key that is chosen by database designer to identify tuples uniquely in a relation (table).

Candidate Key EnrollNo

Candidate Key (RollNo, Branch, Sem)

EnrollNo	RollNo	Branch	Sem	SPI	Name	BL
190540107001	101	CE	3	8	Raju	0
180540107002	101	CE	5	7	Mitesh	1
190540106001	101	CI	3	6	Mayur	2
180540106002	101	CI	5	9	Nilesh	0

Alternate Key

An alternate key is a candidate key that is not chosen by database designer to identify tuples uniquely in a relation.

Alternate Key

EnrollNo	RollNo	Branch	Sem	SPI	Name	BL
190540107001	101	CE	3	8	Raju	0
180540107002	101	CE	5	7	Mitesh	1
190540106001	101	CI	3	6	Mayur	2
180540106002	101	CI	5	9	Nilesh	0

Primary Key rules

- A primary key may have one or more attributes.
- ☐ There is **only one primary key** in the relation (table).
- ☐ A primary key attribute value cannot be NULL.
- ☐ Generally, the value of a primary key attribute does not change.

Foreign Key

- ☐ A foreign key is **used to link two relations** (tables).
- □ A foreign key is an attribute or collection of attributes in one table that refers to the primary key in another table.
- A table containing the foreign key is called the child table, and the table containing the primary key is called the parent table.

Relational Algebra Operations

Operator	Description		
Selection	Display particular rows/records/tuples from a relation		
Projection	Display particular columns from a relation		
Cross Product	Multiply each tuples of both relations		
Joins	Combine data or records from two or more tables 1. Natural Join / Inner Join 2. Outer Join 1. Left Outer Join 2. Right Outer Join 3. Full Outer Join		
Set Operators	Combine the results of two queries into a single result. 1. Union 2. Intersection 3. Minus / Set-difference		
Division	Divides one relation by another		
Rename	Rename a column or a table		

Selection Operator

□ Symbol: **O** (Sigma)

 \square Notation: σ condition (Relation)

☐ Operation: Selects tuples from a relation that satisfy a given condition.

□ Operators: =, <>, <, >, <=, >=, ∧ (AND), V (OR)

Example Display the detail of students belongs to "CE" Branch.

Answer O _{Branch='CE'} (Student)

Student			
RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	9

Output			
RollNo	Name	Branch	SPI
101	Raju	CE	8
104	Meet	CE	9

Selection Operator [σ condition (Relation)]

Example

Display the detail of students belongs to "CE" Branch and having SPI more than 8.

Student

RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	9

Answer

O_{Branch='CE' Λ SPI>8} (Student)

RollNo	Name	Branch	SPI
104	Meet	CE	9

Selection Operator [σ condition (Relation)]

Example

Display the detail of students belongs to either "CI" or "ME" Branch.

Ct.	. ا	
Stu		ent

RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	9

Answer

O_{Branch='CI' V Branch='ME'} (Student)

RollNo	Name	Branch	SPI
102	Mitesh	ME	9
103	Nilesh	CI	9

Selection Operator [σ condition (Relation)]

Example

Display the detail of students whose SPI between 7 and 9.

0	
Stud	ent
Otau	

RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	9

Answer

O_{SPI>7 Λ SPI<9} (Student)

RollNo	Name	Branch	SPI
101	Raju	CE	8

Exercise

- Write down the relational algebra for the student table.
 - Display the detail of students whose RollNo is less than 104.
 - Display the detail of students having SPI more than 8.
 - Display the detail of students belongs to "CE" Branch having SPI less than 8.
 - Display the detail of students belongs to either "CE" or "ME" Branch.
 - Display the detail of students whose SPI between 6 and 9.

Student			
RollNo	Name	Branch	SPI
101	Raj	CE	6
102	Meet	ME	8
103	Harsh	EE	7
104	Punit	CE	9

- ☐ Write down the relational algebra for the employee table.
 - Display the detail of all employee.
 - Display the detail of employee whose Salary more than 10000.
 - ☐ Display the detail of employee belongs to "HR" Dept having Salary more than 20000.
 - ☐ Display the detail of employee belongs to either "HR" or "Admin" Dept.
 - ☐ Display the detail of employee whose Salary between 10000 and 25000 and belongs to "HR" Dept.

Employee

EmpID	Name	Dept	Salary
101	Nilesh	Sales	10000
102	Mayur	HR	25000
103	Hardik	HR	15000
104	Ajay	Admin	20000

Projection Operator

- □ Symbol: (Pi)
- \square Notation: $\prod_{attribute set}$ (Relation)
- ☐ Operation: Selects specified attributes of a relation.
- ☐ It removes duplicate tuples (records) from the result.

Example Display RollNo, Name and Branch of all students.

Answer	RollNo, Name, Branch	(Student)
741101101	🔭 🔭 KOIINO, Name, Branch	'

Student			
RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	9

Output		
RollNo	Name	Branch
101	Raju	CE
102	Mitesh	ME
103	Nilesh	CI
104	Meet	CE

Exercise

- Write down the relational algebra for the student table.
 - Display RollNo, Name and SPI of all students.
 - Display Name and SPI of all students.
 - Display the Name of all students.
 - Display the Name of all branches.

Ottaciit			
RollNo	Name	Branch	SPI
101	Raj	CE	6
102	Meet	ME	8
103	Harsh	EE	7
104	Punit	CE	9

- ☐ Write down the relational algebra for the employee table.
 - Display EmpID with Name of all employee.
 - ☐ Display Name and Salary of all employee.
 - Display the Name of all employee.
 - Display the Name of all departments.

Employee

EmpID	Name	Dept	Salary
101	Nilesh	Sales	10000
102	Mayur	HR	25000
103	Hardik	HR	15000
104	Ajay	Admin	20000

Example

Display RollNo, Name & Branch of "ME" Branch students.

Student			
RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	7

Step-1 $\sigma_{Branch='ME'}$ (Student)

Output-1			
RollNo	Name	Branch	SPI
102	Mitesh	ME	9

Output-2	4	
RollNo	Name	Branch
102	Mitesh	ME

Example

Display Name, Branch and SPI of students whose SPI is more than 8.

Student			
RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	7

Step-1

 $\sigma_{SPI>8}$ (Student)

Output-1

RollNo	Name	Branch	SPI
102	Mitesh	ME	9
103	Nilesh	CI	9

Answer $\prod_{Name, Branch, SPI} (\mathbf{O}_{SPI>8} \text{ (Student))}$

Name	Branch	SPI
Mitesh	ME	9
Nilesh	CI	9

Example

Display Name, Branch and SPI of students who belongs to "CE" Branch and SPI is more than 7.

Student			
RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	7

Step-1 $O_{Branch='CE' \land SPI>7}$ (Student)

Output-1RollNoNameBranchSPI101RajuCE8

Answer $\prod_{Name, Branch, SPI} (\mathbf{O}_{Branch='CE' \land SPI>7} (Student))$

Output-2	2	
Name	Branch	SPI
Raju	CE	8

Example

Display Name of students along with their Branch who belong to either "ME" Branch or "CI" Branch.

Student			
RollNo	Name	Branch	SPI
101	Raju	CE	8
102	Mitesh	ME	9
103	Nilesh	CI	9
104	Meet	CE	7

Step-1

		_	7
O	utp	out	-1

RollNo	Name	Branch	SPI
102	Mitesh	ME	9
103	Nilesh	CI	9

Answer

 $\bigcap_{Name, Branch} (\mathbf{O}_{Branch='ME'\ V\ Branch='Cl'} (Student))$

Name	Branch
Mitesh	ME
Nilesh	CI

Exercise

- Write down the relational algebra for the student table.
 - ☐ Display Rollno, Name and SPI of all students belongs to "CE" Branch.
 - ☐ List the Name of students with their Branch whose SPI is more than 8 and belongs to "CE" Branch.
 - List the Name of students along with their Branch and SPI who belongs to either "CE" or "ME" Branch and having SPI more than 8.
 - Display the Name of students with their Branch name whose SPI between 7 and 9.

Stud	ent

RollNo	Name	Branch	SPI
101	Raj	CE	6
102	Meet	ME	8
103	Harsh	EE	7
104	Punit	CE	9

- Write down the relational algebra for the employee table.
 - ☐ Display the Name of employee belong to "HR" Dept and having salary more than 20000.
 - ☐ Display the Name of all "Admin" and "HR" Dept's employee.
 - List the Name of employee with their Salary who belongs to "HR" or "Admin" Dept having salary more than 15000.
 - □ Display the Name of employee along with their Dept name whose salary between 15000 and 30000.

Employee

EmpID	Name	Dept	Salary
101	Nilesh	Sales	10000
102	Mayur	HR	25000
103	Hardik	HR	15000
104	Ajay	Admin	20000

Cartesian Product / Cross Product

- ☐ Symbol: X (Cross)
- □ Notation: Relation-1 (R1) X Relation-2 (R2) **OR** Algebra-1 X Algebra-2
- ☐ Operation: It will **multiply each tuples** of Relation-1 to each tuples of Relation-2.
 - Attributes of Resultant Relation = Attributes of R1 + Attributes of R2
 - ☐ Tuples of Resultant Relation = Tuples of R1 * Tuples of R2

Example Perform Cross Product between Student and Result.

Answer (Student) X (Result)

Stude	nt		Resul	t
RNo	Name	Branch	RNo	SPI
101	Raju	CE	101	8
102	Mitesh	ME	102	9

If both relations have some attribute with the same name, it can be distinguished by combing **relation-name.attribute-name**.

Student.RNo	Name	Branch	Result.RNo	SPI
101	Raju	CE	101	8
101	Raju	CE	102	9
102	Mitesh	ME	101	8
102	Mitesh	ME	102	9

Cartesian Product / Cross Product Example

Example Perform Cross Product between Student and Result.

StudentRNoNameBranchSem101RajuCE3

ME

Mitesh

102

Output

Result						
RNo	SPI	BL	Rank			
101	8	1	2			
103	9	0	1			

Answer $\prod_{RNo, Name, Branch}$ (Student) X $\prod_{RNo, SPI, BL}$ (Result)

Output					
Student.RNo	Name	Branch	Result.RNo	SPI	BL
101	Raju	CE	101	8	1
101	Raju	CE	103	9	0
102	Mitesh	ME	101	8	1
102	Mitesh	ME	103	9	0

5

Consider only selected attributes

- Student RNo, Name and Branch
- Result RNo, SPI and BL

Cartesian Product / Cross Product Example

Example Perform Cross Product between Student and Result.

Student						
RNo	Name	Branch	Sem			
101	Raju	CE	3			
102	Mitesh	ME	5			
103	0m	CE	3			
104	Dhara	CE	5			

Resul			
RNo	SPI	BL	Rank
101	8	1	2
103	9	0	1
105	7	2	3

Answer $\mathbf{O}_{Branch='CE' \land Sem=3}$ (Student) $\mathbf{X} \mathbf{O}_{SPI>7 \land BL<1}$ (Result)

Output

Student.RNo	Name	Branch	Sem	Result.RNo	SPI	BL	Rank
101	Raju	CE	3	103	9	0	1
103	ОМ	CE	3	103	9	0	1

Consider only selected tuples

- Student Branch='CE' and Sem=3
- Result SPI>7 and BL<1

Natural Join / Inner Join

- □ Symbol: ⋈
- \square Notation: Relation-1 (R1) \bowtie Relation-2 (R2) **OR** Algebra-1 \bowtie Algebra-2
- ☐ Operation: Natural join will **retrieve consistent data** from multiple relations.
 - ☐ It combines records from different relations that satisfy a given condition.

Steps	Description
Step – 1	It performs Cartesian Product
Step - 2	Then it deletes inconsistent tuples
Step - 3	Then it removes an attribute from duplicate attributes

Natural Join / Inner Join Example

Example

Perform Natural Join between Student and Result.

Answer (Student) (Result)

Student

RNo	Name	Branch
101	Raju	CE
102	Mitesh	ME

Result

RNo	SPI
101	8
103	9

Output

RNo	Name		me Branch	
101	Ra	ju	CE	8

To perform a Natural Join there must be **one common attribute (column)** between two relations.

Steps performed in Natural Join

•				
Student.RNo	Name	Branch	Result.RNo	SPI
101	Raju	CE	101	8
101	Raju	CE	103	9
102	Mitesh	ME	101	8
102	Mitesh	ME	103	9

Step:2 Removes inconsistent tuples

Student.RNo	Name	Branch	Res	ult.RNo	SPI
101	Raju	CE	101		8

Step:3 Removes an attribute from duplicate

RNo	Name	Branch	SPI
101	Raju	CE	8

Natural Join / Inner Join Example

Example

Perform Natural Join between Branch and Faculty.

Branch

BID	BName	HOD
1	CE	Shah
2	ME	Patel

<u>FID</u>	FName	BID
101	Raj	1
103	Meet	2

Answer (Branch) (Faculty)

Output

BID	Bname		HOD	FID	FName
1	CE		Shah	101	Raj
2	ME		Patel	103	Meet

To perform a Natural Join there must be **one common attribute (column)** between two relations.

Write down relational algebra for the following relations in Marwardi

- Relations
 - Student (Rno, Sname, Address, City, Mobile)
 - Department (Did, Dname)
 - Academic (Rno, Did, SPI, CPI, Backlog)
 - Guide (Rno, PName, Fid)
 - Faculty (Fid, Fname, Subject, Did, Salary)

List the name of students with their department name and SPI of all student belong to "CE" department. **Example**

 $| | |_{Sname, Dname, SPI} (\mathbf{O}_{Dname='CE'} (Student)) |$ **Answer**

Display the name of students with their project name whose guide is "A. J. Shah". **Example**

 $| | |_{Sname, Pname} (O_{Fname='A.J.Shah'} (Student) (Guide) Faculty)))$ **Answer**

Exercise: Write down relational algebra for the following relations

- Relations
 - ☐ Student (Rno, Sname, Address, City, Mobile)
 - Department (Did, Dname)
 - Academic (Rno, Did, SPI, CPI, Backlog)
 - ☐ Guide (Rno, PName, Fid)
 - ☐ Faculty (Fid, Fname, Subject, Did, Salary)
- ☐ List the name of students with their department name having backlog 0.
- ☐ List the name of faculties with their department name and salary having salary more than 25000 and belongs to "CE" department.
- ☐ List the name of all faculties of "CE" and "ME" department whose salary is more than 50000.
- □ Display the students name with their project name of all "CE" department's students whose guide is "Z.Z. Patel".
- □ Display the name of faculties with their department name who belongs to "CE" department and tough "CPU" subject having salary more than 25000.
- List the name of students with their department name doing project "Hackathon" under guide "I. I. Shah".

Outer Join

In natural join some records are missing, if we want that missing records than we have to use outer join.

Sr.	Outer Join	Symbol
1	Left Outer Join	\rightarrow
2	Right Outer Join	X
3	Full Outer Join	

To perform a Outer Join there must be **one common attribute (column)** between two relations.

Left Outer Join

- □ Symbol: □
- □ Notation: Relation-1 (R1) $\supset \bowtie$ Relation-2 (R2) **OR** Algebra-1 $\supset \bowtie$ Algebra-2
- Operation:
 - Display all the tuples of the left relation even through there is no matching tuple in the right relation.
 - ☐ For such kind of **tuples having no matching**, the attributes of right relation will be **padded with NULL** in resultant relation.

Example Perform Left Outer Join between Student and Result.

Answer	(Student) → (Result)
--------	----------------------

Student		
RollNo	Name	Branch
101	Raj	CE
102	Meet	ME

Result	
RollNo	SPI
101	8
103	9

Output			
RollNo	Name	Branch	SPI
101	Raj	CE	8
102	Meet	ME	NULL

Exercise What is the output of (Result) \rightrightarrows (Student).

Left Outer Join Example

Example

Perform Left Outer Join between Student and Result. (Display RollNo, Name and SPI)

Student		
RollNo	Name	Branch
101	Raj	CE
102	Meet	ME

Result		
RollNo	SPI	BL
101	8	1
103	9	0

RollNo	Name	SPI
101	Raj	8
102	Meet	NULL

Right Outer Join

- □ Symbol: ⋈
- □ Notation: Relation-1 (R1) \bowtie Relation-2 (R2) **OR** Algebra-1 \bowtie Algebra-2
- Operation:
 - Display all the tuples of right relation even through there is no matching tuple in the left relation.
 - ☐ For such kind of **tuples having no matching**, the attributes of left relation will be **padded with NULL** in resultant relation.

Example Perform Right Outer Join between Student and Result.

Answer	(Student) ⋈ (Result)
--------	----------------------

Student		
RollNo	Name	Branch
101	Raj	CE
102	Meet	ME

Result	
RollNo	SPI
101	8
103	9

Output			
RollNo	Name	Branch	SPI
101	Raj	CE	8
103	NULL	NULL	9

Exercise What is the output of (Result) ⋈ (Student).

Right Outer Join Example

Example

Perform Right Outer Join between Student and Result. (Display RollNo, Name and SPI)

Student			
RollNo	Name	Branch	
101	Raj	CE	
102	Meet	ME	

Result		
RollNo	SPI	BL
101	8	1
103	9	0

Output

103

 $\prod_{RollNo, Name, SPI}$ ((Student) \bowtie (Result))

Output		
RollNo	Name	SPI
101	Raj	8

NULL

9

Full Outer Join

- □ Symbol: □
- □ Notation: Relation-1 (R1) \supset Relation-2 (R2) **OR** Algebra-1 \supset Algebra-2
- Operation:
 - □ Display **all the tuples of both of the relations**. It also pads null values whenever required. (Left outer join + Right outer join)
 - ☐ For such kind of **tuples having no matching**, it will be **padded with NULL** in resultant relation.

Example Perform Full Outer Join between Student and Result.

Answer	(Student) <u></u> (Result)
--------	----------------------------

A...

Student			
RollNo	Name	Branch	
101	Raj	CE	
102	Meet	ME	

Result	
RollNo	SPI
101	8
103	9

Output			
RollNo	Name	Branch	SPI
101	Raj	CE	8
102	Meet	ME	NULL
103	NULL	NULL	9

Exercise What is the output of (Result) \(\subseteq \subsete(\text{Student}).

Full Outer Join Example

Example

Perform Full Outer Join between Student and Result. (Display RollNo, Name and SPI)

Student		
RollNo	Name	Branch
101	Raj	CE
102	Meet	ME

Result		
RollNo	SPI	BL
101	8	1
103	9	0

Output
- alpat

RollNo	Name	SPI
101	Raj	8
102	Meet	NULL
103	NULL	9

Set Operators

☐ Set operators combine the results of two or more queries into a single result.

Sr.	Set Operator	Symbol
1	Union	U
2	Intersect / Intersection	Λ
3	Minus / Set difference	_

Conditions Set operators will take two or more queries as input, which must be union-compatible.

- Both queries should have same (equal) number of columns
- Corresponding attributes should have the same data type or domain

Conditions to perform Set Operators

Conditions-1

Both queries should have same (equal) number of columns.

Student			
RNo	Name	Dept	SPI
101	Raj	CE	8
102	Meet	ME	9
103	Jay	CE	9

Faculty

Fld	Name	Dept
101	Patel	CE
102	Shah	ME
103	Dave	ME

Student

RNo	Name	Dept
101	Raj	CE
102	Meet	ME
103	Jay	CE

Faculty

Name	Dept
Patel	CE
Shah	ME
Dave	ME
	Patel Shah

Conditions-2

Corresponding attributes should have the same data type.

Student

otudent			
RNo	Name	Dept	SPI
101	Raj	CE	8
102	Meet	ME	9
103	Jay	CE	9

Faculty

Fld	Name	Dept	Sub
101	Patel	CE	DS
102	Shah	ME	DBMS
103	Dave	ME	DF

Student

	RNo	Na	me	Dept	SPI
	101	Ra	j	CE	8
	102	Me	eet	ME	9
	103	Ja	у	CE	9

Faculty

Fld	Name	Dept	Ехр
101	Patel	CE	5
102	Shah	ME	3
103	Dave	ME	4

Set Operators [Exercise]

Exercise Check whether following tables are compatible or not:

- A: (First_name(char), Last_name(char), Date_of_Birth(date))
- B: (FName(char), LName(char), PhoneNumber(number))
- X (Not compatible) Both tables have 3 attributes but third attributes datatype is different.
- A: (First_name(char), Last_name(char), Date_of_Birth(date))
- B: (FName(char), LName(char), DOB(date))
- (Compatible) Both tables have 3 attributes and of same data type.
 - Person (PersonID, Name, Address, Hobby)
 - Professor (ProfessorID, Name, OfficeAddress, Salary)
 - (Not compatible) Both tables have 4 attributes but forth attributes datatype is different.
 - Name, Address (Person) & Name, OfficeAddress (Professor
 - (Compatible) Both tables have 2 attributes and of same data type.

Union Operator

- Symbol: U
- □ Notation: Relation-1 (R1) U Relation-2 (R2) **OR** Algebra-1 U Algebra-2
- Operation:
 - It displays all the tuples/records belonging to the first relation (left relation) or the second relation (right relation) or both.
 - It also eliminates duplicate tuples (tuples present in both relations appear once).

Customer
Name
Raju
Suresh
Meet
Manoj

Answer (Customer) **U** (Employee)

Output Name

Manoj

Meet

Raju

Suresh

Exercise Is there any difference in the output if we swap the tables in Union operator. (Employee) **U** (Customer).

Intersect/ Intersection Operator

- □ Symbol: ∩
- □ Notation: Relation-1 (R1) \cap Relation-2 (R2) **OR** Algebra-1 \cap Algebra-2
- Operation:
 - It displays all the tuples/records belonging to both relations. OR
 - ☐ It displays all the tuples/records which are common from both relations.

Example	Perform Intersection between Customer and Employee.			
Customer Employee				
Name	_	Name		
Raju		Meet		
Suresh		Suresh		
Meet		Manoj		

Answer
(Customer) ∩ (Employee)

Output
Name

Meet
Suresh

Exercise

Is there any difference in the output if we swap the tables in Intersection. (Employee) \cap (Customer).

Minus/ Set difference Operator

- ☐ Symbol: -
- □ Notation: Relation-1 (R1) Relation-2 (R2) **OR** Algebra-1 Algebra-2
- Operation:

Meet

☐ It displays all the tuples/records belonging to the first relation (left relation) but not in the second relation (right relation).

Customer
Employee

Name
Name

Raju
Meet

Suresh
Suresh

Manoi

Answer (Customer) - (Employee)

Output

Name

Raju

Exercise Is there any difference in the output if we swap the tables in Set difference. (Employee) - (Customer).

Union Operators Example

Example Display Name of person who are either employee or customer.

Cus	tomer	
ID	Name	Balance
1	Raju	10000
2	Suresh	20000

Emp	oloyee		
ID	Name	Dept	Salary
2	Suresh	CE	8000
3	Manoj	ME	9000

Answer	\prod_{Name} (Customer) \bigcup \prod_{Name} (Employee)

Output	
Name	
Manoj	
Raju	
Suresh	

Intersect/ Intersection Operators Example

Example Display Name of person who are employee as well as customer.

Cus	tomer	
ID	Name	Balance
1	Raju	10000
2	Suresh	20000

Emp	oloyee		
ID Name		Dept	Salary
2	Suresh	CE	8000
3	Manoj	ME	9000

Output

Name

Suresh

Minus/ Set difference Operators Example

Example Display Name of person who are employee but not customer.

Cus	tomer	
ID	Name	Balance
1	Raju	10000
2	Suresh	20000

Emp	oloyee			
ID	Name	Dept	Salary	
2	Suresh	CE	8000	
3	Manoj	ME	9000	

Minus/ Set difference Operators Example

Example Display Name of person who are customer but not employee.

Cus	tomer	
ID	Name	Balance
1	Raju	10000
2	Suresh	20000

Employee			
ID	Name	Dept	Salary
2	Suresh	CE	8000
3	Manoj	ME	9000

Set Operators [Exercise]

Exercise What is the output of following relational algebra for the below mentioned tables:

Customer		
ID	Name	Balance
1	Raju	10000
2	Suresh	20000

Emp	oloyee		
ID	Name	Dept	Salary
2	Suresh	CE	8000
3	Manoj	ME	9000

Set Operators [Exercise]

Exercise What is the output of following relational algebra for the below mentioned tables:

Customer		
ID	Name	Balance
1	Raju	10000
2	Suresh	20000

Emp	oloyee		
ID	Name	Dept	Salary
2	Suresh	CE	8000
3	Manoj	ME	9000

Division Operator

- ☐ Symbol: ÷ (Division)
- □ Notation: Relation1 (R1) ÷ Relation2 (R2) **OR** Algebra1 ÷ Algebra2
- Condition:
 - Attributes of relation2/algebra2 must be a proper subset of attributes of relation1/algebra1.
- Operation:
 - □ The output of the division operator will have attributes =
 □ All attributes of relation1 All attributes of relation2
 - ☐ The output of the division operator will have tuples = Tuples in relation1, which are associated with the all tuples of relation2.

Division Operator Example

Example

Perform Division operation between Student and Subject.

Student

Name	Subject
Raj	DBMS
Raj	DS
Meet	DS
Meet	DF
Rohit	DBMS
Rohit	DS
Rohit	DF
Suresh	DBMS
Suresh	DF
Suresh	DS

Subject	
Subject	
DBMS	
DS	
DF	

Output

Name

Rohit

Suresh

Division Operator Example

A	
Sno	PNo
S1	P1
S1	P2
S1	P3
S1	P4
S2	P1
S2	P2
S3	P2
S4	P2
S4	P4
S5	P4

B 1		
PNo		
P2		

(A) ÷ (B3)

Output **SNo**

Algebra

Division Operator Example

Example List the name of students doing a project in all technologies.

Student

RNo	Name	Technology
101	Raj	.NET
101	Raj	PHP
102	Meet	.NET
102	Meet	PHP
102	Meet	iPhone
102	Meet	Android
103	Rohit	Android
104	Suresh	.NET
104	Suresh	iPhone
104	Suresh	Android

Project		
TID	Technology	
1	.NET	
2	PHP	
3	Android	
4	iPhone	

Answer $\prod_{Name, Technology}$ (Student) ÷ $\prod_{Technology}$ (Project)

Output

Name

Meet

Rename Operator

- \square Symbol: ρ (Rho)
- □ Notation: $\rho_{A(X1,X2...Xn)}$ (Relation)
- Operation:
 - ☐ The rename operation is used to **rename the output relation**.
 - The result of rename operator are also relations with new name.
 - ☐ The **original relation name can not be changed** when we perform rename operation on any relation.
- ☐ How to use:
 - \square $\rho_x(E)$

Returns a relation E under a new name X.

- $\begin{array}{ccc} & & & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ &$
- $\rho_{x(A1, A2, ...,An)}$ (E) Returns a relation E under a new name X with the attributes renamed to A1, A2,, An.

Example

Rename table

Student

RNo	Name	CPI
101	Raj	8
102	Meet	9
103	Jay	7

Algebra

ρ_{Person} (Student)

Person

RNo	Name	CPI
101	Raj	8
102	Meet	9
103	Jay	7

Example

Rename attributes

Student

Rno	Name	CPI
101	Raj	8
102	Meet	9
103	Jay	7

Algebra

ρ_(RollNo, StudentName, SPI) (Student)

Student

RollNo	StudentName	SPI
101	Raj	8
102	Meet	9
103	Jay	7

Example

Rename table and attributes both

Student

Rno	Name	СРІ
101	Raj	8
102	Meet	9
103	Jay	7

Algebra

 $\rho_{Person (RollNo, StudentName)} (\Pi_{RNo, Name} (Student))$

Student

Example

Rno	Name	CPI
101	Raj	8
102	Meet	9
103	Jay	7

Algebra

(Student) ρ_{StudentName / Name}

Rename particular attributes

Person

RollNo	StudentName
101	Raj
102	Meet
103	Jay

Student

Rno	StudentName	CPI
101	Raj	8
102	Meet	9
103	Jay	7

Example

Find out maximum CPI from student table.

Student

Rno	Name	CPI
101	Raj	8
102	Meet	9
103	Jay	7

Step-2

 $\sigma_{A.CPI < B.CPI}$ (ρ_A (Student) $\chi \rho_B$ (Student))

Output-2

A.Rno	A.Name	A.CPI	B.Rno	B.Name	B.CPI
101	Raj	8	102	Meet	9
103	Jay	7	101	Raj	8
103	Jay	7	102	Meet	9

Step-1 ρ_A (Student) $X \rho_B$ (Student)

Output-1

A.Rno	A.Name	A.CPI	B.Rno	B.Name	B.CPI
101	Raj	8	101	Raj	8
101	Raj	8	102	Meet	9
101	Raj	8	103	Jay	7
102	Meet	9	101	Raj	8
102	Meet	9	102	Meet	9
102	Meet	9	103	Jay	7
103	Jay	7	101	Raj	8
103	Jay	7	102	Meet	9
103	Jay	7	103	Jay	7

Example Find out maximum CPI from student table.

Student

Rno	Name	СРІ
101	Raj	8
102	Meet	9
103	Jay	7

Step-3

 $\prod_{A,CPI} (\sigma_{A,CPI < B,CPI} (\rho_A (Student) X \rho_B (Student)))$

Output-3

A.CPI

8

7

Step-2

 $\sigma_{A.CPI < B.CPI}$ (ρ_A (Student) χ ρ_B (Student))

Output-2

A.Rno	A.Name	A.CPI	B.Rno	B.Name	B.CPI
101	Raj	8	102	Meet	9
103	Jay	7	101	Raj	8
103	Jay	7	102	Meet	9

Student				
Rno	Name	CPI		
101	Raj	8		
102	Meet	9		
103	Jay	7		

Output-3
A.CPI
8
7

Step-4
$$\prod_{CPI}$$
 (Student) – $\prod_{A.CPI}$ ($\sigma_{A.CPI < B.CPI}$ (ρ_A (Student) X ρ_B (Student)))

Student	
СРІ	
8	
9	
7	

CPI	
9	

Aggregate Functions

□ Symbol: *g* or G \square Notation: $g_{function-name(column), function-name(column), ..., function-name(column)}$ (Relation) Operation: It takes a more than one value as input and returns a single value as output (result). Aggregate functions are: Sum (It returns the sum (addition) of the values of a column.) Max (It returns the maximum value for a column.) Min (It **returns the minimum** value for a column.) Avg (It returns the average of the values for a column.) Count (It returns total number of values in a given column.)

Aggregate Functions Example

Student

Rno	Name	Branch	Semester	CPI
101	Ramesh	CE	3	9
102	Mahesh	EC	3	8
103	Suresh	ME	4	7
104	Amit	EE	4	8
105	Anita	CE	4	8
106	Reeta	ME	3	7
107	Rohit	EE	4	9
108	Chetan	CE	3	8
109	Rakesh	CE	4	9

Output	
sum	
73	

Outpu	t
max	min
9	7

Output	
count	
9	

Relational Algebra [Exercise]

- ☐ Write down relational algebras for the following table:
 - Employee (person-name, street, city)
 - Works (person-name, company-name, salary)
 - Company (company-name, city)
 - Managers (person-name, manager-name)
 - ☐ Find the names of all employees who work for "TCS".
 - ☐ Find the names and cities of residence of all employees who work for "Infosys".
 - Find the names, street and city of residence of all employees who work for "ITC" and earn more than \$10,000 per annum.
 - ☐ Find the names of all employees in this database who live in the same city as the company for which they work.
 - Find the names of all employees working in "TCS" who earn more than 25000 and less than 40000.
 - ☐ Find the name of employee whose manager is "Ajay Patel" and salary is more than 50000.
 - Display the name of employee with street, city, company name, salary and manager name staying in "Rajkot" and working in "Ahmedabad".
 - ☐ Find maximum, minimum and average salary of all employee.
 - ☐ Find out the total number of employee.

Questions asked in Exam

- 1. Define Super key, Primary key, Candidate key and Alternate key.
- 2. Explain following Relational Algebra Operation with example.
 - I. Selection
 - II. Projection
 - III. Cross Product
 - IV. Joins (Inner Join, Outer Joins)
 - V. Rename
 - VI. Division
 - VII. Set operators
- 3. Explain different aggregate functions with example.

- 4. Consider the following relational database, where the primary keys are underlined. Give an expression in the relational algebra to express each of the following queries
 - employee (<u>ssn</u>, name, dno, salary, hobby, gender)
 - department (<u>dno</u>, dname, budget, location, mgrssn)
 - works_on (<u>ssn</u>, <u>pno</u>)
 - project (<u>pno</u>, pname, budget, location, goal)
 - II. List all pairs of employee names and the project numbers they work on.
 - III. List out department number, department name and department budget.
 - IV. List all projects that Raj Yadav works on by project name.
 - V. List the names of employees who supervise themselves.

- 5. Consider the following relational database, where the primary keys are underlined. Give an expression in the relational algebra to express each of the following queries
 - course (<u>course-id</u>, title, dept_name, credits)
 - instructor (<u>id</u>, name, dept_name, salary)
 - section (<u>course-id</u>, <u>sec-id</u>, semester, year, building, room_no, time_slot_id)
 - teaches (<u>id</u>, course-id, sec-id, semester, year)
 - II. Find the name of all instructors in the physics department.
 - III. Find all the courses taught in the fall 2009 semester but not in Spring semester.
 - IV. Find the names of all instructors in the Comp. Sci. department together with the course titles of all the courses that the instructors teach.
 - V. Find the average salary in each department.

- 6. Consider the following relations and write an relational algebra:
 - EMP (<u>empno</u>, ename, jobtitle, managerno, hiredate, sal, commission, deptno)
 - DEPT (<u>deptno</u>, dname, location)
 - II. Find the Employees working in the department number 10, 20, 30 only.
 - III. Find Employees whose names start with letter A or letter a.
 - IV. Find Employees along with their department name.
 - V. Find the Employees who are working in Smith's department
 - VI. Find the Employees who get salary more than Allen's salary.
 - VII. Display employees who are getting maximum salary in each department.
 - VIII. Find list of employees whose hire date is on or before 1-April-18.
- 7. Consider the relational database given below and give an expression in the relational algebra:
 - Employee (person-name, street, city), Works (person-name, company-name, salary)
 - Company (company-name, city), Manages (person-name, manager-name)
 - II. Find the names of all employees in this database who live in the same city as the company for which they work.
 - III. Find the names, street address, and cities of residence of all employees who work for HCL and earn more than \$10,000 per annum.

- 8. The relational database schema is given below and write the relational algebra expressions for the given queries.
 - employee (person-name, street, city)
 - works (person-name, company-name, salary)
 - company (company-name, city)
 - manages (person-name, manager-name)
 - I. Find the names of all employees who work for First Bank Corporation.
 - II. Find the names and cities of residence of all employees who work for First Bank Corporation.
 - III. Find the names, street address, and cities of residence of all employees who work for First Bank Corporation and earn more than \$10,000 per annum.
 - IV. Find the names of all employees in this database who do not work for First Bank Corporation.

Thank You

