Bases de données relationnelles

Calculs relationnels

LMD relationnels algèbriques (rappel)

- L'algèbre relationnelle permet de spécifier quelles sont les opérations à exécuter pour calculer le résultat de la requête
 - ◆ L'implantation des opérateurs algébriques définit un moteur algèbrique pour l'exécution des requêtes.
 - ◆ Ce composant "moteur algèbrique" constitue le noyau des SGBD relationnels
 - ◆ SQL est une version orientée utilisateur de l'algèbre relationnelle

LMD prédicatifs

- Un langage prédicatif permet de ne spécifier que le résultat cherché (pas comment le calculer)
 - ◆ spécification des prédicats qui doivent être vérifiés par les données pour former le résultat
- Ces langages sont dits prédicatifs car il sont basés sur le calcul de prédicats (logique 1^{er} ordre)
- Un langage prédicatif est donc plus simple qu'une algèbre

LMD relationnels prédicatifs

- Il existe deux types de langages prédicatifs relationnels
- Calcul de tuples : les variables dans les expressions logiques portent sur les tuples des relations (QUEL)

 $x \in Etudiant$

 Calcul de domaines : les variables dans les expressions logiques portent sur les valeurs des attributs des tuples (QBE)

 $x \in Etudiant.nom$

Calcul de tuples

Exemple de requête

- Etudiant (n°, nom, prénom, année)
- Requête : nom et prénom des étudiants nés après 1980

 π [nom, prénom] σ [année > 1980] Etudiant

déclaration de variable

```
e ∈ Etudiant
{ e.nom, e.prénom | e.année > 1980 }
```

spécification du format du résultat

prédicat à satisfaire par les tuples désignés par e

Requête multi-relation

Etudiant (n°, nom, prénom, année) Inscription (n°ét, nomC, note1, note2)

Requête : nº, prénom, notes des étudiants de nom "Rochat" inscrits au cours "BD"

```
e Î Etudiant , i Î Inscription { e.nº, e.prénom, i.note1, i.note2 | e.nom = "Rochat" Ù i.nomC = "BD" Ù e.nº = i.nºét }
```

Ù: ET

Ú: OU

Ø: NON

Algèbre / calcul

```
\pi [n°, prénom, note1, note2] ((\sigma [nom = "Rochat"] Etudiant)
  *[n^{\circ} = n^{\circ} \acute{e}t] (\sigma [nomC ="BD"] Inscription))
  OU
\pi [n°, prénom, note1, note2]
 \sigma [nom = "Rochat" \dot{U} nomC = "BD"]
 (Etudiant *[nº = nºét] Inscription)
e Î Etudiant, i Î Inscription
  { e.nº, e.prénom, i.note1, i.note2 |
 e.nom = "Rochat" Ù i.nomC = "BD" Ù e.nº = i.nºét }
```

Même puissance d'expression

Format d'une requête

- x1 Î R1, x2 Î R2, ... xi Î Ri È Rj, .. xn Î Rn déclaration des variables (tuples) sur des relations ou des unions de relations compatibles
- { x1.A, x1.B, ... xi.D / fx1,x2,...xn } spécification du format du résultat / spécification du prédicat
- fx1,x2,...xn est une formule logique valide ayant pour variables libres exactement x1 ... xi (Les autres variables xi+1 ... xn doivent être liées)

xi.D représente la valeur de l'attribut D dans le tuple xi

Formule valide

- Formule élémentaire :
 - ◆ x.A oper-comparaison constante
 - ★ x.A oper-comparaison y.B oper-comparaison : =,?, <, >, =, =
 - ◆ x et y sont des variables libres
- Exemples
 - ◆ x.nom="Rochat"
 - \star x.nom = y.nom
- Une formule avec variables libres ne peut pas être évaluée

Formule valide (suite)

- Formule valide :
 - ◆formule élémentaire
 - ◆formule ∧ formule
 - ◆formule ∨ formule
 - ◆ ¬ formule
 - ◆ (formule)
 - ◆ Si fx est une formule valide où x est une variable libre, alors :

∃x fx est une formule valide où x est liée "il existe au moins un tuple x tel que fx soit vrai"

∀x fx est une formule valide où x est liée "pour tous les tuples x, fx est vrai"

Formules valides - Exemples

Etudiant (n°, nom, prénom, année)

 $x \in Etudiant$

- x.nom = "Rochat" ????
 - ♦ x est une variable libre
- ∃x (x.nom="Rochat") est vrai s'il y a un Rochat dans Etudiant
 - ♦ x est une variable liée
- ∀x (x.année>1980) est vrai si tous les étudiants sont nés après 1980
 - ♦ x est une variable liée

Quantificateur "il existe"

- Etudiant (n°, nom, prénom, année)
- Inscription (n°ét, nomC, note1, note2)
- Requête : nom, prénom des étudiants ayant réussi brillamment un cours

```
e ∈ Etudiant, i ∈ Inscription
{ e.nom, e.prénom |
$ i (e.n° = i.n°ét Ù i.note1 = 6 Ù i.note2 = 6) }
```

Quantificateur "pour tous"

 Requête : nom, prénom des étudiants ayant réussi brillamment tous les cours

```
e \in Etudiant , i \in Inscription { e.nom, e.prénom |  "i (e.n^o?i.n^oét Ú (i.note1 = 6 Ù i.note2 = 6))  Ü $ i (e.n^o = i.n^oét) }
```


" x (\emptyset A \acute{U} B) \hat{U} " x (A \triangleright B)

Logique du 1er ordre - Rappels

 L'opérateur logique => (implique) ne fait pas partie des opérateurs du calcul

```
f1 = f2 est équivalent à : Ø f1 Ú f2
```

- ∀x fx est équivalent à : Ø∃x (Øfx)
- Quantificateurs sur un ensemble vide

```
Soit x \in R
```

si R est vide, alors

- ♦ ∀x fx = Vrai
- \bullet $\exists x fx = Faux$

Rappels (suite)

- Pour mieux comprendre
 - ◆ La structure du prédicat (variables libres et liées, occurrences de relations)
 - ◆ La sémantique du prédicat

on peut écrire les formules sous forme prenexe (tous les quantificateurs en début de la formule)

■ Formule sous forme prenexe :

$$Q_1x_1, Q_2x_2, ...Q_nx_n$$
 $(fx_{1,...,}x_n)$ pas de quantificateur dans $fx_{1,...,}x_n$ et $Q: \forall$ ou \exists

Toute formule peut se mettre sous forme prenexe

Sémantique d'une requête (1)

- $x \in R$, $y \in S$, $z \in T$ { x.A, y.B | fx,y,z }
- Faire le produit des relations à variables libres
 R x S
- Sélectionner les tuples du produit qui satisfont la formule fx,y,z

Sémantique d'une requête (2)

```
x∈R, y∈S, z∈T
{ x.A, y.B | fx,y,z }
```

```
Pour tout tuple, x, de R faire :
Pour tout tuple, y, de S faire :
Si fx,y,z est vrai alors ajouter <x.A,y.B> au
résultat
fin pour tout y de S
fin pour tout x de R
```

NB Le test de fx,y,z implique pour chaque variable liée (ici z) le parcours de la relation correspondante (ici T)

Equivalence algèbre / calcul

- Toute expression d'algèbre peut s'écrire en calcul
 - ◆ chaque opérateur peut se traduire
 - ◆ démonstration par récurrence
- Toute requête de calcul peut s'écrire en algèbre

```
R (A, B, C)
S (D, E, F)

◆ x∈R, y∈S
```

 $igoplus \{ x.A, x.B \}$ p[A, B]R

{ x.A, y.E } p[A, E] (R**x**S)

{ x.A | \exists y (y.E=x.B)} } p[A] (R*[B=E]S)

♦ . . .

Exemples - Bars à bières

- Bière (bière, degré, couleur, pays, goût)
- Bar (<u>bar</u>, quartier)
- Personne (<u>nom</u>, quartier, age, sexe)
- Sert (<u>bar, bière</u>)
 tel bar sert telle bière
- Abu (<u>buveur</u>, <u>bière</u>, <u>bar</u>, <u>jour</u>, <u>mois</u>, <u>année</u>, qté)
 tel jour, tel buveur a bu telle bière dans tel bar en telle quantité (qté)

Exemples (1)

Noms des bars fréquentés par Philippe ce mois ci

```
u ∈ Abu { u.bar / u.buveur="Philippe" Ù u.mois=12 Ù u.année=2003 }
```

 Noms des bars fréquentés par Philippe ce mois ci avec les bières bues et leur pays

```
u ∈ Abu , i ∈ Bière
{ u.bar, u.bière, i.pays / u.buveur="Philippe" Ù
u.mois=12 Ù u.année=2003 Ù u.bière=i.bière }
```

Exemples (2)

 Nom, âge et quartier des personnes qui ont fréquenté au moins un bar

```
p ∈ Personne , u ∈ Abu
{ p.nom, p.age, p.quartier / ∃u (p.nom=u.buveur)}
```

 Nom, âge et quartier des personnes qui ont fréquenté tous les bars

```
p \in Personne, a \in Bar, u \in Abu
{ p.nom, p.age, p.quartier / \forall a \exists u \ (p.nom=u.buveur \ \dot{U} \ u.bar=a.bar) }
```

Exemples (3)

 Nom des personnes qui n'ont jamais fréquenté un bar

```
p \in Personne , u \in Abu
{ p.nom / \emptyset \exists u (p.nom=u.buveur) }
```

 Nom, âge et quartier des personnes qui ont fréquenté au moins un bar du quartier de la gare

```
p ∈ Personne , u ∈ Abu , a ∈ Bar
{ p.nom, p.age, p.quartier / ∃a ∃u (
 a.quartier="gare" Ù u.bar=a.bar Ù p.nom=u.buveur)
}
```

Exemples (4)

 Nom, âge et quartier des personnes qui ont fréquenté tous les bars du quartier de la gare

```
p \in Personne, u \in Abu, a \in Bar
{ p.nom, p.age, p.quartier / \forall a (a.quartier? "gare" \acute{U} \exists u (u.bar=a.bar \grave{U} p.nom=u.buveur) ) }
```

OU

```
p \in Personne, u \in Abu, a \in Bar { p.nom, p.age, p.quartier / \emptyset \exists a (a.quartier="gare" \mathring{U} \varnothing \exists u (u.bar=a.bar \mathring{U} p.nom=u.buveur) ) }
```

Exemples (5)

Nom des personnes qui ont bu une brune et une blonde le même jour dans le même bar

```
u1 ∈ Abu , u2 ∈ Abu , b1 ∈ Bière, b2 ∈ Bière { u1.buveur / ∃u2 (u1.bar=u2.bar Ù u1.jour=u2.jour Ù u1.mois=u2.mois Ù u1.année=u2.année Ù u1.buveur=u2.buveur Ù ∃b1 (u1.bière=b1.bière Ù b1.couleur="blonde") Ù ∃b2 (u2.bière=b2.bière Ù b2.couleur="brune") ) }
```