Det här är ett avsnitt i en webbkurs om

databaser som finns fritt tillgänglig på

Senaste ändring: 26 juni 2008.

gärna kommentarer till webbkursen@databasteknik.se.

Sök i webbkursen

http://www.databasteknik.se/webbkursen/.

Av Thomas Padron-McCarthy. Copyright,

alla rättigheter reserverade, osv. Skicka

adressen

Lecture Notes: Relational Algebra

Det finns inget kapitel om relationsalgebra i kursen. Jag hade först tänkt ha med ett, men relationsalgebra passar inte riktigt i en grundkurs som den här. I stället finns en kort förklaring <u>i ordlistan</u>, och för den som vill läsa mer finns dessutom dessa föreläsningsanteckningar på engelska.

What? Why?

- Similar to normal algebra (as in 2+3*x-y), except we use relations as values instead of numbers, and the operations and operators are different.
- Not used as a query language in actual DBMSs. (SQL instead.)
- The inner, lower-level operations of a relational DBMS are, or are similar to, relational algebra operations. We need to know about relational algebra to understand query execution and optimization in a relational DBMS.
- Some advanced SQL queries requires explicit relational algebra operations, most commonly *outer join*.
- Relations are seen as *sets of tuples*, which means that no duplicates are allowed. SQL behaves differently in some cases. Remember the SQL keyword distinct.
- SQL is *declarative*, which means that you tell the DBMS *what* you want, but not *how* it is to be calculated. A C++ or Java program is *procedural*, which means that you have to state, step by step, exactly how the result should be calculated. Relational algebra is (more) procedural than SQL. (Actually, relational algebra is mathematical expressions.)

Set operations

Relations in relational algebra are seen as sets of tuples, so we can use basic set operations.

Review of concepts and operations from set theory

- set
- element
- no duplicate elements (but: multiset = bag)
- no order among the elements (but: ordered set)
- subset
- proper subset (with fewer elements)
- superset
- union
- intersection
- set difference
- cartesian product

Projection

Example: The table **E** (for **EMPLOYEE**)

nr	name	salary
1	John	100
5	Sarah	300
7	Tom	100

/ 10M 100

SQL	Result	Relational algebra	
select salary from E	salary 100 300	PROJECT _{salary} (E)	
select nr, salary from E	nr salary 1 100 5 300 7 100	PROJECT _{nr, salary} (E)	

Note that there are no duplicate rows in the result.

Selection

The same table **E** (for **EMPLOYEE**) as above.

SQL	Result	Relational algebra	
select * from E where salary < 200	nr name salary 1 John 100	SELECT _{salary < 200} (E)	
select * from E where salary < 200 and nr >= 7	nr name salary 7 Tom 100	SELECT _{salary} < 200 and $nr >= 7(E)$	

Note that the select operation in relational algebra has nothing to do with the SQL keyword select. Selection in relational algebra returns those tuples in a relation that fulfil a condition, while the SQL keyword select means "here comes an SQL statement".

Relational algebra expressions

SQL	Result	Relational algebra	
select name, salary from E where salary < 200	John 100	PROJECT _{name, salary} (SELECT _{salary < 200} (E)) or, step by step, using an intermediate result Temp <- SELECT _{salary < 200} (E) Result <- PROJECT _{name, salary} (Temp)	
		name, same y	

Notation

The operations have their own symbols. The symbols are hard to write in HTML that works with all browsers, so I'm writing **PROJECT** etc here. The real symbols:

Operation	My HTML	Symbol
Projection	PROJECT	π

My HTML	Symbol
X	\times

Selection	SELECT	σ
Renaming	RENAME	ρ
Union	UNION	
Intersection	INTERSECTION	\bigcap
Assignment	<-	\leftarrow

Join	JOIN	M
Left outer join	LEFT OUTER JOIN	X
Right outer join	RIGHT OUTER JOIN	X
Full outer join	FULL OUTER JOIN	X
Semijoin	SEMIJOIN	X

Example: The relational algebra expression which I would here write as

 $PROJECT_{Namn}$ ($SELECT_{Medlemsnummer\ <\ 3}$ (Medlem))

should actually be written

$$\pi_{\text{Namn}}\left(\sigma_{\text{Medlemsnummer}\,<\,3}\left(\text{Medlem}\right)\right)$$

Cartesian product

The *cartesian product* of two tables combines each row in one table with each row in the other table.

Example: The table **E** (for **EMPLOYEE**)

enr	ename	dept
1	Bill	A
2	Sarah	С
3	John	A

Example: The table **D** (for **DEPARTMENT**)

dnr	dname			
A	Marketing			
В	Sales			
C	Legal			

SQL			Resu	Relational algebra		
	enr	ename	dept	dnr	dname	
	1	Bill	A	A	Marketing	
	1	Bill	A	В	Sales	
	1	Bill	A	С	Legal	
select *	2	Sarah	С	A	Marketing	EVD
from E, D	2	Sarah	С	В	Sales	E X D
	2	Sarah	С	С	Legal	
	3 John	John	A	A	Marketing	
	3	John	A	В	Sales	
II I	11				1	II I

- Seldom useful in practice.
- Usually an error.
- Can give a huge result.

Join (sometimes called "inner join")

The cartesian product example above combined each employee with each department. If we only keep those lines where the **dept** attribute for the employee is equal to the **dnr** (the department number) of the department, we get a nice list of the employees, and the department that each employee works for:

SQL			Resi	ult		Relational algebra
	enr	ename	dept	dnr	dname	$\mathbf{SELECT}_{dept = dnr} (E \mathbf{X} D)$
select * from E, D	1	Bill	A	A	Marketing	or, using the equivalent join operation
where dept = dnr	2	Sarah	С		T 0401	
	3	John	A	A	Marketing	E JOIN _{dept = dnr} D

- A very common and useful operation.
- Equivalent to a cartesian product followed by a select.
- Inside a relational DBMS, it is usually much more efficient to calculate a join directly, instead of calculating a cartesian product and then throwing away most of the lines.
- Note that the same SQL query can be translated to several different relational algebra expressions, which all give the same result.
- If we assume that these relational algebra expressions are executed, inside a relational DBMS which uses relational algebra operations as its lower-level internal operations, different relational algebra expressions can take very different time (and memory) to execute.

Natural join

A normal inner join, but using the join condition that columns with the same names should be equal. Duplicate columns are removed.

Renaming tables and columns

Example: The table **E** (for **EMPLOYEE**)

nr	name	dept
1	Bill	A
2	Sarah	С
3	John	A

Example: The table **D** (for **DEPARTMENT**)

nr	name		
A	Marketing		
В	Sales		
С	Legal		

We want to join these tables, but:

- Several columns in the result will have the same name (**nr** and **name**).
- How do we express the join condition, when there are two columns called **nr**?

Solutions:

- Rename the attributes, using the *rename* operator.
- Keep the names, and prefix them with the table name, as is done in SQL. (This is somewhat unorthodox.)

SQL	Result					Relational algebra
<pre>select * from E as E(enr, ename, dept), D as D(dnr, dname) where dept = dnr</pre>	1 2	Sarah	A C	A C	dname Marketing Legal Marketing	$d_{\text{dept}} = d_{\text{nr}} (\text{RENAME}_{\text{(dnr, dname)}}(D))$
select * from E, D where dept = D.nr	1 I	name do Bill A Sarah C John A	A C	Ma Leg	rketing gal rketing	E JOIN _{dept = D.nr} D

You can use another variant of the renaming operator to change the name of a table, for example to change the name of **E** to **R**. This is necessary when joining a table with itself (see below).

 $RENAME_R(E)$

A third variant lets you rename both the table and the columns:

RENAME_{R(enr, ename, dept)}(E)

Aggregate functions

Example: The table **E** (for **EMPLOYEE**)

nr	name	salary	dept
1	John	100	A
5	Sarah	300	С
7	Tom	100	A
12	Anne	null	С

	SQL	Result	Relational algebra
select from E	sum(salary)	sum 500	F _{sum(salary)} (E)

Note:

- Duplicates are not eliminated.
- Null values are ignored.

SQL	Result	Relational algebra
	Result:	

You can calculate aggregates "grouped by" something:

SQL	Result	Relational algebra
select sum(salary) from E group by dept	dept sum A 200 C 300	$_{\mathrm{dept}}F_{\mathrm{sum}(\mathrm{salary})}(\mathrm{E})$

Several aggregates simultaneously:

SQL	Result			Relational algebra
<pre>select sum(salary), count(*)</pre>	dept	sum	count	
from E	A	200	2	$\left \operatorname{dept}^{F_{\text{sum}(\text{salary}), \text{ count}(*)}(E)} \right $
group by dept	С	300	1	

Standard aggregate functions: sum, count, avg, min, max

Hierarchies

Example: The table **E** (for **EMPLOYEE**)

nr	name	mgr
1	Gretchen	null
2	Bob	1
5	Anne	2
6	John	2
3	Hulda	1
4	Hjalmar	1
7	Usama	4

Going up in the hierarchy one level: What's the name of John's boss?

SQL	Result	Relational algebra		
		PROJECT _{bname} ([SELECT _{pname = "John"} (RENAME _{P(pnr, pname, pmgr)}		
		(E))] $JOIN_{pmgr = bnr} [RENAME_{B(bnr, bname, bmgr)}(E)])$		
		or, in a less wide-spread notation		
		$ \mathbf{PROJECT_{b.name}} ([\mathbf{SELECT_{name}} = "John" (\mathbf{RENAME_{p}}(E)))] \mathbf{JOIN_{p.mgr}} = $		
select b.name		$_{\mathrm{b.nr}}\left[\mathbf{RENAME}_{\mathrm{B}}(\mathrm{E})\right])$		
from E p, E b where p.mgr = b.nr and p.name = "John"	Bob	or, step by step		

Notes about renaming:

- We are joining **E** with itself, both in the SQL query and in the relational algebra expression: it's like joining two tables with the same name and the same attribute names.
- Therefore, some renaming is required.
- **RENAME**_p(E) **JOIN RENAME**_B(E) is a start, but then we still have the same attribute names.

Going up in the hierarchy two levels: What's the name of John's boss' boss?

SQL	Result	Relational algebra
select ob.name from E p, E b, E ob where b.mgr = ob.nr where p.mgr = b.nr and p.name = "John"	Gretchen	PROJECT _{ob.name} (([SELECT _{name = "John"} (RENAME _p (E))] JOIN _{p.mgr = b.nr} [RENAME _B (E)]) JOIN _{b.mgr = ob.nr} [RENAME _{OB} (E)]) or, step by step P <- RENAME _{p(pnr, pname, pmgr)} (E) B <- RENAME _{b(pnr, bname, bmgr)} (E) OB <- RENAME _{obnr, obname, obmgr)} (E) J <- SELECT _{name = "John"} (P) C1 <- J JOIN _{pmgr = bnr} B C2 <- C1 JOIN _{bmgr = bbnr} OB R <- PROJECT _{obname} (C2)

Recursive closure

Both one and two levels up: What's the name of John's boss, and of John's boss' boss?

SQL	Result	Relational algebra
(select b.name) union (select ob.name)	name Bob Gretchen	() UNION ()

Recursively: What's the name of *all* John's bosses? (One, two, three, four or more levels.)

- Not possible in (conventional) relational algebra, but a special operation called **transitive closure** has been proposed.
- Not possible in (standard) SQL (SQL2), but in SQL3, and using SQL + a host language with loops or recursion.

Outer join

Example: The table **E** (for **EMPLOYEE**)

enr	ename	dept
1	Bill	A
2	Sarah	С
3	John	A

Example: The table **D** (for **DEPARTMENT**)

dnr	dname	
A	Marketing	
В	Sales	
С	Legal	

List each employee together with the department he or she works at:

SQL			Resu	Relational algebra		
select *						
from E, D where edept = dnr	enr	ename	dept			
where edept - dill	1	Bill	A	A	Marketing	$E \mathbf{JOIN}_{edept = dnr} D$
or, using an explicit join	2	Sarah	С	С	Legal	edept = dnr D
select *	3	John	A	A	Marketing	
from (E join D on edept = dnr)						

No employee works at department B, Sales, so it is not present in the result. This is probably not a problem in this case. But what if we want to know the number of employees at each department?

SQL		Result		Relational algebra
select dnr, dname, count(*) from E, D where edept = dnr group by dnr, dname or, using an explicit join select dnr, dname, count(*) from (E join D on edept = dnr)	С	dname Marketing Legal	count 2 1	$dnr, dname$ $\mathbf{F}_{count(*)}(E \mathbf{JOIN}_{edept = dnr} D)$
group by dnr, dname				

No employee works at department B, Sales, so it is not present in the result. It disappeared already in the join, so the aggregate function never sees it. But what if we want it in the result, with the right number of employees (zero)?

Use a *right outer join*, which keeps all the rows from the right table. If a row can't be connected to any of the rows from the left table according to the join condition, **null** values are used:

SQL	Result		Relational algebra			
	enr	ename	dept	dnr	dname	
	1	Bill	A	A	Marketing	E RIGHT
select * from (E right outer join D on edept = dnr)	2	Sarah	С	С		OUTER
,	3	John	A	A	Marketing	$ \mathbf{JOIN}_{edept = dnr} D $

	null null B Sales	
<pre>select dnr, dname, count(*) from (E right outer join D on edept = dnr) group by dnr, dname</pre>	B Sales 1	dnr, dname Fcount(*) (E RIGHT OUTER JOIN edept = dnr D)
<pre>select dnr, dname, count(enr) from (E right outer join D on edept = dnr) group by dnr, dname</pre>	B Sales 0	dnr, dnameF _{count(enr)} (E RIGHT OUTER JOIN _{edept = dnr} D)

Join types:

- **JOIN** = "normal" join = inner join
- **LEFT OUTER JOIN** = left outer join
- **RIGHT OUTER JOIN** = right outer join
- **FULL OUTER JOIN** = full outer join

Outer union

Outer union can be used to calculate the union of two relations that are *partially union compatible*. Not very common.

Example: The table \mathbf{R}

A	В
1	2
3	4

Example: The table **S**

The result of an outer union between R and S:

A	В	C
1	2	null
3	4	5
null	6	7

Division

Who works on (at least) all the projects that Bob works on?

Semijoin

A join where the result only contains the columns from one of the joined tables. Useful in distributed

databases, so we don't have to send as much data over the network.

Update

To update a named relation, just give the variable a new value. To add all the rows in relation ${\bf N}$ to the relation ${\bf R}$:

R <- R UNION N

Webbkursen om databaser av Thomas Padron-McCarthy.	Sök i webbkursen