CSC10006 – Introduction to Database

Chapter 6 Relational Calculus

Instructor: Vũ Thị Mỹ Hằng, Ph.D. (vtmhang@fit.hcmus.edu.vn)

Lab Assistants: Tiết Gia Hồng, M.Sc. (tghong@fit.hcmus.edu.vn)

Lương Hán Cơ, M.Sc. (lhco@fit.hcmus.edu.vn)

KHOA CÔNG NGHỆ THÔNG TIN TRƯỜNG ĐẠI HỌC KHOA HỌC TỰ NHIÊN

Content

- Introduction
- ☐ Tuple Relational Calculus (TRC)
- Domain Relational Calculus (DRC)

Introduction

- Is the formal query language
- Introduced by Codd in 1972, "Data Base Systems",
 Prentice Hall, p33-98
- Properties
 - Nonprocedural language declarative language
 - Calculus expression specifies what is to be retrieved rather than how to retrieve
 - □ One declarative expression to specify a retrieval request
 - There is no description of how to evaluate query
 - a calculus expression may be written in different way
 - The way it is written has no bearing on how a query should be evaluated

Introduction

- Categories
 - Tuple relational calculus TRC
 - SQL
 - Domain relational calculus DRC
 - QBE (Query By Example)
 - DataLog (Database Logic)

Content

- Introduction
- Tuple relational calculus
- Domain relational calculus

Tuple relational calculus – TRC

□ A simple tuple calculus query is of the form

- - Its value is any individual tuple from a relation
 - t.A is a value of a tuple t at an attribute A
- | (vertical bar) is used to divide the query into two parts:
 - P is a conditional expression involving t
 - P(t) has the TRUE or FALSE value depending on t
 - The result is the set of all tuples t that satisfy P(t)

☐ Find employees whose salary is larger than 30000

$$\{ t \mid t \in EMPLOYEE \land t.SALARY > 30000 \}$$

$$P(t)$$

$$P(t)$$

- \Box t \in EMPLOYEE : TRUE
 - If t is an instance of relation EMPLOYEE
- t.SALARY > 30000 : TRUE
 - If the attribute SALARY of tuple t has a value being larger than 30000
- The result is all tuples t which satisfy:
 - □ $t \in EMPLOYEE$ and t.SALARY > 30000

□ Retrieve the SSN and first name of employees whose salary is larger than 30000

{ t.SSN, t.FNAME | $t \in EMPLOYEE \land t.SALARY > 30000$ }

■ The set of SSNs and first names of employees of tuples t such that t are instances of EMPLOYEE and their values are larger than 30000 at the attribute SALARY

Find employees (SSN) who work for the department 'Nghien cuu' **EMPLOYEE(t)**

s ∈ DEPARTMENT \ s.DNAME = 'Nghien cuu'

- Select tuples *t* that belong to relation *EMPLOYEE*
- Compare t to a certain tuple s to find employees working for the department 'Nghien cuu'
- Use the existential quantifier

 $\exists t \in R (Q(t))$

Existing a tuple t of the relation R such that the expression Q(t) is TRUE \rightarrow the result of the existential quantifier is TRUE

Find employees (SSN) who work for the department 'Nghien cuu'

```
{ t.SSN | t ∈ EMPLOYEE ∧

∃s ∈ DEPARTMENT (

s.DNAME = 'Nghien cuu' ∧

s.DNUMBER = t.DNO )

}
```


 Find employees (FNAME) who work on projects or who have dependents

```
{ t.FNAME | t ∈ EMPLOYEE ∧ (

∃s ∈ WORKS_ON (t.SSN = s.ESSN) ∨

∃u ∈ DEPENDENT (t.SSN = u.ESSN)) }
```


 Find the FNAME of employees who work on projects and have no dependents

```
{ t.FNAME | t ∈ EMPLOYEE \land

∃s ∈ WORKS_ON (t.SSN = s.ESSN) \land

¬∃u ∈ DEPENDENT (t.SSN = u.ESSN) }
```


For each project in 'TP HCM', find the project number, the department number that controls the project and the FNAME of the manager.

- ☐ Find employees (SSN) who work on <u>all</u> projects
 - Use the universal quantifier

$$\forall t \in R (Q(t))$$

If Q is TRUE with all tuples t of relation R, the universal quantifier is TRUE; otherwise FALSE.

Example 8a

Find employees whose salary is highest.

```
{ t.SSN, t.LNAME, t.FNAME | t \in EMPLOYEE \land

\forall e \in EMPLOYEE (t.Salary >= e.Salary) }
```


 Find employees (SSN, FNAME, LNAME) who work on all projects

```
{ t.SSN, t.LNAME, t.FNAME | t \in EMPLOYEE \land \forall s \in PROJECT (\exists u \in WORKS\_ON (u.PNO = s.PNUMBER \land u.ESSN = t.SSN )) }
```


☐ Find employees (SSN, LNAME, FNAME) who work on all projects controlled by the department 4

```
{ t.SSN, t.LNAME, t.FNAME | t \in EMPLOYEE_{\wedge}

\forall s \in PROJECT (
s.DNUM = 4 \land (\exists u \in WORKS\_ON (u.PNO = s.PNUMBER \land u.ESSN = t.SSN ))) }
```


- ☐ Find employees (SSN, LNAME, FNAME) who work on all projects controlled by the department 4
 - Use the "implies" operator

$$P \Rightarrow Q$$

If P then Q

□ Find employees (SSN, LNAME, FNAME) who work on all projects controlled by the department 4

```
{ t.SSN, t.LNAME, t.FNAME | t ∈ EMPLOYEE∧

\foralls ∈ PROJECT (

s.DNUM = 4 ⇒ (\existsu ∈ WORKS_ON (

u.PNO = s.PNUMBER ∧

u.ESSN = t.SSN ))) }
```


Example 9 – Solution 2

□ Find employees (SSN, LNAME, FNAME) who work on all projects controlled by the department 4

```
{ t.SSN, t.LNAME, t.FNAME | t ∈ EMPLOYEE \land \foralls ∈ PROJECT (

s.DNUM \neq 4 \lor ( \existsu ∈ WORKS_ON (

u.PNO = s.PNUMBER \land u.ESSN = t.SSN ))) }
```


- a. Find employees whose salary is larger than at least one employee of department 4.
- b. Find employees whose salary is larger than all employees of department 4.

Formal definition

A general expression is of the form

{
$$t_1.A_i$$
, $t_2.A_j$, ..., $t_n.A_m$ | $P(t_1, t_2, ..., t_n, ..., t_{n+m})$ }

- \Box $t_1, t_2, ..., t_n$ are tuple variables
- \square A_i, A_j, ..., A_m are attributes of tuples t
- P is a condition or well-formed formula
 - P is made up of predicate calculus <u>atoms</u>

Tuple variable

Free variable

```
\{ t \mid t \in EMPLOYEE \land t.SALARY > 30000 \}
t is a free variable
```

Bound variable

```
 \{ \ t \mid t \in \mathsf{EMPLOYEE} \land \exists s \in \mathsf{DEPARTMENT} \ (s.\mathsf{DNUMBER} = t.\mathsf{PNO}) \ \}  Free variable Bound variable
```

 \Box (i) $t \in \mathbb{R}$

t ∈ EMPLOYEE

- t is a tuple variable
- R is a relation
- □ (ii) t.A θ s.B

t.SSN = s.ESSN

- ☐ A is an attribute of the tuple variable t
- B is an attribute of the tuple variable s
- \square θ is comparison operators, eg. < , > , \leq , \geq , \neq , =
- □ (iii) t.Aθc
 - C is a constant
 - A is an attribute of the tuple variable t
 - \square θ is comparison operators, eg. $<,>,\leq,\geq,\neq,=$

 Each of atoms evaluates to either TRUE or FALSE for a specific combination of tuples

- Formula (i) t∈ R
 - TRUE value if t is a tuple of the specified relation R
 - ☐ FALSE value if t does not belong to R

R	Α	В	С
	α	10	1
	α	20	1

$$t1 = \langle \alpha, 10, 1 \rangle$$
 $t1 \in R$ has the TRUE value

$$t2 = \langle \alpha, 20, 2 \rangle$$
 $t2 \in R$ has the FALSE value

□ Formula (ii) t.A θ s.B and (iii) t.A θ c

If the tuple variables are assigned to tuples such that they satisfy the condition, then the atom is TRUE

R	Α	В	С
	α	10	1
	α	20	1

If *t* is the tuple $<\alpha$, 10, 1>

Then t.B > 5 has the TRUE value (10 > 5)

Rules

- □ (1) Every atom is formula
- (2) If P is a formula then
 - □ ¬P is a formula
 - (P) is a formula
- (3) If P1 and P2 are formulas then
 - □ P1 ∨ P2 is a formula
 - P1 ∧ P2 is a formula
 - \square P1 \Rightarrow P2 is a formula

Rules

- (4) If P(t) is a formula then
 - \Box $\forall t \in R (P(t))$ is a formula
 - TRUE when P(t) is TRUE for all tuples in R
 - FALSE when there is one tuple that makes P(t) FALSE
 - \Box $\exists t \in R (P(t)) \text{ is a formula}$
 - TRUE when there exists some tuple that makes P(t) TRUE
 - FALSE when P(t) is FALSE for all tuples t in R

Rules

- ☐ (5) If P is an atom then
 - ☐ Tuple variables *t* in *P* are free variables
- ☐ (6) Formulas $P=P1 \land P2$, $P=P1 \lor P2$, $P=P1 \Longrightarrow P2$
 - A variable *t* in *P* is free or bound variable will depends on its role in P1 and P2

Transform

- \square (ii) $\forall t \in R (P(t)) = \neg \exists t \in R (\neg P(t))$
- \square (iii) $\exists t \in R (P(t)) = \neg \forall t \in R (\neg P(t))$
- \square (iv) $P \Rightarrow Q = \neg P \lor Q$

Examine

```
\{t \mid \neg(t \in EMPLOYEE)\}
```

- Unsafe
 - Many tuples in the universe that are not EMPLOYEE tuples
 - Even though they do not exist in the database
 - The result is infinitely numerous

- Safe expression
 - ☐ Guarantee to yield a finite number of tuples
- A formula P is called safe expression
 - If its resulting values are from the domain of P
 - The domain of a tuple relational calculus expression: DOM(P)
 - The set of all values
 - Either appear as constant values in P
 - Or exist in any tuple in the relation referenced in P

Example

```
\{ t \mid t \in EMPLOYEE_{\wedge} t.SALARY > 30000 \}
```

- □ DOM(t \in EMPLOYEE $_{\land}$ t.SALARY > 30000)
- The set of values
 - Lager than 30000 at the attribute SALARY
 - Other values at the remaining attributes that appear in EMPLOYEE
- Safe expression

Content

- Introduction
- Tuple relational calculus
- Domain relational calculus

Domain relational calculus

An expression of the domain calculus is of the form

{
$$x_1, x_2, ..., x_n | P(x_1, x_2, ..., x_n) }$$

- \square $x_1, x_2, ..., x_n$ are domain variables
 - Accepting single values from the domain of attributes
- \square P is a formula of variables $x_1, x_2, ..., x_n$
 - P is formed from atoms
- The result
 - The set of values such that when assigned to variables x_i, they make P TRUE

☐ Find employees whose salary is larger than 30000

Find employees (SSN) who work for the department 'Nghien cuu'

```
\{ s \mid \exists z (
< p, q, r, s, t, u, v, x, y, z > \in EMPLOYEE \land
\exists a, b ( < a, b, c, d > \in DEPARTMENT \land
a = \text{ 'Nghien cuu'} \land b = z )) \}
```


Find employees (SSN, LNAME, FNAME) who have no dependents

```
{ p, r, s | ∃s (
  <p, q, r, s, t, u, v, x, y, z> \in EMPLOYEE \land
  ¬∃a ( <a, b, c, d, e> \in DEPENDENT \land a = s )) }
```


- \Box (i) $|\langle x_1, x_2, ..., x_n \rangle \in \mathbb{R}$
 - x_i is a domain variable
 - R is a relation with n attributes
- □ x, y are domain variables
 - Domains of x and y are identical
 - \square θ is comparison operators, eg. <, >, \le , \ge , \ne , =
- ☐ (iii)
 - c is a constant
 - x is a domain variable
 - \square θ is comparison operators, eg. <, >, \le , \ge , \ne , =

Discussion

- Atoms evaluate to either TRUE or FALSE for a set of values
 - Called the truth values of the atoms
- Rules and transforms are in the similar way to the tuple calculus

Examine

```
\{ p, r, s \mid \neg (\langle p, q, r, s, t, u, v, x, y, z \rangle \in EMPLOYEE ) \}
```

- Values in the result do not belong to the domain of the expression
- Unsafe

Examine

$$\{ x \mid \exists y \ (\langle x, y \rangle \in R) \land \exists z \ (\neg \langle x, z \rangle \in R \land P(x, z)) \}$$
Formula 1 Formula 2

- R is a relation with a finite number of values
- We also have a finite number of values that does not belong to R
- Formula 1: examine values in R only
- Formula 2: could not validate cause we do not know the finite number of values of variable z

Expression

$$\{x_1, x_2, ..., x_n \mid P(x_1, x_2, ..., x_n)\}$$

is safe if:

- Values that appear in tuples of the expression must belong to the domain of P
- \Box \exists quantifiers: expression $\exists x (Q(x))$ is TRUE iff
 - Values of x belong to DOM(Q) and make Q(x) TRUE
- \Box \forall quantifiers: expression \forall x (Q(x)) is TRUE iff
 - Q(x) is TRUE for all values of x belonging to DOM(Q)

