In the Lecture Series Introduction to Database Systems

Logic and Domain Relational Calculus

Relational Query Languages

- Two mathematical Query Languages form the basis for practical languages like SQL:
 - Relational Calculus: Declarative, describe what you want, rather than how to compute it.
 - Relational Algebra: Procedural (operational), useful for representing execution plans
- Query languages are NOT programming languages:
 - Not designed to be Turing complete

Relational Calculi

There are two calculi:

- Domain relational calculus (DRC).
- Tuple relational calculus (TRC).
- Both are based on logic
- They differ on what variables represent

Learning Objectives

- Understand and write formula in logic
- Understand and write queries in Domain Relational Calculus

Propositional Logic

"Aristotle is Greek"

"Aristotle is Greek and Alexander is Persian"

"Aristotle is not Greek"

"Alexander is Macedonian or Persian"

Propositional Logic

"Roxane is Bactrian or not Bactrian"

"Olympias is Greek and is not Greek"

"Olympias is Greek implies Alexander is Greek"

"Roxane is Bactrian implies Roxane is Bactrian"

Rosario Dawson

Angelina Jolie

Semantics of Propositional Logic

The semantic of propositional logic is defined by truth tables

A	В	(A ∨ B)	$(A \wedge B)$	$(\mathbf{A} \Rightarrow \mathbf{B})$	¬ (A)
T F T F	T T F	T T T F	T F F	T T F	F T F

 $(\neg A \lor B)$

First Order Logic: Predicates

greek(aristotle)

greek(X)

mother(olympias, alexander)

mother(X, Y)

First Order Logic: Quantification

∃ X greek(X)

∃ X mother(olympias, X)

 $\exists X \exists Y mother(Y, X)$

 $\exists Y \exists X mother(Y, X)$

First Order Logic: Quantification

∀ X greek(X)

 \forall Y \exists X mother(X, Y)

 $\exists X \forall Y \text{ mother}(X, Y)$

First Order Logic

```
\forall X \forall Y ((mother(X, Y) \land greek(X))
\Rightarrow greek(Y))
```

Syntax of First Order Logic

First order logic consists of formulae built from

- predicates
- constants (lower case)
- variables (upper case, quantified or free),

- quantifiers: ∀ and ∃
- logical operators: ∧, ∨, ¬ and ⇒

Remarks

To avoid confusion we agree that:

A variable is quantified once at most.

If a variable is quantified in a formula, it cannot appear outside of the scope of its quantifier.

Remarks

```
\neg \forall X F
```

is equivalent to

 $\exists X \neg F$

Proof by counterexample: Prove $\neg \forall X F$ (i.e., $\forall X F$ is false) by showing $\exists X \neg F$

 $\neg \exists X F$

is equivalent to

 $\forall X \neg F$

¬∃X (greek(X) ∧ mother(X, Alexander)) →
 ∀X¬(greek(X) ∧ mother(X, Alexander)) →
 ∀X (¬greek(X) ∨ ¬ mother(X, Alexander))

(*Here F represents a formula)

Calculus

- A Calculus defines formulae and their meaning
- Domain Relational Calculus (DRC): variables range over values
- Tuple Relational Calculus: (TRC) variables range over tuples

Calculus

How to represent the set of integers 2, 3, and 4?

In extension:

 $\{2, 3, 4\}$

In Intention (set-builder notation, comprehension, abstraction):

$$\{X \mid X \in N \land 1 < X \land X < 5\}$$

Calculus: Where is the Truth?

The truth is in the database

 If a relation Mother in the database has a tuple mother(olympias, alexander) then Olympias is the mother of Alexander

Otherwise it is not (closed world assumption)

Domain Relational Calculus

- lecturer(<u>matric</u>, name)
- module(<u>code</u>, name, credit)
- teach(<u>matric</u>, <u>code</u>)

- {<X> | ∃Y lecturer(X, Y)}
- {<X> | ∃Y lecturer(X, Y) ∧ Y = "john"}
- {<X> | lecturer(X, "john")}
- {<X, Y> | lecturer(X, Y)}-- SELECT * FROM lecturer

Syntax of Domain Relational Calculus

{Head | Body} {variableList | formula}

- Head:
 - Variable list: <X1, X2, ...>
 - Variables in the head are free
- Body:
 - Formula in first order logic
 - Variables in the body that are not in the head are quantified

Semantics of Domain Relational Calculus

{variableList | formula}

- Head:
 - Return <u>the set</u> of <u>tuples of values</u>
 - such that if we <u>replace the variables</u> in the variable list <u>by the values</u> in one such tuples,
- Body:
 - Then the formula in the body is true.

• {<X, Y> | lecturer(X, Y)}

• {<X> | ∃Y lecturer(X, Y)}

Matric	Name
123	John
214	Peter
555	Magdalena

Find the names of lecturers teaching a module with less than 2 credits. Print the names of the lecturers and the names of the corresponding modules.

Example SQL

SELECT

lecturer.lecName,
module.moduleName
FROM lecturer, module, teach
WHERE lecturer.matric=teach.matric
AND module.code = teach.code
AND module.credit < 2

```
{<M1, M2, N> |
 lecturer(M1, N)
 ∧ lecturer(M2, N)
 \wedge M1 \langle M2}
{<M1, M2, N1> | ∃N2
 lecturer(M1, N1)
 ∧ lecturer(M2, N2)
 ∧ M1 <> M2
 \land N1 = N2}
```

Find the names of the lecturers teaching all modules

Incorrect! (Why?)

Find the names of the lecturers teaching all modules

```
{<N> | ∃ M ∀ C ∀ MN ∀ Cr
lecturer(M, N) ∧
 (module(C, MN, Cr) ⇒ teach(M, C))}
```

Credits

The content of this lecture is based on chapter 3 of the book "Introduction to database Systems"

By S. Bressan and B. Catania, McGraw Hill publisher

Clipart and media are licensed from Microsoft Office Online Clipart and Media

Copyright © 2016 by Stéphane Bressan

