

Chapter 6
The Relational
Algebra and
Relational
Calculus

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Chapter 6 Outline

- Unary Relational Operations: SELECT and PROJECT
- Relational Algebra Operations from Set Theory
- Binary Relational Operations: JOIN and DIVISION
- Additional Relational Operations

is an imprint of

Chapter 6 Outline (cont'd.)

- Examples of Queries in Relational Algebra
- The Tuple Relational Calculus
- The Domain Relational Calculus

Addison-Wesley is an imprint of PEARSON

The Relational Algebra and Relational Calculus

- Relational algebra
- Basic set of operations for the relational model
- Relational algebra expression
- Sequence of relational algebra operations
- Relational calculus
- Higher-level declarative language for specifying relational queries

Addison-Wesley is an imprint of PEARSON

Unary Relational Operations: SELECT and PROJECT

- The SELECT Operation
- Subset of the tuples from a relation that satisfies a selection condition:

$$\sigma_{\text{selection condition}>}(R)$$

Boolean expression contains clauses of the form <attribute name> <comparison op> <constant value>

or

<attribute name> <comparison op> <attribute name>

Addison-Wesley is an imprint of

PEARSON

Unary Relational Operations: SELECT and PROJECT (cont'd.)

Example:

 $\sigma_{(\mathsf{Dno}=4\;\mathsf{AND}\;\mathsf{Salary}>25000)\;\mathsf{OR}\;(\mathsf{Dno}=5\;\mathsf{AND}\;\mathsf{Salary}>30000)}(\mathsf{EMPLOYEE})$

- <selection condition> applied independently to each individual tuple t in R
- If condition evaluates to TRUE, tuple selected
- Boolean conditions AND, OR, and NOT
- Unary
- Applied to a single relation

is an imprint of PEARSON

Unary Relational Operations: SELECT and PROJECT (cont'd.)

- Selectivity
- Fraction of tuples selected by a selection condition
- SELECT operation commutative
- Cascade SELECT operations into a single operation with AND condition

Addison-Wesley is an imprint of PEARSON

The PROJECT Operation

 Selects columns from table and discards the other columns:

$$\pi_{\text{}}(R)$$

- Degree
- Number of attributes in <attribute list>
- Duplicate elimination
- Result of PROJECT operation is a set of distinct tuples

Sequences of Operations and the RENAME Operation

In-line expression:

$$\pi_{\mathsf{Fname,\ Lname,\ Salary}}(\sigma_{\mathsf{Dno}=5}(\mathsf{EMPLOYEE}))$$

Sequence of operations:

$$\begin{aligned} & \mathsf{DEP5_EMPS} \leftarrow \sigma_{\mathsf{Dno}=5}(\mathsf{EMPLOYEE}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Fname,\ Lname,\ Salary}}(\mathsf{DEP5_EMPS}) \end{aligned}$$

- Rename attributes in intermediate results
- RENAME operation

$$\rho_{S(B1, B2, ..., Bn)}(R)$$
 or $\rho_{S}(R)$ or $\rho_{(B1, B2, ..., Bn)}(R)$

Addison-Wesley is an imprint of

PEARSON

Relational Algebra Operations from Set Theory

- UNION, INTERSECTION, and MINUS
- Merge the elements of two sets in various ways
- Binary operations
- Relations must have the same type of tuples
- UNION
- R∪S
- Includes all tuples that are either in R or in S or in both R and S

Duplicate tuples eliminated

Relational Algebra Operations from Set Theory (cont'd.)

- INTERSECTION
- $R \cap S$
- Includes all tuples that are in both R and S
- SET DIFFERENCE (or MINUS)
- \bullet R-S
- Includes all tuples that are in R but not in S

Addison-Wesley is an imprint of PEARSON

Copyright $\ensuremath{\mathbb{C}}$ 2011 Ramez Elmasri and Shamkant Navathe

The CARTESIAN PRODUCT (CROSS PRODUCT) Operation

- CARTESIAN PRODUCT
- CROSS PRODUCT or CROSS JOIN
- Denoted by ×
- Binary set operation
- Relations do not have to be union compatible
- Useful when followed by a selection that matches values of attributes

Addison-Wesley is an imprint of PEARSON

Binary Relational Operations: JOIN and DIVISION

- The JOIN Operation
- Denoted by
- Combine related tuples from two relations into single "longer" tuples
- General join condition of the form <condition>
 AND <condition> AND...AND <condition>
- Example:

 $\begin{array}{l} \mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \bowtie_{\mathsf{Mgr_ssn} = \mathsf{Ssn}} \mathsf{EMPLOYEE} \\ \mathsf{RESULT} \leftarrow \pi_{\mathsf{Dname},\;\mathsf{Lname},\;\mathsf{Fname}}(\mathsf{DEPT_MGR}) \end{array}$

Addison-Wesley is an imprint of PEARSON

Binary Relational Operations: JOIN and DIVISION (cont'd.)

- THETA JOIN
- Each <condition> of the form Ai θ Bj
- Ai is an attribute of R
- Bj is an attribute of S
- Ai and Bj have the same domain
- θ (theta) is one of the comparison operators:
- {=, <, ≤, >, ≥, ≠}

Addison-Wesley is an imprint of

PEARSON

Variations of JOIN: The EQUIJOIN and NATURAL JOIN

- EQUIJOIN
- Only = comparison operator used
- Always have one or more pairs of attributes that have identical values in every tuple
- NATURAL JOIN
- Denoted by *
- Removes second (superfluous) attribute in an EQUIJOIN condition

Addison-Wesley is an imprint of PEARSON

Variations of JOIN: The EQUIJOIN and NATURAL JOIN

- Join selectivity Cont'd.)
- Expected size of join result divided by the maximum size nR * nS
- Inner joins
- Type of match and combine operation
- Defined formally as a combination of CARTESIAN PRODUCT and SELECTION

A Complete Set of Relational Algebra Operations

- Set of relational algebra operations {σ, π, υ, ρ, –, ×} is a complete set
- Any relational algebra operation can be expressed as a sequence of operations from this set

Addison-Wesley is an imprint of

Copyright $\ensuremath{\mathbb{C}}$ 2011 Ramez Elmasri and Shamkant Navathe

The DIVISION Operation

- Denoted by ÷
- Example: retrieve the names of employees who work on all the projects that 'John Smith' works on
- Apply to relations $R(Z) \div S(X)$
- Attributes of R are a subset of the attributes of S

Addison-Wesley is an imprint of PEARSON

Operations of Relational Algebra

Table 6.1	Operations	of Relational	Algebra
-----------	------------	---------------	---------

OPERATION	PURPOSE	NOTATION
SELECT	Selects all tuples that satisfy the selection condition from a relation R .	$\sigma_{\langle \text{selection condition} \rangle}(R)$
PROJECT	Produces a new relation with only some of the attributes of R , and removes duplicate tuples.	$\pi_{\text{}}(R)$
THETA JOIN	Produces all combinations of tuples from R_1 and R_2 that satisfy the join condition.	$R_1 \bowtie_{< \text{join condition}>} R_2$
EQUIJOIN	Produces all the combinations of tuples from R_1 and R_2 that satisfy a join condition with only equality comparisons.	$\begin{array}{c} R_1 \bowtie_{< \text{join condition}>} R_2 \text{, OR} \\ R_1 \bowtie_{(< \text{join attributes 1}>),} \\ (< \text{join attributes 2}>) \end{array} R_2$
NATURAL JOIN	Same as EQUIJOIN except that the join attributes of R_2 are not included in the resulting relation; if the join attributes have the same names, they do not have to be specified at all.	$\begin{array}{c} R_1 *_{<\text{join condition}>} R_2, \\ \text{OR } R_1 *_{(<\text{join attributes 1}>),} \\ (<\text{join attributes 2}>) \\ \text{OR } R_1 * R_2 \end{array}$

Operations of Relational Algebra (cont'd.)

Table 6.1 Operations of Relational Algebra		
UNION	Produces a relation that includes all the tuples in R_1 or R_2 or both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cup R_2$
INTERSECTION	Produces a relation that includes all the tuples in both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cap R_2$
DIFFERENCE	Produces a relation that includes all the tuples in R_1 that are not in R_2 ; R_1 and R_2 must be union compatible.	$R_1 - R_2$
CARTESIAN PRODUCT	Produces a relation that has the attributes of R_1 and R_2 and includes as tuples all possible combinations of tuples from R_1 and R_2 .	$R_1 \times R_2$
DIVISION	Produces a relation $R(X)$ that includes all tuples $t[X]$ in $R_1(Z)$ that appear in R_1 in combination with every tuple from $R_2(Y)$, where $Z = X \cup Y$.	$R_1(Z) \div R_2(Y)$

Notation for Query Trees

Query tree

- Represents the input relations of query as leaf nodes of the tree
- Represents the relational algebra operations as internal nodes

Addison-Wesley is an imprint of

Addison-Wesley is an imprint of

PEARSON

Additional Relational Operations

Generalized projection

 Allows functions of attributes to be included in the projection list

$$\pi_{F1, F2, ..., Fn}(R)$$

Aggregate functions and grouping

- Common functions applied to collections of numeric values
- Include SUM, AVERAGE, MAXIMUM, and MINIMUM

Addison-Wesley is an imprint of PEARSON

Additional Relational Operations (cont'd.)

- Group tuples by the value of some of their attributes
- Apply aggregate function independently to each group

$$_{ ext{} \mathfrak{I}_{ ext{}(R)$$

Addison-Wesley is an imprint of PEARSON

Figure 6.10

The aggregate function operation.

- a. $\rho_{R(Dno, No_of_employees, Average_sal)}(Dno \ \Im \ COUNT Ssn, AVERAGE Salary}(EMPLOYEE))$. b. $Dno \ \Im \ COUNT Ssn, AVERAGE Salary}(EMPLOYEE)$. c. $\Im \ COUNT Ssn, AVERAGE Salary}(EMPLOYEE)$.

(a)	Dno	No_of_employees	Average_sal
	5	4	33250
	4	3	31000
	1	1	55000

(b)	Dno	Count_ssn	Average_salary
	5	4	33250
	4	3	31000
	1	1	55000

(c)	Count_ssn	Average_salary
	8	35125

⁸Note that this is an arbitrary notation we are suggesting. There is no standard notation.

PEARSON

Recursive Closure Operations

 Operation applied to a recursive relationship between tuples of same type

```
\begin{aligned} &\mathsf{BORG\_SSN} \leftarrow \pi_{\mathsf{Ssn}}(\sigma_{\mathsf{Fname}=`\mathsf{James'}} \, \mathsf{AND} \, \mathsf{Lname}=`\mathsf{Borg'} (\mathsf{EMPLOYEE})) \\ &\mathsf{SUPERVISION}(\mathsf{Ssn1}, \, \mathsf{Ssn2}) \leftarrow \pi_{\mathsf{Ssn},\mathsf{Super\_ssn}} (\mathsf{EMPLOYEE}) \\ &\mathsf{RESULT1}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Ssn1}} (\mathsf{SUPERVISION} \bowtie_{\mathsf{Ssn2}=\mathsf{Ssn}} \mathsf{BORG\_SSN}) \end{aligned}
```


OUTER JOIN Operations

Outer joins

- Keep all tuples in R, or all those in S, or all those in both relations regardless of whether or not they have matching tuples in the other relation
- Types
- LEFT OUTER JOIN, RIGHT OUTER JOIN, FULL OUTER JOIN
- Example: $temp \leftarrow (employee \bowtie_{ssn=Mgr_ssn} department)$

 $\mathsf{RESULT} \leftarrow \pi_{\mathsf{Fname, Minit, Lname, Dname}}(\mathsf{TEMP})$

The OUTER UNION Operation

- Take union of tuples from two relations that have some common attributes
- Not union (type) compatible
- Partially compatible
- All tuples from both relations included in the result
- Tut tuples with the same value combination will appear only once

Addison-Wesley is an imprint of PEARSON

Examples of Queries in Relational Algebra

Query 1. Retrieve the name and address of all employees who work for the 'Research' department.

```
\begin{aligned} & \mathsf{RESEARCH\_DEPT} \leftarrow \sigma_{\mathsf{Dname}=`\mathsf{Research}'}(\mathsf{DEPARTMENT}) \\ & \mathsf{RESEARCH\_EMPS} \leftarrow (\mathsf{RESEARCH\_DEPT} \bowtie_{\mathsf{Dnumber}=\mathsf{Dno}} \mathsf{EMPLOYEE}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Fname},\;\mathsf{Lname},\;\mathsf{Address}}(\mathsf{RESEARCH\_EMPS}) \end{aligned}
```

As a single in-line expression, this query becomes:

 $\pi_{\mathsf{Fname, Lname, Address}}(\sigma_{\mathsf{Dname=`Research'}}(\mathsf{DEPARTMENT}\bowtie_{\mathsf{Dnumber=Dno}}(\mathsf{EMPLOYEE}))$

Addison-Wesley is an imprint of

PEARSON

Examples of Queries in Relational Algebra (cont'd.)

Query 2. For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, address, and birth date.

```
\begin{array}{l} \mathsf{STAFFORD\_PROJS} \leftarrow \sigma_{\mathsf{Plocation}=\mathsf{`Stafford'}}(\mathsf{PROJECT}) \\ \mathsf{CONTR\_DEPTS} \leftarrow (\mathsf{STAFFORD\_PROJS} \bowtie_{\mathsf{Dnum}=\mathsf{Dnumber}} \mathsf{DEPARTMENT}) \\ \mathsf{PROJ\_DEPT\_MGRS} \leftarrow (\mathsf{CONTR\_DEPTS} \bowtie_{\mathsf{Mgr\_ssn}=\mathsf{Ssn}} \mathsf{EMPLOYEE}) \\ \mathsf{RESULT} \leftarrow \pi_{\mathsf{Pnumber},\;\mathsf{Dnum},\;\mathsf{Lname},\;\mathsf{Address},\;\mathsf{Bdate}}(\mathsf{PROJ\_DEPT\_MGRS}) \end{array}
```

Query 3. Find the names of employees who work on *all* the projects controlled by department number 5.

```
\begin{split} & \mathsf{DEPT5\_PROJS} \leftarrow \rho_{(\mathsf{Pno})}(\pi_{\mathsf{Pnumber}}(\sigma_{\mathsf{Dnum}=5}(\mathsf{PROJECT}))) \\ & \mathsf{EMP\_PROJ} \leftarrow \rho_{(\mathsf{Ssn},\,\mathsf{Pno})}(\pi_{\mathsf{Essn},\,\mathsf{Pno}}(\mathsf{WORKS\_ON})) \\ & \mathsf{RESULT\_EMP\_SSNS} \leftarrow \mathsf{EMP\_PROJ} \div \mathsf{DEPT5\_PROJS} \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname},\,\mathsf{Fname}}(\mathsf{RESULT\_EMP\_SSNS} * \mathsf{EMPLOYEE}) \end{split}
```

Addison-Wesley

PEARSON

Examples of Queries in Relational Algebra (cont'd.)

Query 6. Retrieve the names of employees who have no dependents.

This is an example of the type of query that uses the MINUS (SET DIFFERENCE) operation.

```
\begin{aligned} & \mathsf{ALL\_EMPS} \leftarrow \pi_{\mathsf{Ssn}}(\mathsf{EMPLOYEE}) \\ & \mathsf{EMPS\_WITH\_DEPS}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Essn}}(\mathsf{DEPENDENT}) \\ & \mathsf{EMPS\_WITHOUT\_DEPS} \leftarrow (\mathsf{ALL\_EMPS} - \mathsf{EMPS\_WITH\_DEPS}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname},\;\mathsf{Fname}}(\mathsf{EMPS\_WITHOUT\_DEPS} * \mathsf{EMPLOYEE}) \end{aligned}
```

Query 7. List the names of managers who have at least one dependent.

```
\begin{aligned} & \mathsf{MGRS}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Mgr\_ssn}}(\mathsf{DEPARTMENT}) \\ & \mathsf{EMPS\_WITH\_DEPS}(\mathsf{Ssn}) \leftarrow \pi_{\mathsf{Essn}}(\mathsf{DEPENDENT}) \\ & \mathsf{MGRS\_WITH\_DEPS} \leftarrow (\mathsf{MGRS} \cap \mathsf{EMPS\_WITH\_DEPS}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname},\;\mathsf{Fname}}(\mathsf{MGRS\_WITH\_DEPS} * \mathsf{EMPLOYEE}) \end{aligned}
```


The Tuple Relational Calculus

- Declarative expression
- Specify a retrieval request nonprocedural language
- Any retrieval that can be specified in basic relational algebra
- Can also be specified in relational calculus

is an imprint of

Tuple Variables and Range Relations

- Tuple variables
- Ranges over a particular database relation
- Satisfy COND(t): $\{t \mid COND(t)\}$
- Specify:
- Range relation R of t
- Select particular combinations of tuples
- Set of attributes to be retrieved (requested attributes)

Expressions and Formulas in Tuple Relational Calculus

 General expression of tuple relational calculus is of the form:

$$\{t_1.A_j,\,t_2.A_k,\,...,\,t_n.A_m \mid \mathsf{COND}(t_1,\,t_2,\,...,\,t_n,\,t_{n+1},\,t_{n+2},\,...,\,t_{n+m})\}$$

- Truth value of an atom
- Evaluates to either TRUE or FALSE for a specific combination of tuples
- Formula (Boolean condition)
- Made up of one or more atoms connected via logical operators AND, OR, and NOT

Addison-Wesley is an imprint of PEARSON

Existential and Universal Quantifiers

- Universal quantifier (∀)
- Existential quantifier (∃)
- Define a tuple variable in a formula as free or bound

is an imprint of

Sample Queries in Tuple Relational Calculus

Query 1. List the name and address of all employees who work for the 'Research' department.

Q1: $\{t.\text{Fname}, t.\text{Lname}, t.\text{Address} \mid \text{EMPLOYEE}(t) \text{ AND } (\exists d)(\text{DEPARTMENT}(d) \text{ AND } d.\text{Dname='Research'} \text{ AND } d.\text{Dnumber=}t.\text{Dno})\}$

Query 4. Make a list of project numbers for projects that involve an employee whose last name is 'Smith', either as a worker or as manager of the controlling department for the project.

```
Q4: { p.\mathsf{Pnumber} \mid \mathsf{PROJECT}(p) \; \mathsf{AND} \; (((\exists e)(\exists w)(\mathsf{EMPLOYEE}(e) \mathsf{AND} \; \mathsf{WORKS\_ON}(w) \; \mathsf{AND} \; w.\mathsf{Pno=}p.\mathsf{Pnumber} \; \mathsf{AND} \; e.\mathsf{Lname=`Smith`} \; \mathsf{AND} \; e.\mathsf{Ssn=}w.\mathsf{Essn}) ) \\ \mathsf{OR} \\ ((\exists m)(\exists d)(\mathsf{EMPLOYEE}(m) \; \mathsf{AND} \; \mathsf{DEPARTMENT}(d) \; \mathsf{AND} \; p.\mathsf{Dnum=}d.\mathsf{Dnumber} \; \mathsf{AND} \; d.\mathsf{Mgr\_ssn=}m.\mathsf{Ssn} \; \mathsf{AND} \; m.\mathsf{Lname=`Smith`})))}
```

is an imprint of

Notation for Query Graphs

Addison-Wesley is an imprint of

PEARSON

Transforming the Universal and Existential Quantifiers

- Transform one type of quantifier into other with negation (preceded by NOT)
- AND and OR replace one another
- Negated formula becomes unnegated
- Unnegated formula becomes negated

is an imprint of

Using the Universal Quantifier in Queries

Query 3. List the names of employees who work on *all* the projects controlled by department number 5. One way to specify this query is to use the universal quantifier as shown:

```
Q3: \{e.\text{Lname}, e.\text{Fname} \mid \text{EMPLOYEE}(e) \text{ AND } ((\forall x)(\text{NOT}(\text{PROJECT}(x)) \text{ OR NOT } (x.\text{Dnum}=5) \text{ OR } ((\exists w)(\text{WORKS\_ON}(w) \text{ AND } w.\text{Essn}=e.\text{Ssn AND } x.\text{Pnumber}=w.\text{Pno}))))\}
```

```
Q3A: {e.Lname, e.Fname | EMPLOYEE(e) AND (NOT (\exists x) (PROJECT(x) AND (x.Dnum=5) AND (NOT (\exists w)(WORKS_ON(w) AND w.Essn=e.Ssn AND x.Pnumber=w.Pno))))}
```

Addison-Wesley is an imprint of

PEARSON

Safe Expressions

- Guaranteed to yield a finite number of tuples as its result
- Otherwise expression is called unsafe
- Expression is safe
- If all values in its result are from the domain of the expression

Addison-Wesley is an imprint of PEARSON

The Domain Relational Calculus

- Differs from tuple calculus in type of variables used in formulas
- Variables range over single values from domains of attributes
- Formula is made up of atoms
- Evaluate to either TRUE or FALSE for a specific set of values
- Called the truth values of the atoms

Addison-Wesley is an imprint of PEARSON

The Domain Relational Calculus (cont'd.)

- QBE language
- Based on domain relational calculus

Query 1. Retrieve the name and address of all employees who work for the 'Research' department.

Q1: $\{q, s, v \mid (\exists z) (\exists l) (\exists m) (EMPLOYEE(qrstuvwxyz) AND DEPARTMENT(lmno) AND l='Research' AND m=z)\}$

Query 2. For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, birth date, and address.

Q2: $\{i, k, s, u, v \mid (\exists j)(\exists m)(\exists n)(\exists t)(PROJECT(hijk) \text{ AND} \\ EMPLOYEE(qrstuvwxyz) \text{ AND DEPARTMENT}(lmno) \text{ AND } k=m \text{ AND} \\ n=t \text{ AND } j=\text{`Stafford'})\}$

Addison-Wesley is an imprint of

PEARSON

Summary

- Formal languages for relational model of data:
- Relational algebra: operations, unary and binary operators
- Some queries cannot be stated with basic relational algebra operations
- But are important for practical use
- Relational calculus
- Based predicate calculus

