

Calcul Belations

Réda DEHAK <u>reda@lrde.epita.fr</u> 2012-2013 http://www.lrde.epita.fr/~reda/bdd

Plan

- Introduction
- Calcul relationnel de tuples
- Quel
- Calcul relationnel de domaines
- Query By Example (QBE)
- Conclusion

Introduction

Deux grandes classes :

1. Langage algébrique :

- Algèbre relationnelle.
- Opérateurs relationnels.
- Définit les opérations : utile pour la définition des plans d'exécution.

2. Langage prédicatif:

- Logique des prédicats.
- Langage déclaratif : on définit les données recherchées et non la manière de les obtenir.

Langages algébriques

• L'algèbre relationnelle permet de spécifier la suite des opérations à exécuter pour calculer le résultat de la requête :

$$\pi \langle nom \rangle (\sigma \langle age > 20 \rangle (CLIENT))$$

SQL est un mélange entre les langages algébriques et les langages prédicatifs.

SELECT Client.nom

FROM Client

WHERE Client.age > 20

Calcul Relationnel

Un langage non procédural qui sert à décrire formellement l'information que l'on veut extraire sans spécifier une séquence particulière de recherche :

Spécification des prédicats qui doivent être vérifiés pas les données pour former le résultat

Basé sur la logique des prédicats du 1^{er} ordre :

- Alphabet de symboles
 - Symboles logiques (ex: \neg , \Rightarrow , \land , \lor , ...)
 - Un ensemble de variables
 - Un ensemble de prédicats n-aires
 - Un ensemble de fonctions n-aires
 - Parenthèses
- Expressions (appelées formules bien formées) construites à partir de cet alphabet

Logique du premier ordre

La logique du premier ordre (ou calcul des prédicats) permet de manipuler des formules dont la vérité dépend de variables, c-a-d de prédicats :

- Généralise le calcul propositionnel
- Grande puissance d'expression
- Très utilisée en pratique :
 - Systèmes experts
 - Langage PROLOG
 - BD relationnelles, BD déductives

Syntaxe

L'alphabet des symboles suivants :

- Des variables : x, y, z, ...
- Des constantes : a, b, c, ...
- Des prédicats : P, Q, R, ...
- Des connecteurs logiques : \neg , \Rightarrow , \lor , \land
- Des fonctions n-aires : f, g, h
- Les quantificateurs : ∀ et ∃

Un terme est une variable, une constante ou le résultat de l'application d'une fonction à un terme

- Exemple: x, a, f(x) et f(f(x)) sont des termes
 - x une personne; f : père de; a : Réda

Syntaxe

Soit T l'ensemble des termes.

Les formules F_{PR}: le plus petit ensemble de formules tel que :

- $\forall t_1, t_2, ..., t_n \in T : P(t_1, t_2, ..., t_n) \in F_{PR}$
- $\forall A \in F_{PR}, \forall B \in F_{PR}$:

$$\neg A \in F_{PR}$$
, $(A \Rightarrow B) \in F_{PR}$,

$$(A \land B) \in F_{PR}, (A \lor B) \in F_{PR}$$

• Si x est une variable et $A \in F_{PR}$ alors :

$$\forall x (A) \in F_{PR}$$

$$\exists x (A) \in F_{PR}$$

Tables de vérité des connecteurs

La signification des connecteurs logiques est définie par les applications de {V, F} dans {V, F} suivante :

A	В	¬А	A⇒B	AvB	AnB	A⇔B
V	V	F	V	V	V	V
V	F	F	F	V	F	F
F	V	V	V	V	F	F
F	F	V	V	F	F	V

Equivalence de formules

Pour simplifier et transformer des formules :

$$-(A \Rightarrow B) \equiv (\neg A \lor B)$$

$$- (A \wedge B) \equiv \neg (\neg A \vee \neg B)$$

$$-(A \Leftrightarrow B) \equiv (A \Rightarrow B) \land (B \Rightarrow A) \equiv (A \land B) \lor (\neg A \land \neg B)$$

$$-\neg(A \lor B) \equiv (\neg A \land \neg B)$$

$$-\neg(A \land B) \equiv (\neg A \lor \neg B)$$

$$- (A \lor (B \land C)) \equiv (A \lor B) \land (A \lor C)$$

$$- (A \land (B \lor C)) \equiv (A \land B) \lor (A \land C)$$

$$- \neg (\neg A) \equiv A$$

$$-\neg(\exists x A) \equiv \forall x (\neg A)$$

$$-\neg(\forall x A) \equiv \exists x (\neg A)$$

Interprétation des formules

Table de vérité : ensemble exhaustive de valeurs de l'interprétation d'une formule dans {V, F}

Tautologie (formule valide)

- Vraie pour toute interprétation
- − « A est une tautologie » est notée = A

Contradiction (formule inconsistante)

Fausse pour toute interprétation

Formule consistante(satisfiable)

Vraie pour au moins une interprétation

Sémantique

Une formule est interprétée dans {V, F} sur un ensemble d'objets appelé domaine de discours :

- Constantes : objets particuliers
- Variables : objets quelconques
- Prédicats : relations entre objets
- Fonctions : fonctions particulières entre objets

Exemple:

$$\forall x \exists y \ (x * y == y)$$

$$\forall y (x * y == y)$$

Modèle général

Requête

?

Types de calcul relationnel

Selon les variables de base utilisées pour spécifier les requêtes

Deux classes:

- Calcul relationnel de tuples (QUEL).
- Calcul relationnel de domaines (QBE).

Calcul relationnel de tuples

Variables:

- x, y, z parcourent les relations
 - les relations sont définies par « ∈ »
 - l'ordre de parcours n'est pas défini
- les valeurs sont les tuples correspondants

$$s \in S$$

S = (s#, nom, age, ville) s = ('123', dupont, 30, Paris)

PROD(nprod, design, couleur, volume)

Les produits de couleur rouge

```
\{t \mid t \in Prod \land t[couleur] = `rouge'\}
```

Le volume des produits de couleur rouge

```
\{t[volume] \mid t \in Prod \land t[couleur] = `rouge'\}
```

Spécification du format du résultat

Déclaration de variable

Prédicat à satisfaire par le résultat

Calcul relationnel de tuples

• Forme générale :

$$\{t \mid P(t)\}$$

Où:

t est une variable tuple

P est un prédicat (formule) construit à partir d'atomes et d'opérateurs.

t représente la seule variable libre de P.

- t peut être qualifiée par des attributs : t[A]
- La réponse est constituée de tous les tuples *t* pour lesquels *P* est vrai.

Atomes

Les atomes sont :

1. Variables tuples

- La variable est qualifiée par le nom de la relation, noté : $t \in R$

2. Conditions

- $s[A] \theta t[B]$, où s et t sont des variables tuples et A et B sont des attributs de s et t, respectivement :

$$\theta = \{ <, >, =, \neq, \leq, \geq \}$$

Par ex. x[nom] = y[nom]

- $s[A] \theta c$ par ex. s[prenom] = 'jerome'

Formules

Une formule est composée de :

- Atomes
- Opérateur booléens v, ∧, ¬, ⇒, ⇔
- Quantificateur existentiels 3
- Quantificateur universels ∀

Formation des formules

- Tout atome est une formule
- Si F et G sont des formules, alors : $F \vee G$, $F \wedge G$, $\neg F$, $F \Rightarrow G$, $F \Leftrightarrow G$ sont des formules
- Si F est une formule et t une variable libre dans F, alors $\exists t(F)$ et $\forall t(F)$ sont des formules (notées aussi $\exists t \ F$ et $\forall t \ F$ resp.)

PROD(nprod, design, couleur, volume)

Les produits de couleur rouge

```
\{t \mid t \in Prod \land t[couleur] = `rouge'\}
```

Le volume des produits de couleur rouge

```
\{t[volume] \mid t \in Prod \land t[couleur] = `rouge'\}
```


PROD(<u>nprod</u>, design, couleur, volume)
CMD(<u>nclt</u>, <u>nprod</u>, qte, date)

```
Liste des nprod, couleur commandés par le client n° 13 :  \{t[nprod], t[couleur] \mid t \in Prod \land \exists c \ (c \in Cmd \land t[nprod] = c[nprod] \land c[nclt] = 13)\}
```

Liste des nprod, couleur et que commandés par le client n° 13:

```
\{t[nprod], t[couleur], c[qte] | t \in Prod \land c \in Cmd \land t[nprod] = c[nprod] \land c[nclt] = 13\}
```


Etudiants(id, nom, prenom, année)

- ∃x (x∈Etudiant ∧ x[nom] = "Dehak")
 Est vrai s'il y a un tuple étudiant avec le nom "Dehak".
 x est une variable liée
- ∀x(x∉Etudiant v x.année > 1980)
 ∀x(x∈Etudiant ⇒ x.année > 1980)
 est vrai si tous les tuples étudiants ont une année > 1980
 x est une variable liée

Sémantique d'une requête

Le test $P_z(x, y)$ implique pour chaque variable liée (ici z) le parcours de la relation correspondante.

Formule saine

- Quantificateurs universel, existentiel où négation peuvent rendre des expressions sans sens (impossible à évaluer)
 - $\{ s \mid \neg (s \in Prod) \}$

le résultat comprend tous les tuples qui ne sont pas dans Prod

Formule saine

$\{s \mid \neg (s \in Prod)\}$???

• Soit P une formule formée à partir des relations $R_1, R_2, ..., R_n$ et des constantes $a_1, a_2, ... a_k$. Le domaine de P, noté Dom(P), est un ensemble fini défini par :

$$Dom(P) = \{a_1, a_2, ..., a_k\} \cup ensemble des composants des tuples de $R_1, R_2, ..., R_n$$$

- Une formule saine vérifie les 3 conditions suivantes :
 - Si s est un n-uplet tel que P(s) est vrai, alors chaque composant de s est un élément de Dom(P).
 - Pour chaque sous-formule P' de \overline{P} de la forme $\overline{\mathcal{A}}u$ P'(u), si u est un nuplet tel que P'(u) est vrai. Alors chaque composant de u est un élément de Dom(P').
 - Pour chaque sous-formule P' de P' de la forme $\forall u P'(u)$, si un quelconque composant de u n'est pas un élément de Dom(P'), alors P'(u) est vrai.

Théorème d'équivalence

Toute proposition formulable en algèbre relationnelle est formulable en calcul de tuple et vice versa.

- Codd, 1978

Même puissance d'expression

26

Utilisations dans les SGBDs

- ALPHA (Codd, 1978)
 - Jamais implémenté dans un SGBD commercial
- QUEL (Stonebraker, Wong, Rowe, 1979)
 - Le langage initial de INGRES
 - Plus puissant que SQL
- SQL (Salinger & al)
 - System R
 - Éléments de syntaxe algébrique


```
\{t[nprod], t[couleur], c[qte] \mid t \in Prod \land c \in Cmd \land t[nprod] = c[nprod] \land c[nclt] = 13\}
```

RANGE OF t IS Prod

RANGE OF c IS Cmd

RETRIEVE [INTO résultat] (t.nprod, t.couleur, c.qte)

WHERE t.nprod = c.nprod AND c.nclt = 13

- RANGE : définition des variables
- RETRIEVE : définition du résultat
- WHERE : formule bien formée (Prédicat)

Pas de quatificateur

La formule en QUEL ne contient pas de quantificateurs

⇒ ∃ implicite pour toutes les variables non citées dans la liste après le RETRIEVE

```
\{t[nprod], t[couleur] \mid t \in Prod \land \exists c \ (c \in Cmd \land t[nprod] = c[nprod] \land c[nclt] = 13)\}
```

RANGE OF t IS Prod
RANGE OF c IS Cmd
RETRIEVE [INTO résultat] (t.nprod, t.couleur)
WHERE t.nprod = c.nprod AND c.nclt = 13


```
{ t[nprod], t[couleur] \mid t \in Prod \land \forall c \ (c \in Cmd \Rightarrow t[nprod] \neq c[nprod])}
```

RANGE OF t IS Prod

RANGE OF c IS Cmd

RETRIEVE [INTO résultat] (t.nprod, t.couleur)

WHERE COUNT(t.nprod WHERE t.nprod= c.nprod) = 0

Soit les trois tables suivantes :

CLIENT(<u>nclt</u>, nom, age, adresse)
PROD(<u>nprod</u>, design, couleur, volume)
CMD(<u>nclt</u>, <u>nprod</u>, qte, date)

- 1. La liste des noms de clients qui ont un age > 20.
- 2. La liste des noms de clients ayant commandés le produit numéro 13.
- 3. La liste des noms de clients ayant commandés un produit de couleur rouge.
- 4. La couleur des produits commandés par monsieur Dupont.
- 5. La liste des noms de clients ayant commandés au moins un produit.
- 6. La liste des noms de clients ayant commandés un produit vert ou rouge.
- 7. La liste des noms de clients ayant commandés un produit vert ou bien rouge.
- 8. La liste des noms de clients ayant commandés au moins deux produits.
- 9. La liste des clients qui ont un age > 50 et qui n'ont pas commandé un produit vert.
- 10. La liste des noms de clients qui ont commandé tous nos produits.
- 11. La liste des noms de clients qui ont commandé tous nos types de pince.
- 12. Le Nombre de clients habitant à paris.
- 13. Le not et le nom du ou des clients les plus jeunes de la table client.

32

Résumé

- Le calcul relationnel sur tuple est un langage non procédural : Exprimer les propriétés des données recherchées et non pas la manière de les obtenir.
- L'Algèbre relationnelle et le calcul relationnel sur tuple (formule saine) offrent les mêmes possibilités.