Relational Algebra and Calculus

Yanlei Diao & Michaël Thomazo

Relational Query Languages

- * Relational model allows simple, powerful *querying* of data.
- Relational query languages:
 - Declarative: say "what you want", not "how to get it"
 - Formal mathematical model
 - Query optimization

Formal Relational Query Languages

- * Two mathematical languages form the basis for the "real" one, SQL, and for implementation:
 - Relational Algebra: operational, useful for representing execution plans.
 - Relational Calculus: declarative, useful for defining query semantics.

Outline

- * Relational Model
- Formal Query Languages
 - Relational Algebra
 - Relational Calculus
 - Language Theory

What is an "Algebra"?

- * A mathematical system consisting of:
 - Operands: variables or values from which new values can be constructed
 - Operators: symbols denoting procedures that construct new values from given values

What is "Relational Algebra"

- Relational algebra:
 - Operands are relations.
 - Operators each take 1 or 2 relations and produce a relation.
- * Closure property: relational algebra is <u>closed</u> under the relational model.
 - Relational operators can be arbitrarily composed!

Relational Algebra

Basic operations:

- *Selection* (σ) Selects a subset of rows from a relation.
- *Projection* (π) Deletes unwanted columns from a relation.
- <u>Cross-product</u> (**X**) Allows us to combine two relations.
- *Set-difference* () Tuples in reln. 1, but not in reln. 2.
- *Union* (U) Tuples in reln. 1 and in reln. 2.

* Additional operations:

- $\underline{\textit{Ioin}}$ ($\triangleright \triangleleft$), $\underline{\textit{Intersection}}$ (\cap), $\underline{\textit{Division}}$ (/), $\underline{\textit{Renaming}}$ (ρ)
- Can be derived from basic operators. Not essential, but useful!

Example Instances

Sailors

<i>S</i> 1	sid	sname	rating	age
	22	dustin	7	45.0
	31	lubber	8	55.5
	58	rusty	10	35.0

<i>S</i> 2	sid	sname	rating	age
	28	yuppy	9	35.0
	31	lubber	8	55.5
	44	guppy	5	35.0
	58	rusty	10	35.0

Reserves

R1

sid	<u>bid</u>	day
22	101	10/10/96
58	103	11/12/96

Projection

- * Retain only attributes in the *projection list*; delete others.
- * *Schema of result* contains exactly the fields in projection list.

<i>S</i> 2	sid	sname	rating	age
	28	yuppy	9	35.0
	31	lubber	8	55.5
	44	guppy	5	35.0
	58	rusty	10	35.0

sname	rating
yuppy	9
lubber	8
guppy	5
rusty	10

 $\pi_{sname,rating}(S2)$

Projection (contd.)

- Projection operator has to eliminate duplicates!
 - Real systems typically don't do duplicate elimination unless the user explicitly asks for it. (Why not?)

*S*2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

age	
35.0	
55.5	

$$\pi_{age}(S2)$$

Selection

- * Select rows that satisfy the *selection condition*; discard others.
- * *Schema of result* identical to schema of input.

*S*2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

sid	sname	rating	age
28	yuppy	9	35.0
58	rusty	10	35.0

$$\sigma_{rating>8}(S2)$$

Selection (contd.)

* Composition: result relation of an operator can be the *input* to another operator.

sid	sname	rating	age
28	yuppy	9	35.0
58	rusty	10	35.0

$$\sigma_{rating>8}(S2)$$

sname	rating
yuppy	9
rusty	10

$$\pi_{sname,rating}(\sigma_{rating>8}(S2))$$

Union, Intersection, Set-Difference

- Set operations:
 - **■** *Union* (U)
 - *Intersection* (\cap)
 - **■** *Set difference* (**-**)
- * Take two input relations, which must be *union-compatible*:
 - Same number of fields.
 - Corresponding fields have the the same type.
- ❖ What is the *schema* of result?

S1

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Example Set Operations

*S*1

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

*S*2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0
44	guppy	5	35.0
28	yuppy	9	35.0

$S1 \cup S2$

Duplicate elimination: remove tuples that have same values in all attributes.

Example Set Operations

*S*1

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

sid	sname	rating	age
22	dustin	7	45.0

S1-S2

*S*2

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

sid	sname	rating	age
31	lubber	8	55.5
58	rusty	10	35.0

 $S1 \cap S2$

Duplicates?

Cross (Cartesian) Product

❖ S1 × R1: Each row of S1 is paired with each row of R1.

*S*1

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

sid bid day R122 101 10/10/96 58 11/12/96

103

 $S1 \times R1$

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	22	101	10/10/96
22	dustin	7	45.0	58	103	11/12/96
31	lubber	8	55.5	22	101	10/10/96
31	lubber	8	55.5	58	103	11/12/96
58	rusty	10	35.0	22	101	10/10/96
58	rusty	10	35.0	58	103	11/12/96

Cross-Product (contd.)

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	22	101	10/10/96
22	dustin	7	45.0	58	103	11/12/96
31	lubber	8	55.5	22	101	10/10/96
31	lubber	8	55.5	58	103	11/12/96
58	rusty	10	35.0	22	101	10/10/96
58	rusty	10	35.0	58	103	11/12/96

- * Result schema inherits all fields of S1 and R1.
 - *Conflict*: Both S1 and R1 have a field called *sid*.
- * Renaming operator: ρ ($C(1 \rightarrow sid1, 5 \rightarrow sid2), S1 \times R1$)

Joins

* Condition (theta) Join: $R \bowtie_{c} S = \sigma_{c} (R \times S)$

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	58	103	11/12/96
31	lubber	8	55.5	58	103	11/12/96

$$S1 \bowtie S1.sid < R1.sid$$
 $R1$

- *Result schema* same as that of cross-product.
- But often fewer tuples, more efficient for computation.

Joins

* <u>Equi-Join</u>: A special case of condition join where the condition θ contains only *equalities*.

sid	sname	rating	age	bid	day
22	dustin	7	45.0	101	10/10/96
58	rusty	10	35.0	103	11/12/96

$$S1 \bowtie _{sid} R1$$

- *Result schema* contains only *one copy* of fields for which equality is specified.
- * *Natural Join* ($R \triangleright \triangleleft S$): equijoin on *all* common fields.

Example Schema

- Sailors(sid: integer, sname: string, rating: integer, age: integer)
- Boats(bid: integer, color: string)
- * Reserves(sid: integer, bid: integer, day: date)

Find names of sailors who've reserved boat #103

- Sailors(sid: integer, sname: string, rating: integer, age: integer)
- **❖ Boats**(*bid*: integer, *color*: string)
- * Reserves(sid: integer, bid: integer, day: date)

Find names of sailors who've reserved boat #103

* Solution 1:
$$\pi_{sname}((\sigma_{bid=103} \text{Reserves}) \bowtie Sailors)$$

* Solution 2:
$$\rho$$
 (*Temp*1, σ $bid = 103$ Reserves)

$$\rho$$
 (Temp2, Temp1 \bowtie Sailors)

$$\pi_{sname}$$
 (Temp2)

* Solution 3:
$$\pi_{sname}(\sigma_{bid=103}(\text{Reserves} \bowtie Sailors))$$

Algebraic equivalence!

Find names of sailors who've reserved a red boat

- Sailors(sid: integer, sname: string, rating: integer, age: integer)
- Boats(bid: integer, color: string)
- * Reserves(sid: integer, bid: integer, day: date)

* Boat color is only available in Boats; so need an extra join:

$$\pi_{sname}((\sigma_{color='red'}Boats) \bowtie Reserves \bowtie Sailors)$$

Find sailors who've reserved a red and a green boat

- Will a single selection work?
- Instead, intersect sailors who've reserved red boats and sailors who've reserved green boats.

$$\rho$$
 (Tempred, π sid (σ si

 $\pi_{sname}((Tempred \cap Tempgreen) \bowtie Sailors)$

Outline

- * Relational Model
- Formal Query Languages
 - Relational Algebra
 - Relational Calculus
 - Language Theory

Relational Calculus

* **Query** has the form:

* Answer includes all tuples $\langle x1, x2, ..., xn \rangle$ that make the formula $p(\langle x1, x2, ..., xn \rangle)$ true.

Formulas

- * *Formula* is recursively defined:
 - Atomic formulas: getting tuples from relations, or making comparisons of values
 - Logical connectives: ¬, ∧, ∨
 - Quantifiers: **∃**, **∀**

Free and Bound Variables

- * The use of quantifiers $\exists X$ and $\forall X$ in a formula is said to *bind* X.
 - A variable that is **not bound** is **free**.
- * Let us revisit the definition of a query:

$$\left\{ \langle x1, x2, ..., xn \rangle \mid p(\langle x1, x2, ..., xn \rangle) \right\}$$

* There is an important restriction: the variables x1, ..., xn that appear to the left of `|' must be the *only* free variables in the formula p(...).

Find sailors rated > 7 who have reserved boat #103

Relational Algebra:

$$\pi_{sname}((\sigma_{bid=103} \text{Reserves}) \bowtie (\sigma_{rating>7} \text{Sailors}))$$

Relational Calculus:

$$\{X_{\text{sname}} \mid \exists X_{\text{sid}}, X_{\text{rating}}, X_{\text{age}} \ Sailors(X_{\text{sid}}, X_{\text{sname}}, X_{\text{rating}}, X_{\text{age}}) \land X_{\text{rating}} > 7 \land \exists X_{\text{bid}}, X_{\text{day}} \ Reserves(X_{\text{sid}}, X_{\text{bid}}, X_{\text{day}}) \land X_{\text{bid}} = 103 \}$$

- Where is the join?
 - Use **∃** to find a tuple in Reserves that `joins with' the Sailors tuple under consideration.

Find names of sailors who've reserved all boats

$$\{X_{\text{sname}} \mid \exists X_{\text{sid}}, X_{\text{rating}}, X_{\text{age}} \langle X_{\text{sid}}, X_{\text{sname}}, X_{\text{rating}}, X_{\text{age}} \rangle \in Sailors \land \\ \forall \langle X_{\text{bid}}, X_{\text{color}} \rangle \in Boats \\ (\exists X_{\text{day}} \langle X_{\text{sid}}, X_{\text{bid}}, X_{\text{day}} \rangle \in Reserves) \}$$

❖ To find sailors who' ve reserved *all red* boats:

$$\begin{split} \{X_{\text{sname}} \,|\; \exists \, X_{\text{sid}}, \, X_{\text{rating}}, \, X_{\text{age}} \, \big\langle X_{\text{sid}}, \, X_{\text{sname}}, \, X_{\text{rating}}, \, X_{\text{age}} \big\rangle & \in Sailors \; \land \\ \forall \, \big\langle X_{\text{bid}}, \, X_{\text{color}} \big\rangle & \in Boats \\ (X_{\text{color}} \neq' \text{red}' \; \lor \; \exists \, X_{\text{day}} \, \big\langle X_{\text{sid}}, \, X_{\text{bid}}, \, X_{\text{day}} \big\rangle & \in Reserves) \; \} \end{split}$$

Find names of sailors who've reserved <u>all</u> boats

$$\{X_{\operatorname{sname}} \mid \exists X_{\operatorname{sid}}, X_{\operatorname{rating}}, X_{\operatorname{age}} \langle X_{\operatorname{sid}}, X_{\operatorname{sname}}, X_{\operatorname{rating}}, X_{\operatorname{age}} \rangle \in Sailors \land \\ \forall \langle X_{\operatorname{bid}}, X_{\operatorname{color}} \rangle \in Boats \\ (\exists X_{\operatorname{day}} \langle X_{\operatorname{sid}}, X_{\operatorname{bid}}, X_{\operatorname{day}} \rangle \in Reserves) \} \\ \{X_{\operatorname{sname}} \mid \exists X_{\operatorname{sid}}, X_{\operatorname{rating}}, X_{\operatorname{age}} \langle X_{\operatorname{sid}}, X_{\operatorname{sname}}, X_{\operatorname{rating}}, X_{\operatorname{age}} \rangle \in Sailors \land \\ \neg \exists \langle X_{\operatorname{bid}}, X_{\operatorname{color}} \rangle \in Boats \\ (\neg \exists X_{\operatorname{day}} \langle X_{\operatorname{sid}}, X_{\operatorname{bid}}, X_{\operatorname{day}} \rangle \in Reserves) \}$$

Find the names of sailors who've reserved <u>all</u> boats

❖ Step 1: for each sailor, check if there exists a boat that he has not reserved (called formula F).

$$\rho(S_neg, \pi_{sid} ((\pi_{sid} \text{ Re } serves) \times (\pi_{bid} Boats) - (\pi_{sid,bid} \text{Re } serves)))$$

❖ Step 2: find sailors for which F is not true and retrieve their names

$$\pi_{sname} ((\pi_{sid} \text{Re } serves - S_neg) > \exists Sailors)$$

'-': the only way to express negation in relational algebra!

Outline

- * Relational Model
- Formal Query Languages
 - Relational Algebra
 - Relational Calculus
 - Language Theory

Query Languages

- * The three languages we consider:
 - Relational Algebra (RA)
 - Relational Calculus (RC)
 - Structured Query Language (SQL)

Find sailors rated > 7 who have reserved boat #103

Relational Algebra:

$$\pi_{sname}((\sigma_{bid=103} \text{Reserves}) \bowtie (\sigma_{rating>7} \text{Sailors}))$$

Relational Calculus:

$$\{X_{\text{sname}} \mid \exists X_{\text{sid}}, X_{\text{rating}}, X_{\text{age}} \ Sailors(X_{\text{sid}}, X_{\text{sname}}, X_{\text{rating}}, X_{\text{age}}) \land X_{\text{rating}} > 7$$

$$\land \exists X_{\text{bid}}, X_{\text{dav}} \ Reserves(X_{\text{sid}}, X_{\text{bid}}, X_{\text{dav}}) \land X_{\text{bid}} = 103 \}$$

SQL:

3. Final projection

SELECT sname

FROM Sailors S, Reserves R

WHERE S.sid=R.sid and s.rating>7 and R.bid = '103';

2. Selection on the results of cross product

1. Implicit cross product

Unsafe Queries, Expressive Power

- Unsafe queries in calculus: some queries can have an infinite number of answers.
 - e.g., $\{S \mid \neg (S \in Sailors)\}$
- * <u>Equivalence between RA and Safe RC</u>: every query that can be expressed in *relational algebra* can be expressed as *a safe query in relational calculus*; the converse is also true.
- ❖ SQL can express every query that is expressible in relational algebra/calculus.

Query Language Classes

Algebra Logic

SQL

Recursive Queries

First Order Queries

RA

(safe) RC

SFW + UNION, EXCEPT no aggregation

Conjunctive Queries

Query Language Classes

Algebra Logic **SQL** Recursive Queries SFW + First Order RA (safe) RC UNION, EXCEPT Queries no aggregation Conjunctive Single S^dFW RA: Queries datalog no aggregation σ,π,\times rule

Conjunctive Queries (CQ)

- * A subset of FO queries (i.e., less expressive).
- CQs have "better" theoretical properties than arbitrary queries.
- Query optimizer handles CQs the best--it tries to
 - flatten a nested query to a single CQ
 - break a large query into many CQs

CQ in Rule-based (Datalog) Notation

- ❖ R: Extensional database (EDB) -- stored
- ❖ P: Intentional database (IDB) -- computed

Find sailors rated > 7 who have reserved boat #103

$$\mathbf{P}(x,z) \leftarrow \mathbf{R_1}(x,y) & \mathbf{R_2}(y,z)$$

$$P(X_{\text{sname}}) \leftarrow \text{Sailors}(X_{\text{sid}}, X_{\text{sname}}, X_{\text{rating}}, X_{\text{age}}) \& X_{\text{rating}} > 7$$

 & Reserves $(X_{\text{sid}}, 103, X_{\text{day}})$

Properties of CQs

* Satisfiability

- A query q is *satisfiable* if there exists at least one database instance D such that q(D) is non-empty.
- Theorem: *Every CQ is satisfiable*.

* Monotonicity

- A query Q is *monotonic* if for two database instances D1 and D2, D1 \subseteq D2 implies Q(D1) \subseteq Q(D2).
- Theorem: *Every CQ is monotonic*.

Beyond First-Order Queries

Algebra **SQL** Logic Recursive Queries SFW + First Order RA (safe) RC UNION, EXCEPT Queries no aggregation Conjunctive Single S^dFW RA: Queries datalog no aggregation σ,π,\times rule

Limitation of FO Queries

- ❖ Let D = $\{E(x,y)\}$ represent a graph
- Query path(x,z) =
 - all x,z such that there is a path from x to z.
- * **Theorem**: path (x,z) *cannot* be expressed in FO.

Find all of Mary's ancestors

ParentOf

Parent	Child	
Mike	Joe	
Joe	Alice	
Joe	Bob	
Alice	Mary	
•••	• • •	

Can you write a query in SQL?

SQL with Recursion

Relation to be computed recursively WITH RECURSIVE | Ancestor(anc, desc) | AS ((SELECT parent AS anc, child AS desc FROM ParentOf) **UNION** ((SELECT A.anc, p.child AS desc FROM Ancestor A, ParentOf P Recursion WHERE A.desc = P.parent) SELECT and FROM Ancestor WHERE desc = 'Mary';

Recursive Computation

Ancestor

)	er			•
	7	101	\ + (11	-
		-			
_	$\mathbf{u}_{\mathbf{I}}$		LU		_

_				
\mathbf{R}^{2}	se	00	00	•
Da	SE		SE	

Anc	Desc	
Mike	Joe	
Joe	Alice	
Joe	Bob	
Alice	Mary	
Mike	Alice	
Mike	Bob	
Joe	Mary	
Mike	Mary	

Parent	Child	
Mike	Joe	
Joe	Alice	
Joe	Bob	
Alice	Mary	

Query result:

Alice	Mary
Joe	Mary
Mike	Mary

Iter 2:

Iter 1:

Recursion in Datalog

```
Ancestor(x,y) \leftarrow ParentOf(x,y)
Ancestor(x,z) \leftarrow Ancestor(x,y) & ParentOf(y,z)
Use of IDB in Body Implicit UNION
```

AncestorOfMary(x) \leftarrow Ancestor(x, 'Mary')

57

A More Complete Picture

	Algebra	Logic	SQL
Recursive Queries	Fixed point operator	Datalog (recursion)	Full SQL (recursion)
First Order Queries	RA	(safe) RC	SFW + UNION, EXCEPT no aggregation
Conjunctive Queries	RA: σ,π,×	Single Datalog rule	SdFW no aggregation

Questions

