

Álgebra Relacional

Carina F. Dorneles dorneles@inf.ufsc.br

Parte II

Relembrando...

- Seleção de linhas, usando condições
 - Seleção O
- Projeção de colunas
 - Projeção π
- Junção de tabelas
 - Produto Cartesiano X
- Alteração dos nomes de tabelas e atributos
 - Renomeação O

Operadores

- Seleção σ
- Projeção π
- Produto Cartesiano X
- Renomeação ρ
- Junção ⋈
- Diferença -
- União U
- Intersecção ∩
- Divisão ÷

Banco de dados Exemplo

Livro

Codigo	Título	Ano	NrPaginas
LI005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
LI003	Algoritmos e Lógica	2000	700

Pessoa

Codigo	Nome	Idade	fone	CodEsposa	Sexo
PE02	Aninha	23	9999.9999	NULL	F
PE10	Paulinho	20	8888.8888	NULL	М
PE87	Juca	34	7777.7777	PE02	М
PE23	Luana	30	6666.6666	NULL	F
PE54	Beto	28	5555.5555	PE23	М

Empréstimo

<u>CodLivro</u>	<u>CodPessoa</u>	<u>Data</u>	<u>Hora</u>	Responsavel
LI005	PE02	10/10/2000	8:00	PE02
LI670	PE02	10/10/2000	8:00	PE02
LI340	PE23	01/11/2000	11:50	NULL
LI003	PE54	20/11/2000	10:00	NULL
LI005	PE10	11/11/2000	14:00	PE10
LI670	PE87	23/05/2001	16:15	PE10

Junção - ™_θ

- Junta tuplas das relações, dada uma condição de junção operação binária
- Sintaxe:

- Onde:
 - <relação_i>: nome da relação que se deseja recuperar dados
 - Θ = <condicao de junção>, que é uma expressão boleana que envole literais e valores de atributos da tabela
- O parâmetro < relação > pode ser outra expressão algébrica, pois uma expressão algébrica retorna uma relação

Junção - exemplo

• Q1: Recuperar titulo e ano dos livros emprestados

Livro

Codigo	Título	Ano	NrPaginas
L1005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
LI003	Algoritmos e Lógica	2000	700
LI999	Introdução à Computação	2010	200

Empréstimo

<u>CodLi</u>	vro <u>CodPesso</u>	<u>a</u> <u>Data</u>	<u>Hora</u>
LI005	PE02	10/10/2000	8:00
LI670	PE02	10/10/2000	8:00
LI340	PE23	01/11/2000	11:50
LI003	PE54	20/11/2000	10:00
LI005	PE10	11/11/2000	14:00
LI670	PE87	23/05/2001	16:15

Junção - exemplo

Q1: Recuperar titulo e ano dos livros emprestados

Junção vs Produto Cartesiano - exemplo

Q1: Recuperar titulo e ano dos livros emprestados

T titulo, ano (Livro

São necessários dois operadores

Tipos de Junção

- Inner Join
 - [Inner] Join ⋈
 - Natural Join ⋈

- Outer Join
 - Left [Outer] Join ⇒
 - Right [Outer] Join 🖂
 - Full [Outer] Join ⇒<

Junção natural – [™]

- Junta tuplas das relações, pela igualdade dos valores de atributos de mesmo nome – operação binária
- Sintaxe:

- Onde:
 - <relação i>: nome da relação que se deseja recuperar dados
- O parâmetro < relação > pode ser outra expressão algébrica, pois uma expressão algébrica retorna uma relação

Q1: Recuperar titulo e ano dos livros emprestados

Livro

<u>CodLivro</u>	Título	Ano	NrPaginas
LI005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
LI003	Algoritmos e Lógica	2000	700
LI999	Introdução à Computação	2010	200

CodLivro		
1132301 - 133302 133112301 - 133702	100111022000 - 102.0002 10011122000 - 1	
	100 100 100 100 100 100 100 100 100 100	

Q1: Recuperar titulo e ano dos livros emprestados

Atributos de mesmo nome

Livrov

CodLivro	Título	Ano	NrPaginas
L1005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
LI003	Algoritmos e Lógica	2000	700
LI999	Introdução à Computação	2010	200

Empréstimo

<u>CodLivro</u>	<u>CodPessoa</u>	<u>Data</u>	<u>Hora</u>
LI005	PE02	10/10/2000	8:00
LI670	PE02	10/10/2000	8:00
LI340	PE23	01/11/2000	11:50
LI003	PE54	20/11/2000	10:00
LI005	PE10	11/11/2000	14:00
LI670	PE87	23/05/2001	16:15

• Q1: Recuperar titulo e ano dos livros emprestados

Q1: Recuperar titulo e ano dos livros emprestados

Usará como condição de junção a igualdade entre os atributos de mesmo nome

Se as tabelas tiverem mais de um atributo de mesmo nome, todos serão considerados

Ano NrPaginas

Empréstimo CodLivro CodPessoa

<u>Data</u>

Hora

INNER JOIN

- Recupera tuplas que satisfaçam a condição de junção
- No caso do Natural join, a condição de junção é dada pela igualdade dos valores de atributos de mesmo nome
 - Q2: Livros emprestados:

Livro

<u>Codig</u> <u>o</u>	Título	Ano	NrPaginas
L1005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
LI003	Algoritmos e Lógica	2000	700
L1888	Computação e Engenharia	20112	1050
L1777	Arquitetura de Computadores	2000	890
L1999	Introdução à Computação	2010	200

Empréstimo

CodLivr O	<u>CodPessoa</u>	<u>Data</u>	<u>Hora</u>
LI005	PE02	10/10/2000	8:00
LI670	PE02	10/10/2000	8:00
LI340	PE23	01/11/2000	11:50
LI003	PE54	20/11/2000	10:00
LI005	PE10	11/11/2000	14:00
LI670	PE87	23/05/2001	16:15

INNER JOIN

- Recupera tuplas que satisfaçam a condição de junção
- No caso do Natural join, a condição de junção é dada pela igualdade dos valores de atributos de mesmo nome
 - Q2: Livros emprestados:

Livro

<u>codigo</u>	Título	Ano	NrPaginas
LI005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
LI003	Algoritmos e Lógica	2000	700
LIPS	Computação e Engenharia	20112	7050
LI777	Arquitetura de Computadores	2000	890
1 1999	Introdução à Computação	2010	200

Empréstimo

CodLivr O	<u>CodPessoa</u>	<u>Data</u>	<u>Hora</u>
LI005	PE02	10/10/2000	8:00
LI670	PE02	10/10/2000	8:00
LI340	PE23	01/11/2000	11:50
LI003	PE54	20/11/2000	10:00
LI005	PE10	11/11/2000	14:00
LI670	PE87	23/05/2001	16:15

Não estarão no resultado do INNER JOIN pois a condição para junção seria codigo=codlivro

Junção Externa

- Algumas vezes, também é necessário saber quais as tuplas que não satisfazem a condição
 - Q3: titulo de todos os livros e datas de empréstimo daqueles que foram emprestados

Título	Data_Emprestimo
Web e Banco de dados	10/10/2000
Web e Banco de dados	11/11/2000
Introdução a Banco de Dados	10/10/2000
Introdução a Banco de Dados	23/05/2001
Programação C	01/11/2000
Algoritmos e Lógica	20/11/2000
Computação e Engenharia	NULL
Arquitetura de Computadores	NULL
Introdução à Computação	NULL

Junção Externa

- Outer Join
 - Left [Outer] Join ⇒
 - Right [Outer] Join 🖂
 - Full [Outer] Join ⇒

LEFT [OUTER] JOIN □ □ □

- Obtém como resultado uma relação que possui:
 - as tuplas que obedecem a condição de junção
 - as tuplas da relação à esquerda do operador que não estão na relação à direita
- Sintaxe:

- Onde:
 - <relação_i>: nome da relação que se deseja recuperar dados

LEFT JOIN - Exemplo

 Q3: titulo de todos os livros e datas de empréstimo daqueles que foram emprestados

Título	Data_Emprestimo
Web e Banco de dados	10/10/2000
Web e Banco de dados	

B_nnnmDi4LR43EuffurtcdSccbuSudSclSScGX4cfdffbb4gucffucff4G@44Pu4aMia4zR43EuffucP•PSccbuSudSclSScGX4ucffucff4G@44Pu4aMiBDfdbiaDbdcinDbdcicoDi4LR43Euffu

RIGHT [OUTER] JOIN ⋈⊏

- Obtém como resultado uma relação que possui:
 - as tuplas que obedecem a condição de junção
 - as tuplas da relação à direita do operador que não estão na relação à esquerda
- Sintaxe:

- Onde:
 - <relação_i>: nome da relação que se deseja recuperar dados

RIGHT JOIN - Exemplo

 Q3: titulo de todos os livros e datas de empréstimo daqueles que foram emprestados

Título	Data_Emprestimo
Web e Banco de dados	10/10/2000
Web e Banco de dados	11/11/2000
Introdução a Banco de Dados	10/10/2000
Introdução a Banco de Dados	23/05/2001
Programação C	01/11/2000
Algoritmos e Lógica	20/11/2000
Computação e Engenharia	NULL
Arquitetura de Computadores	NULL
Introdução à Computação	NULL

FULL [OUTER] JOIN □□□

- Obtém como resultado uma relação que possui:
 - as tuplas que obedecem a condição de junção
 - as tuplas da relação à direita do operador que não estão na relação à esquerda
 - as tuplas da relação à esquerda do operador que não estão na relação à direita
- Sintaxe:

- Onde:
 - <relação i>: nome da relação que se deseja recuperar dados

FULL JOIN - Exemplo

 Q3: Datas de empréstimos e nomes dos responsáveis. Aqueles empréstimos sem responsáveis, e pessoas não responsabilizadas por empréstimos também devem aparecer no resultado

Livro

<u>CodLivro</u>	<u>CodPessoa</u>	<u>Data</u>	<u>Hora</u>	<u>Responsavel</u>
LI005	PE02	10/10/2000	8:00	PE02
LI670	PE02	10/10/2000	8:00	PE02
LI340	PE23	01/11/2000	11:50	NULL
LI003	PE54	20/11/2000	10:00	NULL
LI005	PE10	11/11/2000	14:00	PE10
LI670	PE87	23/05/2001	16:15	PE10

Pessoa

Codig <u>o</u>	Nome	ldad e	fone	CodEsposa	Sexo
PE02	Aninha	23	9999.9999	NULL	F
PE10	Paulinho	20	8888.8888	NULL	М
PE87	Juca	34	7777.7777	PE02	М
PE23	Luana	30	6666.6666	NULL	F
PE54	Beto	28	5555.5555	PE23	М

FULL JOIN - Exemplo

 Q3: Datas de empréstimos e nomes dos responsáveis. Aqueles empréstimos sem responsáveis, e pessoas não responsabilizadas por empréstimos também devem aparecer no resultado

```
data, nome (emprestimo  codigo = responsavel pessoa)
```

FULL JOIN - Exemplo

 Q3: Datas de empréstimos e nomes dos responsáveis. Aqueles empréstimos sem responsáveis, e pessoas não responsabilizadas por empréstimos também devem aparecer no resultado

data, nome (emprestimo \(\sum_{\text{codigo} = \text{responsavel}} \) pessoa)

empréstimos sem responsáveis

pessoas não responsabilizadas por empréstimos

União, Intersecção, Diferença e Divisão

Tabelas resultantes não tem tuplas duplicadas

- Operam somente em relações compatíveis
 - Devem ter o mesmo número de atributos
 - O tipo da n-ésima coluna da primeira relação deve ser igual ao tipo da n-ésima coluna da segunda relação.

- Operam somente em relações compatíveis
 - Devem ter o mesmo número de atributos
 - O tipo da n-ésima coluna da primeira relação deve ser igual ao tipo da n-ésima coluna da segunda relação.

Livro

CodLiv	Título	Ano	NrPaginas
LI005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250

Revista

CodRev	Nome	Ano	NrPaginas
RE005	IEEE Computer	2013	100
RE670	SIGMOD Record	2013	90
RE340	Very Large Databases	2013	85

- Operam somente em relações compatíveis
 - Devem ter o mesmo número de acffuS@44PobsD:4LR43Euffuubfdf

- Operam somente em relações compatíveis
 - Devem ter o mesmo número de atributos
 - O tipo da n-ésima coluna da primeira relação deve ser igual ao tipo da n-ésima coluna da segunda relação.

Livro

<u>CodLiv</u>	Título	Ano	NrPaginas
L1005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250

int	varchar	year	int
-----	---------	------	-----

Revista

CodRev	Nome	Ano	NrPaginas
RE005	IEEE Computer	2013	100
RE670	SIGMOD Record	2013	90
RE340	Very Large Databases	2013	85

int	varchar	year	int
-----	---------	------	-----

União - U

- Produz como resultado uma relação que possui todas as tuplas das duas relações – operador binário.
- Sintaxe

 O parâmetro < relação > pode ser outra expressão algébrica, pois uma expressão algébrica retorna uma relação

União - exemplo

Q4: Recuperar os dados de todos os livros e revistas

livro **U** revista

União - exemplo

Q4: Recuperar os dados de todos os livros e revistas

livro U revista

Livro

<u>CodLiv</u>	Título	Ano	NrPaginas
LI005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250

Revista

CodRev	Nome	Ano	NrPaginas
RE005	IEEE Computer	2013	100
RE670	SIGMOD Record	2013	90
RE340	Very Large Databases	2013	85

<u>CodLiv</u>	Título	Ano	NrPaginas
L1005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250
RE005	IEEE Computer	2013	100
RE670	SIGMOD Record	2013	90
RE340	Very Large Databases	2013	85

Intersecção - \(\int\)

- Produz como resultado uma relação que possui todas as tuplas que são comuns às duas relações – operador binário.
- Sintaxe

 O parâmetro < relação > pode ser outra expressão algébrica, pois uma expressão algébrica retorna uma relação

Intersecção - exemplo

Q4: Recuperar os dados de todos os livros e revistas

livro ∩ revista

Intersecção - exemplo

Q4: Recuperar os dados de todos os livros e revistas

livro ∩ revista

Livro

<u>CodLiv</u>	Título	Ano	NrPaginas
LI005	Web e Banco de dados	2013	330
LI670	Introdução a Banco de Dados	2000	500
LI340	Programação C	2012	250

Revista

CodRev	Nome	Ano	NrPaginas
RE005	IEEE Computer	2013	100
RE670	SIGMOD Record	2013	90
RE340	Very Large Databases	2013	85

<u>CodLiv</u> Título Ano NrPaginas

Não há dados em comum nas duas tabelas

Intersecção - exemplo

Q4: Recuperar dados dos funcionários que são clientes

 $(\pi_{\text{nome, CPF (funcionário)}}) \cap (\pi_{\text{nome, CPF (cliente)}})$

Funcionário

Nome	CPF
Joana	9999999-9
Pedro	8888888
Nuno	7777777-7

Cliente

Nome	CPF
Joana	9999999-9
Pedro	6666666-6
Nuno	7777777-7

Diferença

Diferença -

- Produz como resultado uma relação que possui todas as tuplas que estão na primeira relação e não estão na segunda relação— operador binário.
- Sintaxe

 O parâmetro < relação > pode ser outra expressão algébrica, pois uma expressão algébrica retorna uma relação

Diferença - exemplo

Q4: Recuperar nomes dos funcionários que não são clientes

$$(\pi_{\text{nome, CPF (funcionário)}}) - (\pi_{\text{nome, CPF (cliente)}})$$

Funcionário

Nome	CPF
Joana	9999999-9
Pedro	8888888-8
Nuno	7777777-7

Cliente

Nome	CPF
Joana	9999999-9
Pedro	6666666-6
Nuno	7777777-7

Nome	CPF
Pedro	8888888-8

Divisão - ÷

- Retorna as tuplas de um atributo x, em um par <x,y> da primeira relação que está associado com todas as tuplas de um atributo y da segunda relação
- Sintaxe

 O parâmetro < relação > pode ser outra expressão algébrica, pois uma expressão algébrica retorna uma relação

Divisão - exemplo

Q4: Recuperar nomes dos funcionários que estão associados a todas as tarefas

$$(\pi_{\text{nome, codTarefa (execucao)}}) \div (\pi_{\text{codTarefa (tarefa)}})$$

Divisão - exemplo

Q4: Recuperar nomes dos funcionários que estão associados a todas as tarefas

$$(\pi_{\text{nome, codTarefa (execucao)}}) \div (\pi_{\text{codTarefa (tarefa)}})$$

Execução

Nome	codTarefa	
Joana	1	
Joana	2	
Joana	3	
Pedro	2	
Pedro	3	
Nuno	1	
Nuno	3	

Tarefa

cod rareta
1
2
3

Divisão - exemplo

Nuno 3

• Q4: Recuperar nomes dos funcionários que estão associados <u>a todas</u> as tarefas

$$(\pi_{\text{nome, codTarefa (execucao)}}) \div (\pi_{\text{codTarefa (tarefa)}})$$

