Introdução a Bancos de Dados Álgebra Relacional Parte 2

Mirella M. Moro

Departamento de Ciência da Computação

Universidade Federal de Minas Gerais

mirella@dcc.ufmg.br

Programa

- Introdução
 - Conceitos básicos, características da abordagem de banco de dados, modelos de dados, esquemas e instâncias, arquitetura de um sistema de banco de dados, componentes de um sistema de gerência de banco de dados.
- Modelos de dados e linguagens
 - Modelo entidade-relacionamento (ER), modelo relacional, álgebra relacional, SQL.
- Projeto de bancos de dados
 - Fases do projeto de bancos de dados, projeto lógico de bancos de dados relacionais, normalização.
- Novas Tecnologias e Aplicações de Banco de Dados

REVISÃO operadores básicos da álgebra relacional

Álgebra Relacional: Resumo

- Dadas duas relações R1 e R2
- Operações Básicas
 - Selection (Φ) Seleciona um subconjunto de tuplas da relação
 - Projection (π) Seleciona colunas da relação
 - Rename (ρ) Altera o nome da relação ou dos atributos
 - Cross-product (✗) Permite combinar R1 e R2 [produto cartesiano]
 - Set-difference (—) Seleciona tuplas em R1, mas não em R2
 - Union (∪) Seleciona tuplas em R1 ou em R2
- Operações Adicionais: Interseção, junção, divisão

Já que cada operação retorna uma relação, operações podem ser compostas!

Álgebra Relacional: Seleção

Relation Sells:

Álgebra Relacional: Projeção

Relation Sells:

bar	beer	price
Joe's	Bud	2.50
Joe's	Miller	2.75
Sue's	Bud	2.50
Sue's	Miller	3.00

MUITO
IMPORTANTE
ÁLGEBRA
ELIMINA
DUPLICATAS

Prices

beer price

Bud 2.50

Miller 2.75

Miller 3.00

π mantém colunas conforme definido

Álgebra Relacional: Prod. Cartesiano

R2(B, C)
5 6
7 8
9 10

R3 ← R1 X R2

Α,	R1.B,	R2.B,	С
1	2	5	6
1	2	7	8
1	2	9	10
3	4	5	6
3	4	7	8
3	4	9	10

PRODUTO CARTESIANO: funciona exatamente igual ao produto cartesiano de conjuntos da matemática PORÉM cada elemento é uma LINHA INTEIRA Número de colunas = #colunas em R1 + #colunas em R2 → <u>sempre</u>
Número de linhas = #linhas em R1 x #linhas em R2

R3(

Se houver duas colunas com nome igual (B) o resultado fica Tabela.Coluna

Álgebra Relacional: Junção

Funciona como um produto cartesiano seguido de uma seleção cuja condição é especificada junto ao operador

Sells(bar,	beer,	price)	Bars(name	addr	
	Joe's	Bud	2.50			Joe's	Maple St.	
	Joe's	Miller	2.75			Sue's	River Rd.	
	Sue's	Bud	2.50					
	Sue's	Coors	3.00					
·				Col	ndição de	e junção		

BarInfo ← Sells ⋈_{Sells.bar} = Bars.name Bars

BarInfo(addr bar, price, beer, name, Maple St. Joe's Bud 2.50 Joe's 2.75 Maple St. Miller Joe's Joe's River Rd. Sue's Bud Sue's 2.50 3.00 Coors Sue's River Rd. Sue's

Álgebra Relacional: Junção Natural

Sells(bar, beer, price Joe's Bud 2.50 Joe's Miller 2.75 Sue's Bud 2.50

Sue's

Bars(

bar,	addr
Joe's	Maple St.
Sue's	River Rd.

Condição de junção **implícita** = conjunção da igualdade de todos os pares de colunas de mesmo nome

BarInfo := Sells ⋈ Bars

Coors 3.00

Note: Bars.name agora é Bars.bar para fazer junção natural

BarInfo(

bar,	beer,	price,	addr
Joe's	Bud	2.50	Maple St.
Joe's	Miller	2.75	Maple St.
Sue's	Bud	2.50	River Rd.
Sue's	Coors	3.00	River Rd.

No resultado: para os pares de colunas de mesmo nome, apenas uma cópia é considerada

RENAME e sequências de operações

- As relações geradas por expressões da álgebra não têm nome
- Pode ser interessante atribuir um nome a uma relação resultante de uma expressão algébrica, para uso futuro ou como resultado intermediário de uma operação mais complexa
- Ex.: listar nome e salário dos empregados do depto. 5
 - $\pi_{NOME, SOBRENOME, SALARIO}(\sigma_{NUD=5}(EMPREGADO))$
- Equivale a:
 - DEP5_EMP $\leftarrow \sigma_{\text{NUD=5}}(\text{EMPREGADO}))$
 - RESULTADO $\leftarrow \pi_{\text{NOME, SOBRENOME, SALARIO}}(\text{DEP5_EMP})$

RENAME e seqüências de operações

• É possível renomear atributos:

```
TEMP \leftarrow \sigma_{\text{NUD=5}}(\text{EMPREGADO}))
R(N, SN, SAL) \leftarrow \pi_{\text{NOME, SOBRENOME, SALARIO}}(\text{DEP5\_EMP})
```

Notação

- $\rho_{S(B1, B2, ..., Bn)}(R)$: renomeia atributos e a relação
- $\rho_s(R)$: renomeia apenas a relação
- $\rho_{(B1, B2, ..., Bn)}(R)$: renomeia apenas os atributos
- B_i são os novos nomes dos atributos, na ordem em que existem em R

Figura 6.2 Resultados de uma següência de operações.

- (a) $\pi_{PNOME, UNOME, SALARIO}$ (EMPREGADO)
- (b) TEMP $\leftarrow \sigma_{\text{DNO=5}}$ (EMPREGADO) R(PRIMEIRONOME, ULTIMONOME, SALARIO) $\leftarrow \pi_{\text{NOME, SOBRENOME, SALARIO}}$ (DEP5_EMP)

(a)	PNOME	UNOME	SALARIO
	John	Smith	30000
	Franklin	Wong	40000
	Ramesh	Narayan	38000
	Joyce	English	25000

(b)	TEMP	PNOME	MINICIAL	UNOME	SSN	DATANASC	ENDERECO	SEXO	SALARIO	SUPERSSN	DNO
		John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
		Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
		Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
		Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5

R	PRIMEIRONOME	ULTIMONOME	SALARIO
	John	Smith	30000
	Franklin	Wong	40000
	Ramesh	Narayan	38000
	Joyce	English	25000

Mais operações e detalhes

- 1. Divisão
- 2. Regras de Precedência
- 3. Junção: Natural, EquiJoin, OuterJoin, SelfJoin
- 4. Esquemas resultantes

Divisão

Divisão de duas relações R e S

- Os valores de um atributo (ou mais) de R que se relacionam com todos os valores de um atributo (ou mais) de S
- Utilizada para consultas que incluam o termo para todos ou em todos
- Requer que R tenha mais atributos que S e pelo menos um atributo em comum

Divisão: Exemplos

- Quais pessoas possuem contas bancárias em TODOS os bancos estatais do país?
 - Não se sabe quantos bancos são ou quais são, então não é possível fazer uma condição de seleção primeiro
- Quais pessoas possuem cartão de fidelidade para TODAS as companhias aéreas brasileiras?
- Quais estudantes se matricularam em TODAS as disciplinas ofertadas pela profa Mirella?
- Quais estudantes se matricularam em TODAS as disciplinas de primeiro semestre oferecidas em 20172?
- Quais meninas se matricularam em TODAS as disciplinas nas quais o príncipe
 William se matriculou?
- Quais genomas possuem TODAS as características presentes na proteína X?

Outro Exemplo: Liste os códigos dos clientes que já foram atendidos por todos os vendedores.

Esquema:

cliente (nro_cli, nome_cli, end_cli, saldo)
atende (nro_cli, cod_vend)
vendedor (cod_vend, nome_vend)

R: atende

nro_cli	cod_vend	
9	66	
1	04	
1	66	
4	66	
5	04	
8	04	

S: π_{cod_vend} (vendedor)

cod_vend
66
04

 $R \div S$

nro_cli
1

Se o cliente foi atendido apenas por um dos vendedores, não entra no resultado. É necessário ter sido atendido por todos os dois.

Exemplos de $A \div B$ (ou A/B)

sno	pno	pno	pno	pno
s1	p1	p2	p2	p1
s1	p2	B1	р4	p2
s1	p2 p3 p4		<i>B2</i>	p4
s1	p4		DL	B3
s2		sno		Д3
s2	p2	s1		
s3	p1 p2 p2 p2	s2	sno	
s4		s3	s1	sno
s4	p4	s4	ls4	s1
	\overline{A}	A/B1	A/B2	A/B3

AS $\leftarrow \sigma_{\text{sexo=F}}$ (ALUNOS)

Matr	Nome	Sexo	Cr
1	Α	F	CC
4	D	F	MC
7	G	F	SI
8	Н	F	SI

$M \leftarrow \pi_{Matr,Disc,Sem}$ (MATRICULAS \bowtie AS)

Matr	Disc	Sem
1	DCC011	20162
1	DCC851	20162
1	DCC834	20161
4	DCC011	20162
4	DCC851	20162
7	DCC011	20162
7	DCC851	20161
7	DCC834	20171
8	DCC011	20161
8	DCC254	20162
8	DCC234	20171
8	DCC851	20172

Alunas que se matricularam em todos os semestres

$$a. AS \div M$$

NÃO FUNCIONA (sem denominador comum)

b.
$$\pi_{Matr,Nome}AS \div \pi_{Sem}M$$

NÃO FUNCIONA (sem denominador comum)

c.
$$\pi_{Matr,Sem}M \div \pi_{Sem}M$$

Retorna Matr de todos os semestres

d.
$$\pi_{Nome}$$
 (AS \bowtie ($\pi_{Matr,Sem}M \div \pi_{Sem}M$)

Retorna Nome matriculado em todos semestres

Alunas matriculadas nas mesmas disciplinas de "1"

a.
$$\pi_{Matr,Disc}M \div \pi_{Disc}\sigma_{Matr=1}(M)$$

Agora, no mesmo semestre

b.
$$\pi_{Matr,Disc}M \div \pi_{Disc,Sem}\sigma_{Matr=1}(M)$$

NÃO FUNCIONA (sem denominador comum)

c.
$$\pi_{Matr,Disc,Sem}M \div \pi_{Disc,Sem}\sigma_{Matr=1}(M)$$

Divisão: Exemplos

R (matr, disc) ÷ S (disc) → os números de matrícula em R que se relacionam com todos os valores de disciplina em S.

O resultado é apenas a coluna **matr** (pense que na divisão tem disc no numerador e no denominador, então corta ©).

Traduzindo para expressões algébricas:

Esquema: MATRICULAS (<u>matr, disc, sem</u>)

ALUNOS (matr, nome, curso)

- 1.($\pi_{\text{matr, disc}}$ MATRICULAS) ÷ (π_{disc} $\sigma_{\text{sem=20172}}$ MATRICULAS) \rightarrow número de matrícula dos alunos matriculados em todas as disciplinas oferecidas no semestre de 20172
- 2.(($\pi_{\text{matr, disc}}$ (MATRICULAS) $(\sigma_{\text{curso=CC}}$ ALUNOS))) ÷ (π_{disc} $\sigma_{\text{sem=20172}}$ MATRICULAS) \rightarrow número de matrícula dos alunos da Computação matriculados em todas as disciplinas oferecidas no semestre 20172

Regras de Precedência

• Precedência dos operadores relacionais:

```
1.[\sigma, \pi, \rho] (mais alta)
```

Junção: Natural, EquiJoin, OuterJoin, SelfJoin

- Produz uma tabela composta de duas outras que se relacionam
- A operação de junção deriva da combinação das operações de produto cartesiano e seleção, sendo executadas conjuntamente.
- Também chamada de "Join"

Junção Natural

- Conecta duas relações R e S:
 - Conjunção da igualdade de pares de atributos de mesmo nome
 - Projeta <u>uma</u> cópia de cada par dos atributos igualados

• Notação: R ⋈ S

Junção Natural

EquiJoin / EquiJunção

Junção em que a condição da junção tem a forma

R. nome1 = S. nome2

- Teste de igualdade em dois campos com nomes diferentes (um campo de cada relação)
- Notação: R ⋈ _{R.nome1=S.nome2} S
- Resultado: nome1 e nome2 estarão no esquema final

Outer Join / Junção Externa

- Para junções naturais, apenas as tuplas de R que também estão em S e vice-versa, são selecionadas.
- Outer Join: Permite que tuplas fora da junção sejam selecionadas com valores nulos para seus atributos
 - 1. Realiza a junção normal entre as duas relações
 - 2. Adiciona as linhas que ficaram de fora (do resultado da junção natural) preenchendo os valores de fora da junção com NULL
- Notação: R $\bowtie_{R.nome1=S.nome2}$ S \rightarrow OuterJoin à esquerda
 - $R \bowtie S \rightarrow$ OuterJoin natural à direita (condição implícita tal como junção natural)

T1 \bowtie T2 T1 \bowtie T2 T1 \bowtie T2 T1 \bowtie T3

Junção Natural, EquiJoin, OuterJoin

Todas as tuplas de T1 que satisfazem ou não a junção

Todas as tuplas de T2 que satisfazem ou não a junção

Α	В	С
X	1	D
Υ	2	
Z	3	
	5	Ε
	6	F

Ambos os lados DCC011 - profamiliam é possível

$T1 \bowtie T2 \qquad T1 \bowtie T2 \bowtie T3$

A	В	С	D
Χ	1	D	а
Υ	2		
Z	3		
	5	Ε	b
	6	F	
		G	С

Self Join

- Usando Sells(bar, beer, price), encontre os bares que vendem dois tipos diferentes de cerveja a mesmo preço
- Estratégia: usando renomeação, definir uma cópia de Sells S(bar, beer1, price)

```
S (bar,beer1,price) \leftarrow Sells \sigma_{\text{beer} <> \text{beer}_1} (S \bowtie Sells)
```

A junção natural de Sell e S consiste de (bar, beer, beer1, price), tal que o bar vendo as mesmas cervejas a mesmo preço

Agregação e Agrupamento

Operador "F Script"

<a tributos de agrupamento <a tributos de agrupamento <a tributos de agregação <a tributor (rel)

- Agrupamento: formação de grupos de tuplas de acordo com um critério, como o valor de um atributo
 Default: toda a relação
- Agregação: funções que atuam sobre cada grupo, produzindo um resultado consolidado. Ex: MIN, MAX, AVG, STDEV, COUNT
- O resultado é uma nova relação, com uma tupla por grupo, e uma coluna para cada função de agregação, mais uma coluna com a indicação do grupo (se houver)

Exemplos

DEPTO COUNT (EMPREGADO) -> produz a quantidade de empregados por departamento

J_{MAX(SALÁRIO)}(EMPREGADO) -> informa o maior salário em cada departamento

 $\mathcal{F}_{\text{MAX(SALÁRIO)}}$ (EMPREGADO) -> informa o maior salário da empresa

F_{AVG(SALÁRIO)}(EMPREGADO) -> informa o valor médio de salário da empresa

Esquemas Resultantes

- União, interseção e diferença
 - Os esquemas dos dois operandos devem ser compatíveis (mesma sequência de atributos, mesmos domínios), e o resultante é o mesmo também
- Seleção
 - O esquema resultante é o mesmo do esquema do operando
- Projeção
 - A lista de atributos informa o esquema

Esquemas Resultantes

- Produto cartesiano
 - O esquema é formado pelos atributos das duas relações
 - Usa prefixo R.A, etc., para distinguir atributos com nome A
- Join
 - Mesmo que produto
- Natural join
 - União dos atributos das duas relações
- Renaming
 - O operador define o esquema
- Agregação e agrupamento
 - Um atributo para o grupo (se houver), mais um atributo para cada função de agregação