Relational Algebra

Thomas Heinis

t.heinis@imperial.ac.uk Scale Lab - scale.doc.ic.ac.uk

The Relational Model

ATTRIBUTES (the columns) name:type

TUPLES (the rows)

Movies RELATION

Relations

- Relation = Heading plus Body
- Heading = (Unordered) Set of Attributes
- Attribute = Attribute Name plus Type (normally simple indivisible types).
- Body = (Unordered) Set of Tuples
- Tuple = **Set** of attribute values, one for each attribute and of the attribute's type.
- Schema for Relation = Name of relation plus heading, for example,

movies(title:string, year:int, length:int, genre:string)

- Database = One or more Relations
- Schema for Database = Schemas for all relations.

Relations II

In mathematics:

Given sets T₁, T₂, ... T_n

A relation R is a set of tuples $(V_1, V_2, ..., V_n)$ where $V_k \subseteq T_k$

R is a subset of $T_1 \times T_2 \dots \times T_n$.

Tuples are said to be R-related or 'in R'. e.g. Movies-related or in Movies

In the relational model we have attributed rather than ordered tuples:

R is the set of tuples (A₁:T₁=V₁, ... A_n:T_n=V_n) where $V_k \subseteq T_k$

n is the degree of the relation, while the number of tuples is the cardinality

Drawing a Relation

Important. In the relational model, the ordering of attributes and tuples is unimportant. We can present relations using whatever permutation of attributes and tuples we like, for example:

Movies

year:int	genre:string	title:string	length:int
1977	SF	Star Wars	124
1992	Comedy	Wayne's World	95
1939	Drama	Gone with the Wind	231

Drawing a relation II

Relations are not 2-dimensional tables. of presenting them on paper.

Although this a convenient way

A better way to think of them is as a set of n-dimensional values.

For example:

(title:string=StarWars, year:int=1977, length:int=127, genre:string=SF)

is a 4-dimensional movie value.

Relational Algebra

Relational expressions are used to construct new relations from other relations. Operators *include*:

Applying Set Operations on Relations

- Before applying union, intersection, or difference we need to ensure that the attributes used for operands have the same names and types.
- We can use the renaming operator (see later) to change the attribute names of a relation. This is useful where relations are the same except for one or more attribute names. For example, an attribute might be called *Surname* in one relation and *Lastname* in another relation.
- For conciseness in the following slides, we shall restrict ourselves to using integer attributes named *a*, *b*, *c* etc. We'll omit the type in headings.

Union R ∪ S

R		
а	b	С
1	2	3
4	5	6
7	8	9

5		
а	Ь	С
7	8	9
2	2	2
3	4	5
1	2	3

$R \cup S$			
а	b	C	

The set of tuples in that are in R or in S.

Solution: Union R ∪ **S**

R		
а	b	С
1	2	3
4	5	6
7	8	9

S		
а	b	С
7	8	9
2	2	2
3	4	5
1	2	3

$R \cup S$		
а	b	С
1	2	3
4	5	6
7	8	9
2	2	2
3	4	5

The set of tuples in that are in R or in S.

Difference R-S

R		
а	b	С
1	2	3
4	5	6
7	8	9
2	2	2
3	4	8

S		
а	Ь	С
7	8	9
2	2	2
3	4	5
1	2	3

R – S			
а	b	С	

The set of tuples that are in R but not in S

Solution: Difference R-S

	R	
а	b	С
1	2	3
4	5	6
7	8	9
2	2	2
3	4	8

S		
а	b	С
7	8	9
2	2	2
3	4	5
1	2	3

K - S		
a	b	С
4	5	6
3	4	8
	•	

The set of tuples in that are in R but not in S

$R - S \neq S - R$

R		
а	b	С
1	2	3
4	5	6
7	8	9
2	2	2
3	4	8

	S		
а		b	С
7		8	9
2		2	2
3		4	5
1		2	3

R – S		
а	b	C
4	5	6
3	4	8

S – R		
а	b	С

R – S is not equivalent to S – R

Solution: $R - S \neq S - R$

R		
а	b	С
1	2	3
4	5	6
7	8	9
2	2	2
3	4	8

_	<u>S</u>		
	а	b	С
	7	8	9
	2	2	2
	3	4	5
	1	2	3

R – S		
а	b	С
4	5	6
3	4	8

5 – K		
а	b	С
3	4	5

R – S is not equivalent to S – R

Intersection R ∩ S

R		
а	р	С
1	2	3
4	5	6
7	8	9

S		
а	b	С
7	8	9
2	2	2
3	4	5
1	2	3

R ∩ S a b c		

The set of tuples in that are in R and in S

Solution: Intersection R ∩ S

Intersection can be formulated using difference: $R \cap S = R - (R - S)$

R			
а	b	С	
1	2	3	
4	5	6	
7	8	9	

<u>S</u>				
а	b	С		
7	8	9		
2	2	2		
3	4	5		
1	2	3		

а	R∩S b	С
1	2	3
7	8	9

The set of tuples in that are in R and in S

Projection π_{attributes}(R)

Note: there are no duplicate tuples in the result.

R					
а	b	С	d	e	f
1	2	3	4	5	6
1	1	1	1	1	1
2	2	2	2	2	2
1	2	3	4	5	8

$\pi_{a,c,e}(R)$			
а	С	е	

Projection returns relation with listed attributes only.

Solution: Projection Tattributes(R)

Note: there are no duplicate tuples in the result.

R					
а	b	С	d	е	f
1	2	3	4	5	6
1	1	1	1	1	1
2	2	2	2	2	2
1	2	3	4	5	8

а	С	е
1	3	5
1	1	1
2	2	2

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

Projection returns relation with listed attributes only.

Selection $\sigma_{condition}(R)$

5

R				
а	b	С		
1	2	3		
4	5	6		
7	8	9		
1	5	3		
2	9	1		
5	8	9		
2	6	2		

4

3

	O _{a>3 b<5} (R)			
а	b	С		

Selection returns relation with all tuples that satisfy condition.

σ is lowercase sigma (greek alphabet)

Solution: Selection Ocondition(R)

R

	R				
b	С				
2	3				
5	6				
8	9				
5	3				
9	1				
8	9				
6	2				
4	5				
	2 5 8 5 9 8				

 $\sigma_{a>3 | b<5}(R)$

а	b	C
1	2	3
4	5	6
7	8	9
5	8	9
3	4	5

Selection returns relation with all tuples that satisfy *condition*.

σ is lowercase sigma (greek alphabet)

Cartesian Product R × S

Schema for the result includes the schemas for both relations. Also known as cross-product.

R
a b
1 2
3 4

5				
С	d	е		
1	2	3		
4	5	6		
7	8	9		

Resulting relation is the set of **all** tuples that can be paired by including a tuple from R and a tuple from S.

R×S					
а	b	С	а	ω	

Solution: Cartesian Product R × S

Schema for the result includes the schemas for both relations. Also known as cross-product.

R				
а	b			
1	2			
3	4			

	S					
С	d	е				
1	2	3				
4	5	6				
7	8	9				

Resulting relation is the set of **all** tuples that can be paired by including a tuple from R and a tuple from S.

R×S					
а	b	С	а	e	
1	2	1	2	3	
1	2	4	5	6	
1	2	7	8	9	
3	4	1	2	3	
3	4	4	5	6	
3	4	7	8	9	

Cartesian Product R × S

If a R and S have attribute names in common, then we distinguish them by prefixing the attribute name with the name of the relation.

R				
a	b			
1	2			
3	4			

S					
b	С	d			
1	2	3			
4	5	6			
7	8	9			

K × S					
а	R.b	S.b	С	р	

Solution: Cartesian Product R × S

If a R and S have attribute names in common, then we distinguish them by prefixing the attribute name with the name of the relation.

R				
a	b			
1	2			
3	4			

3					
b	С	d			
1	2	3			
4	5	6			
7	8	9			

113					
a	R.b	S.b	С	d	
1	2	1	2	3	
1	2	4	5	6	
1	2	7	8	9	
3	4	1	2	3	
3	4	4	5	6	
3	4	7	8	9	

R×S

Cartesian Product $R \times S = S \times R$

		R×S					
b	С	d	е				
2	1	2	3				
2	4	5	6				
2	7	8	9				
4	1	2	3				
4	4	5	6				
4	7	8	9				
	2 2 4 4	 2 2 4 4 4 4 	2 1 2 2 4 5 2 7 8 4 1 2 4 4 5				

S × R				
С	đ	e	а	b
1	2	3	1	2
1	2	3	3	4
4	5	6	1	2
4	5	6	3	4
7	8	9	1	2
7	8	9	3	4

Solution: Cartesian Product $R \times S = S \times R$

		R×S						S×	R	
а	b	С	đ	е		С	d	е	а	b
1	2	1	2	3	\	1	2	3	1	2
1	2	4	5	6		1	2	3	3	4
1	2	7	8	9		4	5	6	1	2
3	4	1	2	3		4	5	6	3	4
3	4	4	5	6		7	8	9	1	2
3	4	7	8	9	←	7	8	9	3	4

Natural Join R ⋈ S

Resulting schema is the set of both schemas.

	R
а	b
1	2
1	3
3	4

S					
b	С	d			
1	2	3			
2	5	6			
4	8	9			
4	9	9			

а	b	C	d

R M C

Resulting relation has all tuples that can be "joined" using all matching attributes of R and S.

Solution: Natural Join R ⋈ S

Resulting schema is the set of both schemas.

R ≈ S					
а	р	С	d		
1	2	5	6		
3	4	8	9		
3	4	9	9		

 $D \bowtie C$

Resulting relation has all tuples that can be "joined" using all matching attributes of R and S.

Natural Join R ⋈ S

Must only pair tuples if values of each common attribute are equal.

а	b	С
1	2	3
6	7	8
9	7	8
4	2	7
1	7	8

S					
b	С	d			
2	3	3			
2	3	6			
4	8	9			
7	8	3			

R⋈S						
а	b	С	d			

Solution: Natural Join R ⋈ S

Must only pair tuples if values of each common attribute are equal.

R⋈S					
а	b	С	d		
1	2	3	3		
1	2	3	6		
6	7	8	3		
9	7	8	3		
1	7	8	3		

Natural Join

Natural join can be expressed in terms of product, selection and projection:

$$R \bowtie S = \pi_L(\sigma_C(R \times S))$$

where

L is union of all attributes of R and S, i.e., attr(R) \cup attr(S)

C is R.a₁=S.a₁ & R.a₂ = S.a₂ & ... & R.a_n = S.a_n where a_k are the attributes common to R and S, $a_k \in \text{attr}(R) \cap \text{attr}(S)$

Natural join is associative: $(R \bowtie S) \bowtie T = R \bowtie (S \bowtie T)$

If there is no common attribute then: $R \bowtie S = R \times S$, i.e., we don't apply selection and projection.

More Commonly Used Join R ⋈_{R.c=S.b} S

Must only pair tuples if values of each common attribute are equal.

R

а	b	С
1	2	2
6	7	8
9	2	2
4	2	7
1	3	8

S

b	С	d
2	2	3
2	3	6
4	8	9
7	8	3

 $R\bowtie_{\mathsf{R.c=S.b}} S$

а	R.b	R.c	S.b	S.c	d
1	2	2	2	2	3
1	2	2	2	3	6
9	2	2	2	2	3
9	2	2	2	3	6
4	2	7	7	8	3

Left Outer Join R ™ R.c=S.b S

R

а	b	С
1	2	2
6	7	8
9	2	2
4	2	7
1	3	8

S

С	d
2	3
3	6
8	9
8	3
	3 8

 $R\bowtie_{\mathsf{R.c=S.b}} S$

а	b	R.c	S.b	С	d
1	2	2	2	2	3
1	2	2	2	3	6
9	2	2	2	2	3
9	2	2	2	3	6
4	2	7	7	8	3
6	7	8			
1	3	8			33

Right Outer Join R ™R.c=S.b S

а	b	С
1	2	2
6	7	8
9	2	2
4	2	7
1	3	8

<u> </u>					
b	С	d			
2	2	3			
2	3	6			
4	8	9			
7	8	3			

R ⋈ _{R.c=S.b} S					
а	b	R.c	S.b	U	d
1	2	2	2	2	3
1	2	2	2	3	6
9	2	2	2	2	3
9	2	2	2	3	6
4	2	7	7	8	3
			4	8	9

Full Outer Join R → R.c=S.b S

R

а	b	С
1	2	2
6	7	8
9	2	2
4	2	7
1	3	8

S

b	С	d
2	2	3
2	3	6
4	8	9
7	8	3

 $\mathbf{R} \bowtie_{\mathsf{R.c=S.b}} \mathbf{S}$

а	b	R.c	S.b	U	а
1	2	2	2	2	3
1	2	2	2	3	6
9	2	2	2	2	3
9	2	2	2	3	6
4	2	7	7	8	3
6	7	8			
1	3	8			
			4	8	9 3

Renaming Pnew1/old1, new2/old2, ..., newn/oldn(R)

R					
а	b	С	d		
1	2	5	6		
3	4	8	9		
3	4	9	9		

P x/a, y/d(R)					
1	2	5	6		
3	4	8	9		
3	4	9	9		

(, , /D)

Changes the names of one or more attributes.

ρ is lowercase rho

Note: the values and types of the relation are not affected.

Solution: Renaming Pnew1/old1, new2/old2, ..., newn/oldn(R)

R				
а	b	С	d	
1	2	5	6	
3	4	8	9	
3	4	9	9	

P x/a, y/u(11)				
x	b	С	У	
1	2	5	6	
3	4	8	9	
3	4	9	9	

 $\Omega_{\rm Y/a} \, {\rm V/d}(R)$

Changes the names of one or more attributes.

Note: the values and types of the relation are not affected.

Relational Expressions

Relational expressions are used to construct new relations from other relations for:

- Retrieval to define data to be retrieved.
- Updates to define data to be inserted, changed, or deleted.
- Constraints to define constraints that the database must satisfy.
- Derived relations (views) to define one relation in terms of others, without constructing it.
- Concurrency to define the data to use for concurrent actions.
- Access control to define the data over which a permission should be granted.
- A relational database language is said to be relationally complete
 if it is at least as expressive as Relational Algebra.

Exercise 1

Consider the database schema (types omitted):

employee(personname, street, city)
worksfor(personname, companyname, salary)
company(companyname, city)

Give relational expressions for each of the following:

- 1. Names of all employees who work for Barclays.
- 2. Names of Barclays employees and the city where they live.
- Name, street and city of all Barclays employees who earn more than £1M.
- 4. What will π personname (employee \bowtie works for \bowtie company) return?

employee(personname, street, city)
worksfor(personname, companyname, salary)
company(companyname, city)

1. Names of all employees who work for Barclays.

 $\pi_{personname}(\sigma_{companyname="Barclays"}(worksfor))$

employee(personname, street, city)
worksfor(personname, companyname, salary)
company(companyname, city)

2. Names of Barclays employees and the city where they live.

 $\pi_{personname, city}(\sigma_{companyname="Barclays"}(workfor \bowtie employee))$

```
employee(personname, street, city)
worksfor(personname, companyname, salary)
company(companyname, city)
```

3. Name, street and city of all Barclays employees who earn more than £1M.

employee(personname, street, city)
worksfor(personname, companyname, salary)
company(companyname, city)

```
What will \pi_{personname} (employee \bowtie worksfor \bowtie company) return?
```

Names of all employees who live in the same city as the company they work for.

Exercise 2

Consider the database schema (types omitted):

supplier(sname, address)

part(pname, colour)

catalog(sname, pname, cost)

Give relational expressions for each of the following:

- 1. Names of all suppliers who supply a red part.
- 2. Names of all suppliers who supply a red part or are at 18 Queensgate
- 3. Names of parts supplied by at least two different suppliers.
 - Assume: C1 and C2 are temporary copies of the catalog relation.
- 4. Pairs of suppliers such that the first suppliers charges more for some part than the second supplier. Assume: C1 and C2 are temporary copies of the catalog relation.

supplier(sname, address)
part(pname, colour)
catalog(sname, pname, cost)

1. Names of all suppliers who supply a red part

 $\pi_{\text{sname}}(\sigma_{\text{colour}=\text{"red"}}(\text{part} \bowtie \text{catalog}))$

supplier(sname, address)
part(pname, colour)
catalog(sname, pname, cost)

2. Names of all suppliers "who supply a red part or are at 180 Queensgate

 $\pi_{\text{sname}}(\sigma_{\text{colour}=\text{"red"}}(\text{part} \bowtie \text{catalog})) \cup \\ \pi_{\text{sname}}(\sigma_{\text{address}=\text{"180 Queensgate"}}(\text{supplier}))$

 $\pi_{\text{sname}}(\sigma_{\text{colour}} = \text{"red"} \mid \text{address} = \text{"180 Queensgate"}(\text{part} \bowtie \text{catalog} \bowtie \text{supplier}))$

Note: will not return suppliers at 180 Queensgate that have no parts in the catalog.

Supplier(sname, address)
part(pname, colour)
catalog(sname, pname, cost)

3. Names of parts supplied by at least two different suppliers. Assume: C1 and C2 are copies of the catalog relation.

πC1.pname(**σ**C1.pname=C2.pname & C1.sname≠C2.sname(C1×C2))

```
supplier(sname, address)
part(pname, colour)
catalog(sname, pname, cost)
```

4. Pairs of suppliers such that the first supplier charges more for some part than the second supplier. Assume: C1 and C2 are temporary copies of the catalog relation.

```
πC1.sname, C2.sname(

σC1.pname=C2.pname & C1.sname≠C2.sname & C1.cost>C2.cost(C1 × C2))
```