CS411 Database Systems

04: Relational Algebra

Why Do We Learn This?

Querying the Database

• Goal: specify what we want from our database

UIUC-employee (SSN, name, address, salary)

IRS-IL (SSN, city, year-of-filed-return)

• Find all the employees who earn more than \$50,000 and pay taxes in Champaign-Urbana.

Querying the Database

- Could write in C++/Java, but bad idea
- Instead use *high-level query languages*:
 - Theoretical: Relational Algebra, Datalog
 - Practical: SQL
 - Relational algebra: a basic set of operations on relations that provide the basic principles.
- Worry free

Motivation by analogy: The Stack

- To use the "stack" data structure in my program, I need to know
 - what a stack looks like
 - what (useful) operations I can perform on a stack
 - PUSH and POP
- Next, I look for an implementation of stack
 - browse the Web
 - find many of them
 - choose one, say LEDA

Motivation: The Stack (cont.)

- LEDA already implements PUSH and POP
- It also gives me a simple language L, in which to define a stack and call PUSH and POP
 - $-S = init_stack(int);$
 - S.push(3); S.push(5);
 - int x = S.pop();
- Can also define more complex operations
 - $-T = init_stack(int);$
 - T.push(S.pop());

Motivation: The Stack (cont.)

- To summarize, I know
 - definition of stack
 - its operations (PUSH, POP): that is, a stack algebra
 - an implementation called LEDA, which tells
 me how to call PUSH and POP in a language L
 - I can use this implementation to manipulate stacks
 - LEDA hides the implementation details
 - LEDA optimizes implementation of PUSH and POP

Now Contrast It with Rel. Databases

• To summarize, I know

Defn. of relations

relational algebra

- definition of stack
- its operations (PUSH, POP): that is, a stack algebra
- an implementation called LEDA, which tells language
 me how to call PUSH and POP in a language L
- I can use these implementations to manipulate stacks
- LEDA hides the implementation details
- LEDA optimizes implementation of PUSH and POP

operation and query optimization

SQL

What is an "Algebra"?

- 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.

Q: Example algebra?

• Arithmetic algebra. Linear algebra.

• What are operands?

• What are operators?

What is Relational Algebra?

- An algebra whose operands are relations or variables that represent relations.
- Operators are designed to do common things that we need to do with relations in a database.
- The result is an algebra that can be used as a *query language* for relations.

Relational Algebra at a Glance

- Operators: relations as input, new relation as output
- Five basic RA operations:
 - Basic Set Operations
 - union, difference (no intersection, no complement)
 - Selection: σ
 - Projection: π
 - Cartesian Product: X
- When our relations have attribute names:
 - Renaming: ρ
- Derived operations:
 - Intersection, complement
 - "Join"s (natural, equi-join, theta join)

Basic RA Operations

Set Operations

- Union, difference
- Binary operations

Set Operations: Union

- Union: all tuples in R1 or R2
- Notation: R1 U R2
- R1, R2 must have the same schema
- R1 U R2 has the same schema as R1, R2
- Example:
 - ActiveEmployees U RetiredEmployees

Set Operations: Difference

- Difference: all tuples in R1 and not in R2
- Notation: R1 R2
- R1, R2 must have the same schema
- R1 R2 has the same schema as R1, R2
- Example
 - AllEmployees RetiredEmployees

Selection

- Returns all tuples which satisfy a condition
- Notation: $\sigma_{c}(R)$
- c is a condition (uses =, <, >, and, or, not)
- Output schema: same as input schema
- Find all employees with salary more than \$40,000:
 - $-\sigma_{Salary > 40000}$ (Employee)

Selection Example

Employee

SSN	Name	DepartmentID	Salary
99999999	John	1	30,000
77777777	Tony	1	32,000
88888888	Alice	2	45,000

Find all employees with salary more than \$40,000. $\sigma_{Salary > 40000}$ (Employee)

SSN	Name	DepartmentID	Salary
88888888	Alice	2	45,000

Selection Example

Employee

SSN	Name	DepartmentID	Salary
99999999	John	1	30,000
77777777	Tony	1	32,000
88888888	Alice	2	45,000

salary more than \$30,000 and department id = 2 $\sigma_{Salary > 40000}$ (Employee)

SSN	Name	DepartmentID	Salary
88888888	Alice	2	45,000

Projection

- Unary operation: returns certain columns
- Eliminates duplicate tuples!
- Notation: $\Pi_{A1,...,An}(R)$
- Input schema R(B1,...,Bm)
- Require: $\{A1, ..., An\} \subseteq \{B1, ..., Bm\}$
- Output schema S(A1,...,An)
- Example: project social-security number and names:
 - $\Pi_{SSN, Name}$ (Employee)

Projection Example

Employee

SSN	Name	DepartmentID	Salary
99999999	John	1	30,000
77777777	Tony	1	32,000
88888888	Alice	2	45,000

$\Pi_{SSN, Name}$ (Employee)

SSN	Name
99999999	John
77777777	Tony
88888888	Alice

Q: Comparing projection and selection?

• Think of relation as a table.

• How are they similar?

• How are they different?

• Why do you need both?

Cartesian Product

- Each tuple in *R1* with each tuple in *R2*
- Notation: R1 x R2
- Input schemas R1(A1,...,An), R2(B1,...,Bm)
- Condition: $\{A1, ..., An\} \cap \{B1, ...Bm\} = \Phi$
- Output schema is *S*(*A1*, ..., *An*, *B1*, ..., *Bm*)
- Notation: R1 x R2
- Example: Employee x Dependents
- Very rare in practice; but joins are very common

Cartesian Product Example

Employee

Name	SSN
John	99999999
Tony	77777777

Dependents

EmployeeSSN	Dname
99999999	Emily
77777777	Joe

Employee x Dependents

Name	SSN	EmployeeSSN	Dname
John	99999999	99999999	Emily
John	999999999	77777777	Joe
Tony	77777777	99999999	Emily
Tony	77777777	77777777	Joe

Cartesian Product

- Each tuple in *R1* with each tuple in *R2*
- Notation: R1 x R2
- Input schemas R1(A1,...,An), R2(B1,...,Bm)
- Condition: $\{A1, ..., An\} \cap \{B1, ...Bm\} = \Phi$
- Output schema is *S*(*A1*, ..., *An*, *B1*, ..., *Bm*)
- Notation: R1 x R2
- Example: Employee x Dependents
- Very rare in practice; but joins are very common

Cartesian Product

- Each tuple in *R1* with each tuple in *R2*
- Notation: R1 x R2
- Input schemas R1(A1,...,An), R2(B1,...,Bm)
- Condition: $\{A1,...,An\} \cap \{B1,...Bm\} = \Phi$
- Output schema is *S*(*A1*, ..., *An*, *B1*, ..., *Bm*)
- Notation: R1 x R2
- Example: Employee x Dependents
- Very rare in practice; but joins are very common

Renaming

- Does not change the relational instance
- Changes the relational schema only
- Notation: $\rho_{S(B1,...,Bn)}(R)$
- Input schema: R(A1, ..., An)
- Output schema: *S*(*B1*, ..., *Bn*)
- Example:

 $\rho_{RenamedEmployee(LastName, SocSocNo)}$ (Employee)

Renaming Example

Employee

Name	SSN
John	99999999
Tony	77777777

$\rho_{RenamedEmpl(LastName, SocSocNo)}$ (Employee)

LastName	SocSocNo
John	99999999
Tony	77777777

Derived RA Operations

- 1) Intersection
- 2) Most importantly: Join

Set Operations: Intersection

- Difference: all tuples both in R1 and in R2
- Notation: $R1 \cap R2$
- R1, R2 must have the same schema
- $R1 \cap R2$ has the same schema as R1, R2
- Example
 UnionizedEmployees ∩ RetiredEmployees
- Intersection is derived:

$$R1 \cap R2 = R1 - (R1 - R2)$$

Joins

- Theta join
- Natural join
- Equi-join
- etc.

Theta Join

- A cartesian product followed by a selection
- Notation: $R1 \bowtie_{\theta} R2$ where θ is a condition
- Input schemas: R1(A1,...,An), R2(B1,...,Bm)
- Output schema: S(A1,...,An,B1,...,Bm)
- Derived operator:

$$R1 \bowtie_{\theta} R2 = \sigma_{\theta} (R1 \times R2)$$

• Note that in output schema, if an attribute of R1 has the same name as an attribute of R2, we need renaming, as in Cartesian Product.

Theta-Join

- $R3 := R1 \text{ JOIN}_C R2$
 - Take the product R1 x R2.
 - Then apply SELECT_C to the result.
- As for SELECT, C can be any boolean-valued condition.
 - Historic versions of this operator allowed only A theta
 B, where theta was =, <, etc.; hence the name "theta-join."

Example

Sells(bar,	beer,	price
	Joe's	Bud	2.50
	Joe's	Miller	2.75
	Sue's	Bud	2.50
	Sue's	Coors	3.00

Bars(name, addr Joe's Maple St. Sue's River Rd.

BarInfo := Sells JOIN Sells.bar = Bars.name Bars

BarInfo(

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

Natural Join

- Notation: $R1 \bowtie R2$
- Input Schema: *R1(A1, ..., An), R2(B1, ..., Bm)*
- Output Schema: *S*(*C1*, ..., *Cp*)
 - Where $\{C1, ..., Cp\} = \{A1, ..., An\} \ U \{B1, ..., Bm\}$
- Meaning: combine all pairs of tuples in R1 and R2 that agree on the attributes:
 - $-\{A1,...,An\} \cap \{B1,...,Bm\}$ (called the join attributes)
- Equivalent to a cross product followed by selection
- Example **Employee** \bowtie **Dependents**

Natural Join Example

Employee

Name	SSN
John	99999999
Tony	77777777

Dependents

SSN	Dname
99999999	Emily
77777777	Joe

Employee \bowtie **Dependents** =

 $\Pi_{\text{Name, SSN, Dname}}(\sigma_{\text{SSN=SSN2}}(\text{Employee x }\rho_{\text{SSN2, Dname}}(\text{Dependents}))$

Name	SSN	Dname
John	99999999	Emily
Tony	77777777	Joe

Natural Join

$$\bullet R = \begin{array}{c|ccc} A & B \\ \hline X & Y \\ \hline X & Z \\ \hline Y & Z \\ \hline Z & V \\ \end{array}$$

$$S = \begin{array}{c|cc} B & C \\ \hline Z & U \\ \hline V & W \\ \hline Z & V \\ \end{array}$$

•	R >	$\triangleleft S$	=
---	-----	-------------------	---

A	В	С
X	Z	U
X	Z	V
Y	Z	U
Y	Z	V
Z	V	W

Natural Join

• Given the schemas R(A, B, C, D), S(A, C, E), what is the schema of $R \bowtie S$?

• Given R(A, B, C), S(D, E), what is $R \bowtie S$?

• Given R(A, B), S(A, B), what is $R \bowtie S$?

Equi-join

• Most frequently used in practice:

$$R1 \bowtie_{A=B} R2$$

• A lot of research on how to do it efficiently

Summary of Relational Algebra

• Basic primitives:

```
\begin{array}{c|c} E ::= & R \\ & \boldsymbol{O}_{C}(E) \\ & \boldsymbol{\pi}_{A1, A2, ..., An} (E) \\ & | E1 \times E2 \\ & | E1 \cup E2 \\ & | \boldsymbol{\rho}_{S(A1, A2, ..., An)}(E) \end{array}
```

• Abbreviations:

Relational Algebra

- Six basic operators, many derived
- Combine operators in order to construct queries: relational algebra expressions, usually shown as trees

Building Complex Expressions

- Algebras allow us to express sequences of operations in a natural way.
- Example
 - in arithmetic algebra: (x+4)*(y-3)
 - in stack "algebra": T.push(S.pop())
- Relational algebra allows the same.
- Three notations:
 - 1. Sequences of assignment statements.
 - 2. Expressions with several operators.
 - 3. Expression trees.

Sequences of Assignments

- Create temporary relation names.
- Renaming can be implied by giving relations a list of attributes.
- Example: $R3 := R1 \text{ JOIN}_C R2$ can be written:

 $R4 := R1 \times R2$

 $R3 := SELECT_C(R4)$

Expressions with Several Operators

- Example: the theta-join R3 := R1 JOIN_C R2 can be written: R3 := SELECT_C (R1 x R2)
- Precedence of relational operators:
 - 1. Unary operators --- select, project, rename --- have highest precedence, bind first.
 - 2. Then come products and joins.
 - 3. Then intersection.
 - 4. Finally, union and set difference bind last.
- But you can always insert parentheses to force the order you desire.

Expression Trees

• Leaves are operands (relations).

• Interior nodes are operators, applied to their child or children.

Example

• Given Bars(name, addr), Sells(bar, beer, price), find the names of all the bars that are either on Maple St. or sell Bud for less than \$3.

As a Tree:

Q: How to do this?

• Using Sells(bar, beer, price), find the bars that sell two different beers at the same price.

More Queries

```
Product (pid, name, price, category, maker-cid)
Purchase (buyer-ssn, salesperson-ssn, store, pid)
Company (cid, name, stock price, country)
Person(ssn, name, phone number, city)
```

Find phone numbers of people who bought gizmos from Fred.

Expression Tree

Operations on Bags (and why we care)

- Union: $\{a,b,b,c\}$ U $\{a,b,b,b,e,f,f\}$ = $\{a,a,b,b,b,b,c,e,f,f\}$
 - add the number of occurrences
- Difference: $\{a,b,b,c,c\} \{b,c,c,c,d\} = \{a,b,b\}$
 - subtract the number of occurrences
- Intersection: $\{a,b,b,c,c,c\}$ $\{b,b,c,c,c,c,d\} = \{b,b,c,c\}$
 - minimum of the two numbers of occurrences
- Selection: preserve the number of occurrences
- Projection: preserve the number of occurrences (no duplicate elimination)
- Cartesian product, join: no duplicate elimination

Summary of Relational Algebra

- Why bother? Can write any RA expression directly in C++/Java, seems easy.
- Two reasons:
 - Each operator admits sophisticated implementations (think of \bowtie , σ_{C})
 - Expressions in relational algebra can be rewritten:
 optimized