

myNewTYPE(2, 'zot')

// Relvar using user-defined type

Rel is an open source desktop database management system from Dave Voorhis that implements Tutorial D, a relational database language designed by Chris Date and Hugh Darwen. Tutorial D is not SQL.

For more information, see http://thethirdmanifesto.com and http://www.dcs.warwick.ac.uk/~hugh/TTM/Tutorial%20D%202016-09-22.pdf

Start	Scalar Expressions
Launching: Download instructions are at https://reldb.org/c/index.php/download/ Once downloaded, open the folder – or go to Applications on macOS – and run the Rel executable. Rel command-line: In the upper-right hand corner of the Rel window, there are these three icons. The left icon is for the main Rel user interface, the middle icon is the visual query editor, and the right icon is the command-line. Loading a database script: Go to the command-line, select the Load File icon, load the file. Press F5 to execute. Evaluating expressions and statements: Type the expression at the command-line and press F5. Statements always end with a semicolon;	3+4 7 3.4+5.6 9.0 3.4>5.6 false 1.2 < 3.4 true "a" "bcd" abcd 'a' 'bcd' abcd
expressions do not. NOTE: To run the examples on this page, download and unzip Rel_ExamplesAndUtilities_3.xxx.zip, load and execute database script DateBookSampleRelvars.rel	SIN(0.25) 0.24740395925452294
User-defined operators and types	
// This is a user-defined operator OPERATOR myOperator (x INTEGER, y INTEGER, y INTEGER) RETURN x + y * 2; END OPERATOR;	GER) <mark>RETURNS</mark> INTEC
// Evaluate myOperator(3, 4) * 2	
// Execute CALL myOperator(3, 4);	
// Drop operator DROP OPERATOR myOperator(INTEGER, INTEGER, INTEGER)	TEGER);
// User-defined type TYPE myNewTYPE POSSREP {x INT, y CHAR	! };
// Value of type myNewTYPE	

```
Tuple Expressions
 TUPLE {x 1, y 2.3, z 'zap'}
 x 1 y 2.3 z zap
 TUPLE {x 1, y 2.3, z 'zap'} JOIN TUPLE {p 1, q 4.3, r true}
 x 1  y 2.3  z zap  p 1  q 4.3  r true
 TUPLE {x 1, y 2.3, z 'zap'} MINUS TUPLE {p 1, q 4.3, r true}
 x 1  y 2.3  z zap
 TUPLE {x 1, y 2.3, z 'zap'} MINUS TUPLE {x 1, y 2.3}
 z zap
 TUPLE {x 1, y 2.3, z 'zap'} UNION TUPLE {x 1, y 2.3}
 x 1 y 2.3 z zap
 TUPLE {x 1, y 2.3, z 'zap'} UNION TUPLE {x 1, y 2.3, r 4.5}
 x 1  y 2.3  z zap  r 4.5
 Flow control
 // IF ... THEN statement
 IF RANDOM() > 0.5 THEN
 GER;
 WRITELN "heads";
 ELSE
 WRITELN "tails":
 END IF;
 // IF ... THEN expression
 WRITELN
 IF RANDOM() > 0.5 THEN "heads"
 ELSE "tails" END IF;
 // CASE ... WHEN statement
 VAR x INIT(RANDOM());
 CASE:
 WHEN x > 0.5 THEN WRITELN "heads";
 WHEN x < 0.5 THEN WRITELN "tails";
 ELSE WRITELN "on edge";
 END CASE;
 // CASE ... WHEN expression
 VAR y INIT(RANDOM());
 WRITELN CASE
 WHEN y > 0.5 THEN "heads"
 WHEN y < 0.5 THEN "tails"
 ELSE "on edge"
 END CASE;
 // WITH expression
 WRITELN WITH (
 v := 2.0 * SIN(RANDOM()),
 q := 3.0 * TAN(RANDOM())
 ): v * v * q + q;
 // DO loop
 VAR i INT;
 DO i := 1 TO 10;
 WRITELN i;
VAR myNewRelvar REAL RELATION {x INT, y myNewTYPE} KEY {x};
```

END DO;

// WHILE loop

WHILE j > 0;

WRITELN j;

j := j - 1;

END WHILE;

VAR j INIT(10);

```
Relational Expressions
// Return value of relvar S
s
// Join S and P on common attributes
SJOINP
// Return tuples of S that match tuples in P.
// based on common attributes
SMATCHINGP
// Return tuples of S that do not match tuples in P,
// based on common attributes
S NOT MATCHING P
// Join S and P on common attributes
// do not include common attributes
S COMPOSE P
// Return tuples of S where STATUS is greater than 10
S WHERE STATUS > 10
// Return tuples of S where SNAME equals
// NAME('Smith'). NAME is a user-defined type.
S WHERE SNAME = NAME('Smith')
// Return UNION of tuples of S where SNAME equals
// NAME('Smith') with tuples
// of S where STATUS equals 30.
(S WHERE SNAME = NAME('Smith')) UNION (S WHERE STATUS =
// Return tuples of S with S#, SNAME and STATUS
// attributes converted to a relation-valued attribute X.
S GROUP (S#, SNAME, STATUS) AS X
// Return tuples of S with S#, SNAME and STATUS
// attributes converted to a tuple-valued attribute X
S WRAP (S#, SNAME, STATUS) AS X
// Get the single tuple from S WHERE STATUS = 10.
// Error if there isn't exactly 1 tuple
TUPLE FROM (S WHERE STATUS = 10)
// Get the SNAME attribute from the tuple from
SNAME FROM TUPLE FROM (S WHERE STATUS = 10)
// Project S on SNAME and STATUS.
S {SNAME, STATUS}
// Return value of S with SNAME renamed to NAME;
// STATUS renamed to STAT.
S RENAME (SNAME AS NAME, STATUS AS STAT)
// Return the scalar sum of the STATUS attribute of S
SUM(S, STATUS)
// Return the scalar sum of an expression
SUM(S, STATUS * 2)
// Obtain total of STATUS attribute grouped by CITY
SUMMARIZE S BY {CITY}: {TOTAL := SUM(STATUS)}
// Obtain total of STATUS attribute, and count of tuples,
// grouped by CITY
SUMMARIZE S BY {CITY}:
 {N := COUNT(), TOTAL := SUM(STATUS)}
// Obtain total of STATUS attribute times two,
// and count of tuples, grouped by CITY
SUMMARIZE S BY {CITY}:
 {N := COUNT(), TOTAL := SUM(STATUS * 2)}
// Calculate new attribute values from expressions
EXTEND S: {BIGSTATUS := STATUS * 10, R := 'Test'}
```

```
Relvars
VAR myVariable REAL RELATION {x INT, y RATIONAL, z CHAR} KEY {x};
INSERT myVariable RELATION {
  TUPLE {x 1, y 2.3, z 'zap'},
  TUPLE {x 2, y 3.4, z 'zot'},
  TUPLE {x 3, y 4.2, z 'zaz'}
};
myVariable
 V
 Z
 Х
 INTEGER
 RATIONAL
 CHARACTER
 2.3
 zap
 3.4 zot
 4.2 zaz
UPDATE myVariable WHERE x > 2: {y := y + 4.2, z := z \parallel 'gurgle'};
myVariable
 V
 Z
 RATIONAL
 INTEGER
 CHARACTER
 2.3 zap
 3.4 zot
 8.4 zazgurgle
DELETE myVariable WHERE x = 1;
myVariable
 У
 INTEGER
 RATIONAL
 CHARACTER
 3.4 zot
 8.4 zazgurgle
// Describe all relvars in the database
sys.Catalog
// Get the names of all relvars in the database
sys.Catalog {Name}
// Get all the operators in the database
```

sys.Operators

sys.OperatorsBuiltin