

Relational Algebra and Calculus: Introduction to SQL

University of California, Berkeley School of Information INFO 257: Database Management

Readings So Far

- Past: DB Environment and Development Process, Modeling Data in the Organization
- Current: Intro to SQL, Some Advanced SQL

Lecture Outline

- The Relational Model Revisited
- Relational Algebra
- Relational Calculus
- Introduction to SQL

Data Models(2): History

- Relational Model (1980's)
 - Provides a conceptually simple model for data as relations (typically considered "tables") with all data visible.

Book ID	Title	pubid	Author id
1	Introductio	2	1
2	The history	4	2
3	New stuff a	3	3
4	Another tit	2	4
5	And yet m	1	5

pubid		pubname
	1	Harper
	2	Addison
	3	Oxford
	4	Que

Book ID	Subid
1	2
2	1
3	3
4	2
4	3

Authorid	Author nan
1	Smith
2	Wynar
3	Jones
4	Duncan
5	Applegate

Subid	Subject
1	cataloging
2	history
3	stuff

Relational Terminology

- Relation (AKA Table)
- Tuple (AKA Row in a Table)
- Domains (AKA Attributes AKA Columns in a Table)

Relation

Tuple

Book ID	Title	pubid	Author id
1	Introductio	2	1
2	The history	4	2
3	New stuff a	3	3
4	Another tit	2	4
5	And yet m	1	5

Domain

Lecture Outline

- The Relational Model Revisited
- Relational Algebra
- Relational Calculus
- Introduction to SQL

Relational Algebra

- Relational Algebra is a collection of operators that take relations as their operands and return a relation as their results
- It's a procedural query language used to query the database tables to access data in different ways.
- First defined by Codd
 - Include 8 operators
 - 4 derived from traditional set operators
 - 4 new relational operations

From: C.J. Date, Database Systems 8th ed.

Relational Algebra Operations

- Restrict
- Project
- Product
- Union
- Intersect
- Difference
- Join
- Divide

Restrict

- Extracts specified tuples (rows) from a specified relation (table)
 - Restrict is AKA "Select"

Project

 Extracts specified attributes(columns) from a specified relation.

Product

 Builds a relation from two specified relations consisting of all possible concatenated pairs of tuples, one from each of the two relations. (AKA Cartesian

Product)

Union

 Builds a relation consisting of all tuples appearing in either or both of two specified relations.

Intersect

 Builds a relation consisting of all tuples appearing in both of two specified relations

Difference

 Builds a relation consisting of all tuples appearing in first relation but not the second.

Join

 Builds a relation from two specified relations consisting of all possible concatenated pairs, one from each of the two relations, such that in each pair the two tuples satisfy some condition. (E.g., equal values in a given col.)

Outer Join

 Outer Joins are similar to PRODUCT -- but will leave NULLs for any row in the first table with no corresponding rows in the second.

Divide

 Takes two relations, one binary and one unary, and builds a relation consisting of all values of one attribute of the binary relation that match (in the other attribute) ALL values in the unary relation.

ER Diagram: Acme Widget Co.

Employee

SSN	Lastname	Firstname	Middlename	Birthdate	Address
123-76-3423	Jones	Janet	Mary	6/25/1963	234 State
342-88-7865	Smith	Thomas	Frederick	8/4/1970	12 Lambert
486-87-6543	Hendersen	Charles	Robert	9/23/1961	44 Central
843-36-7659	Martinez	Roberto	Garcia	7/8/1958	76 Highland

Part

Part #	Name	Price	Count
1	Big blue widget	3.76	2
2	Small blue Widget	7.35	4
3	Tiny red widget	5.25	7
4	large red widget	157.23	23
5	double widget rack	10.44	12
6	Small green Widge	30.45	58
7	Big yellow widget	7.96	1
8	Tiny orange widget	81.75	42
0	Dia numba widaat	EE 00	Ω

Sales-Rep

SSN	Rep#		Sales
123-76-3423		1	\$12,345.45
843-36-7659		2	\$231,456.75

SSN	Wage
342-88-7865	\$12.75
486-87-6543	\$20.50

Customer

Cust #	COMPANY	STREET1	STREET2	СПҮ	STATE	ZIPCODE
	Integrated Standards					
1	Ltd.	35 Broadway	Floor 12	New York	NY	02111
2	MegaInt Inc.	34 Bureaucracy Plaza	Floors 1-172	Phildelphia	PA	03756
		3 Control Elevation	Cyber Assicates			
3	Cyber Associates	Place	Center	Cyberoid	NY	08645
	General					
4	Consolidated	35 Libra Plaza		Nashua	NH	09242
	Consolidated					
5	MultiCorp	1 Broadway		Middletown	IN	32467
	Internet Behometh					
6	Ltd.	88 Oligopoly Place		Sagrado	TX	78798
	Consolidated	3 Independence				
7	Brands, Inc.	Parkway		Rivendell	CA	93456
8	Little Mighty Micro	34 Last One Drive		Orinda	CA	94563

Invoice

Invoice #	Cust #	Rep#
93774	3	1
84747	4	1
88367	5	2
88647	9	1
776879	2	2
65689	6	2

Line-Item

Invoice #	Part #	Quantity	
93774	3	10	
84747	23	1	
88367	75	2	
88647	4	3	
776879	22	5	
65689	76	12	
93774	23	10	
22267	2/	2	

Relational Algebra

- What is the name of the customer who ordered Large Red Widgets?
 - Restrict "large Red Widgets" row from Part as temp1
 - Join temp1 with Line-item on Part # as temp2
 - Join temp2 with Invoice on Invoice # as temp3
 - Join temp3 with Customer on cust # as temp4
 - Project Company from temp4 as answer

Join Items

ln۱	oice#	Part #	Quantity			Part #		Name		Price	Count	i
	93774	3 10					1	Big blue widget		3.76		2
	84747	23	3 1				2	Small bl	ue Widget	7.35		4
	88367	75	5 2			•	3	Tiny red	widget	5.25		7
	♦ 88647	,	1 3				4	large rec	widget	157.23		23
	776879	22					5	double w	idget rack	10.44		12
	65689						6	Small gr	een Widge	30.45		58
•	93774						7	Big yello	w widget	7.96		1
Ш	88367						8	Tiny orai	nge widget	81.75		42
Н	00001	00007					9	Big purp	le widget	55.99		9
Ш				2				OTDEET				Lancon
				Cust #		OMPANY ted Standards		STREET1	STREET2	CITY	STATE	ZIPCOD
Ш					1 Ltd.		35 Bro	adway	Floor 12	New York	NY	02111
Ш					2 Megaln	it Inc.	34 Bur	eaucracy Plaza	Floors 1-172	Phildelphia	PA	03756
nvc i	ice# (Cust #	Rep#			Associates		rol Elevation	Cyber Assicates Center	Cyberoid	NY	08645
	93774	3	1		Genera	al						
					4 0 1		0= 1.1	5 1				00010
	84747	4	1		4 Consol Consol		35 Libr	a Plaza		Nashua	NH	09242
_	84747 88647		1		Consol 5 MultiCo	idated orp	35 Libra 1 Broa			Nashua Middletown	NH IN	09242 32467
•	88647	5	1 2	•	Consol 5 MultiCo	idated	1 Broa	dway				1
_	88647 88367	5 9	1	•	Consol 5 MultiCo Interne 6 Ltd. Consol	idated orp t Behometh idated	1 Broa 88 Olig 3 Indep	dway lopoly Place lendence		Middletown Sagrado	IN TX	32467 78798
7	88647 88367 76879	5 9 2	1 2	•	Consol 5 MultiCo Interne 6 Ltd.	idated orp t Behometh idated	1 Broa	dway lopoly Place lendence		Middletown	IN	32467
7	88647 88367	5 9	1	•	Consol 5 MultiCo Interne 6 Ltd. Consol 7 Brands	idated orp t Behometh idated	1 Broa 88 Olig 3 Indep Parkwa	dway lopoly Place lendence		Middletown Sagrado	IN TX	32467 78798

9 SportLine Ltd.

38 Champion Place

Suite 882

Compton

CA

95328

Lecture Outline

- The Relational Model Revisited
- Relational Algebra
- Relational Calculus
- Introduction to SQL

Relational Calculus

- Relational Algebra provides a set of explicit operations (select, project, join, etc) that can be used to build some desired relation from the database
- Relational Calculus provides a notation for formulating the definition of that desired relation in terms of the relations in the database without explicitly stating the operations to be performed
- SQL is based on the relational calculus and algebra

Lecture Outline

- The Relational Model Revisited
- Relational Algebra
- Relational Calculus
- Introduction to SQL

SQL

- Structured Query Language
- Used for both Database Definition, Modification and Querying
- Basic language is standardized across relational DBMS's. Each system may have proprietary extensions to standard.
- Relational Calculus combines Restrict, Project and Join operations in a single command. SELECT.

SQL - History

- QUEL (Query Language from Ingres)
- SEQUEL from IBM San Jose
- ANSI 1992 Standard is the first version used by most DBMS today (SQL92)
- Basic language is standardized across relational DBMSs. Each system may have proprietary extensions to the standard.
- Standard continues to be refined and expanded up to today (more later on)

SQL Standard – Advantages

- Reduced training costs
- Productivity
- Application portability
- Application longevity
- Reduced dependence on a single vendor
- Cross-system communication

SQL Standard - Disadvantages

- Stifle creativity
- Offspring of compromises among many parties
- Difficult to change
- Added features may result in loss of portability

SQL Environment

- Catalog
 - A set of schemas that constitute the description of a database
- Schema
 - The structure that contains descriptions of objects created by a user (base tables, views, constraints)
- Data Definition Language (DDL)
 - Commands that define a database, including creating, altering, and dropping tables and establishing constraints
- Data Manipulation Language (DML)
 - Commands that maintain and query a database
- Data Control Language (DCL)
 - Commands that control a database, including administering privileges and committing data

INFO 257 – Spring 2020

DDL, DML, DCL and the DB Development Process

SQL 2016 - New Featues

- Improved JSON functionality
- Row Pattern Recognition: Matching a sequence of rows against a regex.
- Date and time formatting and parsing
- Transform values from rows into delimited string

SQL99 (Builtin) Data Types

SQL Data Types

- Strings
 - CHARACTER (n), VARYING CHARACTER (n)
- Binary
 - Binary Large Object (BLOB)
- Number
 - Numeric (precision, scale), Decimal (p, s), Integer
- Temporal
 - Timestamp, Timestamp with local time zone
- Boolean
 - True or False values

SQL Uses

- Database Definition and Querying
 - Can be used as an interactive query language
 - Can be imbedded in programs
- Relational Calculus combines Select, Project and Join operations in a single command: SELECT

SELECT Statement

- Used for queries on single or multiple tables
- Clauses of the SELECT statement:
 - SELECT: List the columns (and expressions) to be returned from the query
 - FROM: Indicate the table(s) or view(s) from which data will be obtained
 - WHERE: Indicate the conditions under which a row will be included in the result
 - GROUP BY: Indicate categorization of results
 - HAVING: Indicate the conditions under which a category (group) will be included
 - ORDER BY: Sorts the result according to specified criteria

SELECT

Syntax:

SELECT [DISTINCT] attr1, attr2,..., attr3 FROM rel1 r1, rel2 r2,... rel3 r3 WHERE condition1 {AND | OR} condition2 ORDER BY attr1 [DESC], attr3 [DESC]

SELECT

Syntax:

SELECT a.`Author Name`, b.Title FROM authors a, books b WHERE a.Authorid = b.Authorid ORDER BY a.`Author name`;

books

Book ID	Title	pubid	Author id	
1	Introductio	2	1	
2 The history		4	2	
3	3 New stuff a		3	
4 Another tit		2	4	
5	And yet m	1	5	

pubid	pubname	
1	Harper	
2	Addison	
3	Oxford	
4	Que	

Book ID	Subid
1	2
2	1
3	3
4	2
4	3

authors

Authorid	Author nar	
1	Smith	
2	Wynar	
3	Jones	
4	Duncan	
5	Applegate	

Subid		Subject
	1	cataloging
	2	history
	3	stuff

SELECT Conditions

- = equal to a particular value
- >= greater than or equal to a particular value
- > greater than a particular value
- <= less than or equal to a particular value</p>
- not equal to a particular value
- LIKE "%term%" (may be other wild cards in other systems)
- IN ("opt1", "opt2",...,"optn")
- BETWEEN val1 AND val2
- IS NULL

Relational Algebra Restrict using SELECT

Syntax:

SELECT * WHERE condition1 {AND | OR} condition2;

Relational Algebra Projection using SELECT

Syntax:

SELECT [DISTINCT] attr1, attr2,..., attr3 FROM rel1 r1;

Relational Algebra Join using SELECT

Syntax:

SELECT * FROM rel1 r1, rel2 r2 WHERE r1.linkattr = r2.linkattr;

SELECT Example

Find products with standard price less than \$275

SELECT ProductDescription, ProductStandardPrice FROM Product_T WHERE ProductStandardPrice < 275;

- Comparison operators include
 - = Equal to
 - > Greater than
 - >= Greater than or equal to
 - < Less than</p>
 - <= Less than or equal to</p>
 - <> Not equal to
 - != Not equal to

SELECT Example – Boolean Operators

 AND, OR, and NOT Operators for customizing conditions in WHERE clause

SELECT ProductDescription, ProductFinish, ProductStandardPrice FROM Product_T
WHERE ProductDescription LIKE '%Desk'
OR ProductDescription LIKE '%Table'
AND ProductStandardPrice > 300;

Boolean Query Without Use of Parentheses

By default, processing order of Boolean operators is NOT, then AND, then OR

SELECT Example-Boolean Operators

With parentheses...these override the normal precedence of Boolean operators

SELECT ProductDescription, ProductFinish, ProductStandardPrice FROM Product_T; WHERE (ProductDescription LIKE '%Desk' OR ProductDescription LIKE '%Table') AND ProductStandardPrice > 300;

With parentheses, you can override normal precedence rules. In this case parentheses make the OR take place before the AND.

Boolean Query with Use of Parentheses

With parentheses, you can override normal precedence rules. In this case parentheses make the OR take place before the AND.

Sorting

 SELECT BIOLIFE.Common_Name, BIOLIFE.Length_cm
 FROM BIOLIFE
 ORDER BY BIOLIFE.Length cm DESC;

Subqueries

 SELECT SITES.Site_Name, SITES.Destination_no FROM SITES WHERE sites.Destination_no IN (SELECT Destination_no from DEST where Avg_Temp_F >= 78);

Can be used as a form of JOIN

Aggregate Functions

- Count
- Avg
- SUM
- MAX
- MIN
- Many others are available in different systems

Using Aggregate functions

 SELECT attr1, Sum(attr2) AS name FROM tab1, tab2 ...

GROUP BY attr1, attr3 HAVING condition;

Using an Aggregate Function

Implied Joins

 SELECT DIVECUST.Name, Sum(Rental Price*Qty) AS Total FROM DIVECUST, DIVEORDS, DIVEITEM, DIVESTOK WHERE DIVECUST.Customer No = **DIVEORDS.Customer No AND** DIVEORDS.Order No = DIVEITEM.Order No AND DIVEITEM.Item No = DIVESTOK.Item No **GROUP BY DIVECUST.Name** HAVING ((DIVECUST.Name) LIKE '%Jazdzewski%');

Using an Aggregate Function

Explicit Join statements

 SELECT DIVECUST.Name, Sum(Rental Price*Qty) AS Total FROM (DIVECUST INNER JOIN DIVEORDS ON DIVECUST.Customer No = **DIVEORDS.Customer No) INNER JOIN** DIVEITEM ON DIVEORDS.Order No = DIVEITEM.Order No INNER JOIN DIVESTOK ON DIVEITEM.Item No = DIVESTOK.Item No **GROUP BY DIVECUST.Name** HAVING ((DIVECUST.Name) LIKE '%Jazdzewski%');

Equi-Join Example – Alternative Syntax An INNER Join

SELECT Customer_T.CustomerID, Order_T.CustomerID,
CustomerName, OrderID
FROM Customer_T INNER JOIN Order_T ON
Customer_T.CustomerID = Order_T.CustomerID
ORDER BY OrderID;

INNER JOIN clause is an alternative to WHERE clause, and is used to match primary and foreign keys.

An INNER join will only return rows from each table that have matching rows in the other.

This query produces the same results as the previous equi-join example.

GROUP BY

- SELECT DEST.Destination Name, Count(*) AS Expr1 FROM DEST INNER JOIN DIVEORDS ON DEST.Destination Name = DIVEORDS.Destination **GROUP BY DEST. Destination Name HAVING** ((Count(*))>1);
- Provides a list of Destinations with the number of orders going to that destination

Steps in Table Creation

- 1. Identify data types for attributes
- 2. Identify columns that can and cannot be null
- 3. Identify columns that must be unique (candidate keys)
- 4. Identify primary key-foreign key mates
- 5. Determine default values
- 6. Identify constraints on columns (domain specifications)
- 7. Create the table and associated indexes

Create Table

- CREATE TABLE table-name (attr1 attrtype PRIMARYKEY, attr2 attr-type,...,attrN attr-type);
 - Adds a new table with the specified attributes (and types) to the database.
- In MySQL (5.5+) and SQLite3
 - CREATE TABLE newtablename AS SELECT

. . .

Creates new table with contents from SELECT command including data types

Removing Tables

 DROP TABLE statement allows you to remove tables from your schema:

DROP TABLE CUSTOMER_T

INSERT

 INSERT INTO table-name (col1, col2, col3, ..., colN) VALUES (val1, val2, val3,..., valN);

 INSERT INTO table-name (col1, col2, col3, ..., colN) SELECT...

 Column list is optional, if omitted assumes all columns in table definition and order

DELETE Statement

- Removes rows from a table
- Delete certain rows
 - DELETE FROM CUSTOMER_T WHERE CUSTOMERSTATE = 'HI';
- Delete all rows
 - DELETE FROM CUSTOMER_T;

UPDATE Statement

- Modifies data in existing rows
 - UPDATE Product_T SET ProductStandardPrice = 775 WHERE ProductID = 7;

- MySQL supports all of the standard SQL numeric data types. These types include the exact numeric data types (INTEGER, SMALLINT, DECIMAL, and NUMERIC), as well as the approximate numeric data types (FLOAT, REAL, and DOUBLE PRECISION). The keyword INT is a synonym for INTEGER, and the keyword DEC is a synonym for DECIMAL
- Numeric (can also be declared as UNSIGNED)
 - TINYINT (1 byte)
 - SMALLINT (2 bytes)
 - MEDIUMINT (3 bytes)
 - INT (4 bytes)
 - BIGINT (8 bytes)
 - NUMERIC or DECIMAL
 - FLOAT
 - DOUBLE (or DOUBLE PRECISION)

- The date and time types for representing temporal values are DATETIME, DATE, TIMESTAMP, TIME, and YEAR. Each temporal type has a range of legal values, as well as a "zero" value that is used when you specify an illegal value that MySQL cannot represent
 - DATETIME '0000-00-00 00:00:00'
 - DATE '0000-00-00'
 - TIMESTAMP (4.1 and up) '0000-00-00 00:00:00'
 - TIMESTAMP (before 4.1) 00000000000000
 - TIME '00:00:00'
 - YEAR 0000

- The string types are CHAR, VARCHAR, BINARY, VARBINARY, BLOB, TEXT, ENUM, and SET
- Maximum length for CHAR is 255 and for VARCHAR is 65,535

Value	CHAR(4)	Storage	VARCHAR(4)	Storage
1111	" "	4	1111	1
"ab"	"ab "	4	"ab"	3
"abcd"	"abcd"	4	"abcd"	5
"abcdefg"	"abcd"	4	"abcd"	5

- VARCHAR uses 1 or 2 bytes for the length
- For longer things there is BLOB and TEXT

- A BLOB is a binary large object that can hold a variable amount of data.
- The four BLOB types are TINYBLOB, BLOB, MEDIUMBLOB, and LONGBLOB. These differ only in the maximum length of the values they can hold
- The four TEXT types are TINYTEXT, TEXT, MEDIUMTEXT, and LONGTEXT. These correspond to the four BLOB types and have the same maximum lengths and storage requirements
- TINY=1byte, BLOB and TEXT=2bytes, MEDIUM=3bytes, LONG=4bytes

- BINARY and VARBINARY are like CHAR and VARCHAR but are intended for binary data of 255 bytes or less
- ENUM is a list of values that are stored as their addresses in the list
 - For example, a column specified as ENUM('one', 'two', 'three') can have any of the values shown here. The index of each value is also shown:
 - Value = Index
 - NULL = NULL
 - '' = 0
 - 'one' = 1
 - 'two' = 2
 - 'three' = 3
 - An enumeration can have a maximum of 65,535 elements.

- The final string type (for this version) is a SET
- A SET is a string object that can have zero or more values, each of which must be chosen from a list of allowed values specified when the table is created.
- SET column values that consist of multiple set members are specified with members separated by commas (',')
- For example, a column specified as SET('one', 'two')
 NOT NULL can have any of these values:
 - _ "
 - 'one'
 - 'two'
 - 'one,two '
- A set can have up to 64 member values and is stored as an 8byte number

PostgreSQL Data Types

- Boolean
- Character (text, varchar, char)
- Binary
- Date/time (timestamp/time with/without timezone, date, interval)
- Money
- Enum
- HStore, an extension enabled key-value store within PostgreSQL[33]
- Arrays (variable length and can be of any data type, including text and composite types) up to 1 GB in total storage size
- Geometric primitives
- XML supporting XPath queries
- UUID
- JSON, and a faster binary JSONB (since version 9.4; not the same as BSON[34])

Other characteristics of attributes

- You can also declare attributes with certain properties, e.g.,
 - PRIMARY KEY
 - FOREIGN KEY
 - NOT NULL
 - UNIQUE
 - CHECK expressions
 - DEFAULT values
 - COMMENTs
 - Etc.