Grundlagen von Anfragen: Algebra & Kalkül

Teil VI

Grundlagen von Anfragen: Algebra & Kalkül

- Kriterien für Anfragesprachen
- 2 Anfragealgebren
- Street in der Relationenalgebra
- 4 Anfragekalküle
- Beispiele für Bereichskalkül

Einführung

- bisher:
 - Relationenschemata mit Basisrelationen, die in der Datenbank gespeichert sind
- jetzt:
 - "abgeleitete" Relationenschemata mit virtuellen Relationen, die aus den Basisrelationen berechnet werden (Basisrelationen bleiben unverändert)

Begriffe

- Anfrage: Folge von Operationen, die aus den Basisrelationen eine Ergebnisrelation berechnet
 - Ergebnisrelation interaktiv auf dem Bildschirm anzeigen oder
 - per Programm weiterverarbeiten ("Einbettung")
- Sicht: Folge von Operationen, die unter einem Sichtnamen langfristig abgespeichert wird und unter diesem Namen wieder aufgerufen werden kann; ergibt eine Sichtrelation
- **Snapshot:** Ergebnisrelation einer Anfrage, die unter einem Snapshot-Namen abgelegt wird, aber nie ein zweites Mal (mit geänderten Basisrelationen) berechnet wird (etwa Jahresbilanzen)

Kriterien für Anfragesprachen

- Ad-Hoc-Formulierung: Benutzer soll eine Anfrage formulieren können, ohne ein vollständiges Programm schreiben zu müssen
- Deskriptivität: Benutzer soll formulieren "Was will ich haben?" und nicht "Wie komme ich an das, was ich haben will?"
- Mengenorientiertheit: jede Operation soll auf Mengen von Daten gleichzeitig arbeiten, nicht navigierend nur auf einzelnen Elementen ("one-tuple-at-a-time")
- Abgeschlossenheit: Ergebnis ist wieder eine Relation und kann wieder als Eingabe für die nächste Anfrage verwendet werden

Kriterien für Anfragesprachen /2

- Adäquatheit: alle Konstrukte des zugrundeliegenden Datenmodells werden unterstützt
- Orthogonalität: Sprachkonstrukte sind in ähnlichen Situationen auch ähnlich anwendbar
- Optimierbarkeit: Sprache besteht aus wenigen Operationen, für die es Optimierungsregeln gibt
- **Effizienz**: jede Operation ist effizient ausführbar (im Relationenmodell hat jede Operation eine Komplexität $\leq O(n^2)$, n Anzahl der Tupel einer Relation).

Kriterien für Anfragesprachen /3

- Sicherheit: keine Anfrage, die syntaktisch korrekt ist, darf in eine Endlosschleife geraten oder ein unendliches Ergebnis liefern
- Eingeschränktheit: (folgt aus Sicherheit, Optimierbarkeit, Effizienz) Anfragesprache darf keine komplette Programmiersprache sein
- Vollständigkeit: Sprache muss mindestens die Anfragen einer Standardsprache (wie etwa die in diesem Kapitel einzuführende Relationenalgebra oder den sicheren Relationenkalkül) ausdrücken können

Anfragealgebren

- Mathematik: Algebra definiert durch Wertebereich und auf diesem definierte Operatoren
- für Datenbankanfragen: Inhalte der Datenbank sind Werte, und Operatoren definieren Funktionen zum Berechnen von Anfrageergebnissen
 - Relationenalgebra
 - Algebra-Erweiterungen

Relationenalgebra

- Spalten ausblenden: Projektion π
- Zeilen heraussuchen: Selektion σ
- Tabellen verknüpfen: Verbund (Join) ⋈
- Tabellen vereinigen: Vereinigung ∪;
- Tabellen voneinander abziehen: Differenz –
- **Spalten umbenennen**: Umbenennung β (wichtig für \bowtie und \cup , -)

Relationenalgebra: Übersicht

Michael Gertz Datenbanksysteme Sommersemester 2019

Projektion

Syntax

 $\pi_{Attributmenge}$ (Relation)

Semantik

$$\pi_X(r) := \{t(X) \mid t \in r\}$$

für r(R) und $X \subseteq R$ Attributmenge in R

• Eigenschaft für $Y \subseteq X \subseteq R$

$$\pi_Y(\pi_X(r)) = \pi_Y(r)$$

Achtung: π entfernt Duplikate (Mengensemantik)

Projektion: Beispiel

 $\pi_{\text{Region}}(\text{ERZEUGER})$

Region

South Australia Kalifornien Bordeaux Hessen

Projektion: Beispiel 2

 $\pi_{\texttt{Anbaugebiet},\texttt{Region}}(\texttt{ERZEUGER})$

Anbaugebiet	Region	
Barossa Valley	South Australia	
Napa Valley	Kalifornien	
Saint-Emilion	Bordeaux	
Pomerol	Bordeaux	
Rheingau	Hessen	

Selektion

Syntax

$$\sigma_{\textit{Bedingung}}(\textit{Relation})$$

• Semantik (für $A \in R$)

$$\sigma_{A=a}(r) := \{ t \in r \mid t(A) = a \}$$

Selektionsbedingungen

Konstantenselektion

Attribut θ Konstante

boolesches Prädikat θ ist = oder \neq , bei linear geordneten Wertebereichen auch \leq , <, \geq oder >

Attributselektion

Attribut1 θ Attribut2

logische Verknüpfung mehrerer Konstanten- oder Attribut-Selektionen mit ∧, ∨ oder ¬

Selektion: Eigenschaften

Kommutativität

$$\sigma_{A=a}(\sigma_{B=b}(r)) = \sigma_{B=b}(\sigma_{A=a}(r))$$

• falls $A \in X$, $X \subseteq R$

$$\pi_X(\sigma_{A=a}(r)) = \sigma_{A=a}(\pi_X(r))$$

Distributivität bzgl. ∪, ∩, −

$$\sigma_{A=a}(r \cup s) = \sigma_{A=a}(r) \cup \sigma_{A=a}(s)$$

Selektion: Beispiel

$\sigma_{\texttt{Jahrgang}>2000}(\texttt{WEINE})$

WeinID	Name	Farbe	Jahrgang	Weingut
2168	Creek Shiraz	Rot	2003	Creek
3456	Zinfandel	Rot	2004	Helena
2171	Pinot Noir	Rot	2001	Creek
4961	Chardonnay	Weiß	2002	Bighorn

Verbund

Syntax des (natürlichen) Verbundes (engl.: natural join)

Semantik

$$r_1 \bowtie r_2 := \{t \mid t(R_1 \cup R_2) \land [\forall i \in \{1, 2\} \exists t_i \in r_i : t_i = t(R_i)]\}$$

• Verbund verknüpft Tabellen über gleichbenannten Spalten bei gleichen Attributwerten

Michael Gertz Datenbanksysteme Sommersemester 2019 6–17

Verbund: Eigenschaften

- Schema für $r(R) \bowtie r(S)$ ist Vereinigung der Attributmengen $RS = R \cup S$
- aus $R_1 \cap R_2 = \{\}$ folgt $r_1 \bowtie r_2 = r_1 \times r_2$
- Kommutativität: $r_1 \bowtie r_2 = r_2 \bowtie r_1$
- Assoziativität: $(r_1 \bowtie r_2) \bowtie r_3 = r_1 \bowtie (r_2 \bowtie r_3)$
- daher erlaubt:

$$\bowtie_{i=1}^p r_i$$

Verbund: Beispiel

WEINE ⋈ ERZEUGER

WeinID	Name	 Weingut	Anbaugebiet	Region
1042	La Rose Grand Cru	 Ch. La Rose	Saint-Emilion	Bordeaux
2168	Creek Shiraz	 Creek	Barossa Valley	South Australia
3456	Zinfandel	 Helena	Napa Valley	Kalifornien
2171	Pinot Noir	 Creek	Barossa Valley	South Australia
3478	Pinot Noir	 Helena	Napa Valley	Kalifornien
4711	Riesling Reserve	 Müller	Rheingau	Hessen
4961	Chardonnay	 Bighorn	Napa Valley	Kalifornien

Umbenennung

Syntax

$$\beta_{neu\leftarrow alt}(Relation)$$

- Semantik $\beta_{B \leftarrow A}(r) := \{t' \mid \exists t \in r : t'(R-A) = t(R-A) \land t'(B) = t(A)\}$
- ändert Attributnamen von alt in neu

$$\beta_{\text{Name}\leftarrow\text{Nachname}}$$
 (KRITIKER)

- durch Umbenennung nun möglich
 - Verbunde, wo bisher kartesische Produkte ausgeführt wurden (unterschiedliche Attribute werden gleich benannt),
 - kartesische Produkte, wo bisher Verbunde ausgeführt wurden (gleiche Attribute werden unterschiedlich genannt),
 - Mengenoperationen

Berechnung des Kreuzproduktes

- natürlicher Verbund entartet zum Kreuzprodukt, wenn keine gemeinsamen Attribute existieren
- Erzwingen durch Umbenennung
 - ▶ Beispiel: R1(A, B, C) und R2(C, D)

$$R1 \times R2 \equiv R1 \bowtie \beta_{E \leftarrow C}(R2)$$

Kreuzprodukt + Selektion simuliert natürlichen Verbund

$$R1 \bowtie R2 \equiv \sigma_{R1.C=R2.C}(R1 \times R2)$$

Mengenoperationen: Semantik

- formal für $r_1(R)$ und $r_2(R)$
 - ▶ Vereinigung $r_1 \cup r_2 := \{t \mid t \in r_1 \lor t \in r_2\}$
 - ▶ Durchschnitt $r_1 \cap r_2 := \{t \mid t \in r_1 \land t \in r_2\}$
 - ▶ Differenz $r_1 r_2 := \{t \mid t \in r_1 \land t \notin r_2\}$
- Durchschnitt \cap wegen $r_1 \cap r_2 = r_1 (r_1 r_2)$ überflüssig

Unabhängigkeit und Vollständigkeit

Minimale Relationenalgebra:

$$\Omega = \pi$$
, σ , \bowtie , β , \cup und $-$

- unabhängig: kein Operator kann weggelassen werden ohne Vollständigkeit zu verlieren
- andere unabhängige Menge: ⋈ durch × ersetzen
- ullet Relationale Vollständigkeit: jede andere Menge von Operationen genauso mächtig wie Ω
- strenge relationale Vollständigkeit: zu jedem Ausdruck mit Operatoren aus Ω gibt es einen Ausdruck auch mit der anderen Menge von Operationen

Erweiterungen der Relationenalgebra

- weitere Verbundoperationen
- Division
- Gruppierung und geschachtelte Relationen
- ...

Verbundvarianten

- für L(AB), R(BC), S(DE)
- Gleichverbund (engl. equi-join): Gleichheitsbedingung über explizit angegebene und evtl. verschiedene Attribute

$$r(R) \bowtie_{C=D} r(S)$$

Theta-Verbund (engl. θ-join): beliebige Verbundbedingung

$$r(R) \bowtie_{C>D} r(S)$$

Semi-Verbund: nur Attribute eines Operanden erscheinen im Ergebnis

$$r(L) \ltimes r(R) = \pi_L(r(L) \bowtie r(R))$$

äußere Verbunde (engl. outer join)

Äußere Verbunde

- Übernahme von "dangling tuples" in das Ergebnis und Auffüllen mit Nullwerten
- voller äußerer Verbund übernimmt alle Tupel beider Operanden

$$r \implies s$$

• linker äußerer Verbund übernimmt alle Tupel des linken Operanden

$$r \supset \bowtie s$$

rechter äußerer Verbund übernimmt alle Tupel des rechten Operanden

$$r \bowtie s$$

Äußere Verbunde /2

LINKS	Α	В
	1	2
	2	3

RECHTS	В	С
	3	4
	4	5

M	Α	В	С
	2	3	4

Α	В	С
2	3	4
\perp	4	5
	^	2 3

left outer join

right outer join

full outer join

Problem: Quantoren

- Allquantor in Relationenalgebra ausdrücken, obwohl in Selektionsbedingungen nicht erlaubt
- Division (kann aus Ω hergeleitet werden)
- $r_1(R_1)$ und $r_2(R_2)$ gegeben mit $R_2 \subseteq R_1$, $R' = R_1 R_2$. Dann ist

$$r'(R') = \{t \mid \forall t_2 \in r_2 \exists t_1 \in r_1 : t_1(R') = t \land t_1(R_2) = t_2\}$$

= $r_1 \div r_2$

Division von r₁ durch r₂

$$r_1 \div r_2 = \pi_{R'}(r_1) - \pi_{R'}((\pi_{R'}(r_1) \bowtie r_2) - r_1)$$

Division: Beispiel

Wein	Kritiker
La Rose Grand Cru	Parker
Pinot Noir	Parker
Riesling Reserve	Parker
La Rose Grand Cru	Clarke
Pinot Noir	Clarke
Riesling Reserve	Gault-Millau
	La Rose Grand Cru Pinot Noir Riesling Reserve La Rose Grand Cru Pinot Noir

GUIDES1	Kritiker	GUIDES2	Kritiker	
	Parker		Parker	
	Clarke		Gault-Millau	

Divisionsbeispiele

Division mit erster Tabelle

WEIN_EMPFEHLUNG ÷ GUIDES1

liefert

Wein

La Rose Grand Cru Pinot Noir

Divison mit zweiter Kritikerliste

WEIN_EMPFEHLUNG ÷ GUIDES2

liefert

Wein

Riesling Reserve

Begriff Division

Analogie zur arithmetischen Operation der ganzzahligen Division

Die ganzzahlige Division ist in dem Sinne die Inverse zur Multiplikation, indem sie als Ergebnis die größte Zahl liefert, für die die Multiplikation mit dem Divisor kleiner ist als der Dividend.

Analog gilt: $r = r_1 \div r_2$ ist die größte Relation, für die $r \bowtie r_2 \subseteq r_1$ ist.

Division in SQL

- Simulation des Allquantors (Division)
- mit doppelter Negation:

```
select distinct Wein
from WEIN_EMPFEHLUNG w1
where not exists (
 select * from GUIDES2 g
 where not exists (
 select * from WEIN_EMPFEHLUNG w2
 where g.Kritiker = w2.Kritiker
 and w1.Wein = w2.Wein))
```

"Gib einen Wein aus, wenn kein Kritiker in GUIDES2 existiert, der den Wein nicht empfiehlt."

Gruppierung

• Gruppierungsoperator γ :

$$\gamma_{f_1(x_1),f_2(x_2),...,f_n(x_n);A}(r(R))$$

- erweitert Attributschema von r(R) um neue Attribute, die mit den Funktionsanwendungen $f_1(x_1), f_2(x_2), \dots, f_n(x_n)$ korrespondieren
- Anwendung der Funktionen $f_i(x_i)$ auf die Teilmenge derjenigen Tupel von r(R) die gleiche Attributwerte für die Attribute A haben

```
select f_1(x_1), f_2(x_2), ..., f_n(x_n), A from R group by A
```

Semantik des Gruppierungsoperators

• leere Attributmenge $A = \emptyset$:

$$\gamma_{F(X);\emptyset}(r(R)) = r(R) \times r(R)^{F(X)}$$

mit $r(R)^{F(X)}$ ist Relation mit Attribut F(X) und einem Tupel als Wert von F(X) auf r(R)

ohne Funktion:

$$\gamma_{\emptyset;\emptyset}(r(R)) = r(R)$$

allgemeiner Fall:

$$\gamma_{F(X);A}(r(R)) = \bigcup_{t \in R} \gamma_{F(X);\emptyset}(\sigma_{A=t,A}(r(R)))$$

Anfragekalküle

- Kalkül: eine formale logische Sprache zur Formulierung von Aussagen
- Ziel: Einsatz eines derartigen Kalküls zur Formulierung von Datenbank-Anfragen
- Logikbasierter Ansatz:
 - Datenbankinhalte entsprechen Belegungen von Prädikaten einer Logik
 - Anfragen abgeleiteten Prädikaten

Ein allgemeiner Kalkül

Motivation: mathematische Notation

$$\{x^2 \mid x \in \mathbb{N} \land x^3 > 0 \land x^3 < 1000\}$$

Anfrage hat die Form

$$\{f(\overline{x}) \mid p(\overline{x})\}$$

 $ightharpoonup \bar{x}$ bezeichnet Menge von freien Variablen

$$\overline{x} = \{x_1 : D_1, \ldots, x_n : D_n\}$$

Ein allgemeiner Kalkül /2

- Funktion f bezeichnet Ergebnisfunktion über \bar{x}
 - wichtige Spezialfälle: Angabe einer Variable selber (f ist hier die Identitätsfunktion) und Tupelkonstruktion (Ergebnis vom Typ tuple of)
- p Selektionsprädikat über freien Variablen \bar{x}
 - Terme aus Variablen, Konstanten und Funktionsanwendungen
 - ▶ Prädikate der Datentypen, etwa ≤, <, >, ≥, ...
 - \rightarrow atomare Formeln über Termen
 - lacktriangle Bezug zur aktuellen Datenbank ightarrow Datenbankprädikate, z.B. Relationennamen im RM
 - ▶ prädikatenlogischen Operatoren \land , \lor , \neg , \forall , \exists
 - $\to \text{Formeln}$

Ergebnisbestimmung einer Anfrage

$$\overline{x} = \{x_1 : D_1, \ldots, x_n : D_n\}$$

- **1** Bestimme aller Belegungen der freien Variablen in \bar{x} , für die das Prädikat p wahr wird.
- Wende Funktion f auf die durch diese Belegungen gegebenen Werte an.

Unter welchen Umständen liefern Kalkülanfragen endliche Ergebnisse?

→ Sicherheit von Anfragen

Relationale Kalküle

- Bereichskalkül: Variablen nehmen Werte elementarer Datentypen (Bereiche) an
- Tupelkalkül: Variablen variieren über Tupelwerte (entsprechend den Zeilen einer Relation)

Tupelkalkül

- Grundlage von SFW-Anfragen in SQL
- Variablen sind tupelwertig
- Beispiel:

```
\{w \mid w \in \text{WEINE} \land w.\text{Farbe} = ' \text{Rot'} \}
```

Tupelkalkül: Beispiele

konstruierte Tupel

```
\{\langle w. \text{Name}, w. \text{Weingut} \rangle \mid w \in \text{WEINE} \land w. \text{Farbe} = ' \text{Rot'} \}
```

Verbund

```
\{\langle e. \text{Weingut} \rangle \mid e \in \text{ERZEUGER} \land w \in \text{WEINE} \\ \land e. \text{Weingut} = w. \text{Weingut} \}
```

Schachtelung

Bereichskalkül

Terme:

- ▶ Konstanten, etwa 42 oder 'MZ-4'
- Variablen zu Datentypen, etwa x Datentypangabe erfolgt in der Regel implizit und wird nicht explizit deklariert!
- Funktionsanwendung $f(t_1, \ldots, t_n)$: Funktion f, Terme t_i , etwa plus(12, x) bzw. in Infixnotation 12 + x

Atomare Formeln:

▶ Prädikatanwendung $\Theta(t_1, ..., t_n)$, $\Theta \in \{<, >, \leq, \geq, \neq, =, ...\}$ Datentypprädikat, Terme t_i Zweistellige Prädikate wie üblich in Infix-Notation. Beispiele: x = y, 42 > x oder 3 + 7 = 11.

Michael Gertz Datenbanksysteme Sommersemester 2019

Bereichskalkül /2

- Atomare Formeln (fortg.):
 - Prädikatanwendungen für Datenbankprädikate, notiert als $R(t_1, \ldots, t_n)$ für einen Relationennamen RVoraussetzung: n muss die Stelligkeit der Relation R sein und alle Terme t_i müssen vom passenden Typ sein Beispiel: ERZEUGER(x, 'Hessen', z)
- Formeln wie üblich mit \land , \lor , \neg , \forall und \exists

Bereichskalkül /3

- Anfragen: $\{x_1, ..., x_n \mid \phi(x_1, ..., x_n)\}$
 - $ightharpoonup \phi$ ist Formel über den in der Ergebnisliste aufgeführten Variablen x_1 bis x_n
 - Ergebnis ist eine Menge von Tupeln
 - ▶ Tupelkonstruktion erfolgt implizit aus den Werten der Variablen in der Ergebnisliste
- Beispiel

$$\{x \mid \text{ERZEUGER}(x, y, z) \land z = \text{'Hessen'}\}$$

Basiskalkül

- Einschränkung des Bereichskalküls:
 - Wertebereich: ganze Zahlen (und Strings)
 - Datentypprädikate werden wie bei der Relationenalgebra auf Gleichheit und elementare Vergleichsoperatoren eingeschränkt
 - Funktionsanwendungen sind nicht erlaubt; nur Konstanten dürfen neben Bereichsvariablen als Terme verwendet werden

Sichere Anfragen

• Sichere Anfragen (auch semantisch sichere Anfragen):

Anfragen, die für jeden Datenbankzustand $\sigma(\mathcal{R})$ ein endliches Ergebnis liefern

• Beispiel für nicht sichere Anfrage:

$$\{x, y \mid \neg R(x, y)\}$$

Beispiel für sichere Anfrage:

$${x, y \mid R(x, y)}$$

Sichere Anfragen /2

Weiteres Beispiel für sichere Anfrage:

$${x, y \mid y = 10 \land x > 0 \land x < 10}$$

Sicherheit folgt direkt aus den Regeln der Arithmetik.

Semantische Sicherheit ist im Allgemeinen nicht entscheidbar!

Syntaktisch sichere Anfragen

- Syntaktisch sichere Anfragen: Anfragen, die syntaktischen Einschränkungen unterliegen, um die semantische Sicherheit zu erzwingen.
- Grundidee:

Jede freie Variable x_i muss überall in $\phi(x_1, ...)$ durch positives Auftreten $x_i = t$ oder $R(..., x_i, ...)$ an endliche Bereiche gebunden werden.

• Bindung an endliche Bereiche muss für die ganze Bedingung gelten, also insbesondere für alle Zweige einer Disjunktion

Michael Gertz Datenbanksysteme Sommersemester 2019

Sichere Anfragen im Überblick

Anfrage: "Alle Weingüter von Erzeugern in Hessen."

$$\{x \mid \text{ERZEUGER}(x, y, z) \land z = \text{'Hessen'}\}$$

- Vereinfachte Notation: Ansonsten ungebundene Variablen (hier y und z) im Bedingungsteil existentiell mit \exists gebunden
- Vollständige Version:

$$\{x \mid \exists y \exists z \; \text{ERZEUGER}(x, y, z) \land z = \text{'Hessen'}\}$$

 Einsparung von Bereichsvariablen, indem Konstanten als Parameter des Prädikats eingesetzt werden:

$$\{x \mid \text{ERZEUGER}(x, y, '\text{Hessen'})\}$$

 Abkürzung für beliebige, unterschiedliche existentiell gebundene Variablen ist _ Symbol:

$$\{x \mid \texttt{ERZEUGER}(x, _, z) \land z = \texttt{'Hessen'}\}$$

 Verschiedene Auftreten des Symbols _ stehen hierbei für paarweise verschiedene Variablen

Anfrage: "Regionen mit mehr als zwei Weingütern."

```
\{z \mid \text{ERZEUGER}(x, y, z) \land \text{ERZEUGER}(x', y', z) \land x \neq x'\}
```

- Anfrage zeigt eine Verbundbildung über das dritte Attribut der ERZEUGER-Relation
- Verbundbildung kann einfach durch die Verwendung der selben Bereichsvariablen als Parameter in verschiedenen Relationsprädikaten erfolgen

 Anfrage: "Aus welcher Region sind welche Weine mit Jahrgang vor 1970 im Angebot?"

$$\{y,r \mid \mathtt{WEINE}(x,y,z,j,w) \land \mathtt{ERZEUGER}(w,a,r) \land j < 1970\}$$

Verbund über zwei Relationen

• Anfrage: "Aus welchen Regionen gibt es Rotweine?"

```
\{z \mid \texttt{ERZEUGER}(x, y, z) \land \exists a \exists b \exists c \exists d \; (\texttt{WEIN}(a, b, c, d, x) \land c = \texttt{'Rot'})\}
```

- Einsatz einer existentiell gebundenen Unteranfrage
- derartige Unteranfragen können aufgrund der Regeln der Prädikatenlogik wie folgt aufgelöst werden:

```
\{z \mid \text{ERZEUGER}(x, y, z) \land (\text{WEIN}(a, b, c, d, x) \land c = \text{'Rot'})\}
```

Anfrage: "Welches Weingut hat <u>nur</u> Weine mit Jahrgang nach 1995 im Angebot?"

$$\{x \mid \texttt{ERZEUGER}(x, y, z) \land \forall a \forall b \forall c \forall d \, (\texttt{WEIN}(a, b, c, d, x) \implies d > 1995)\}$$

• universell gebundene Teilformeln können nicht aufgelöst werden

Ausdrucksfähigkeit Bereichskalkül

Bereichskalkül ist streng relational vollständig, d.h. zu jedem Term τ der Relationenalgebra gibt es einen äquivalenten (sicheren) Ausdruck η des Bereichskalküls.

Umsetzung von Relationenoperationen

Geg.: Relationenschemata $R(A_1, \ldots, A_n)$ und $S(B_1, \ldots, B_m)$

• Vereinigung (für n = m)

$$R \cup S = \{x_1 \dots x_n \mid R(x_1, \dots, x_n) \vee S(x_1, \dots, x_n)\}$$

• Differenz (für n = m)

$$R - S \triangleq \{x_1 \dots x_n \mid R(x_1, \dots, x_n) \land \neg S(x_1, \dots, x_n)\}$$

Natürlicher Verbund

$$R \bowtie S \stackrel{\widehat{=}}{=} \{x_1 \dots x_n x_{n+1} \dots x_{n+m-i} \mid R(x_1, \dots, x_n) \land S(x_1, \dots, x_i, x_{n+1}, \dots, x_{n+m-i})\}$$

Annahme: die ersten i Attribute von R und S sind die Verbundattribute, also $A_j = B_j$ für $j = 1 \dots i$

Michael Gertz Datenbanksysteme Sommersemester 2019

Umsetzung von Relationenoperationen /2

Projektion

$$\pi_{\overline{A}}(R) = \{ y_1 \dots y_k \mid \exists x_1 \dots \exists x_n (R(x_1, \dots, x_n) \land y_1 = x_{i_1} \land \dots \land y_k = x_{i_k}) \}$$

Attributliste der Projektion: $\overline{A} = (A_{i_1}, \dots, A_{i_k})$

Selektion

$$\sigma_{\phi}(R) \stackrel{.}{=} \{x_1 \dots x_n \mid R(x_1, \dots, x_n) \wedge \phi'\}$$

 ϕ' wird aus ϕ gewonnen, indem Variable x_i an Stelle der Attributnamen A_i eingesetzt werden

Zusammenfassung

- formale Modelle f
 ür Anfragen in Datenbanksystemen
- Relationenalgebra
 - operationaler Ansatz
 - Anfrage als Schachtelung von Operatoren auf Relationen
- Anfragekalküle
 - logikbasierter Ansatz
 - Anfragen als abgeleitete Prädikate