RELATIONS AND RELATIONAL ALGEBRA

Introduction to Database Systems

Mahdi Akhi Sharif University of Technology

IN THIS LECTURE

- ➤ The Relational Model
 - ➤ Relational data structure
 - > Relational data manipulation

- > For more information
 - ➤ Connolly and Begg Chapters 3.1-3.2.2 and 4
 - ➤ Ullman and Widom Chapter 3.1, 5.1

➤ We will use tables to represent relations:

Ahmad	ahmad@sharif.edu
Bahman	bahman@sharif.edu
Yasamin	<u>yasamin@sharif.edu</u>

➤ This is a relation between people and email addresses

Ahmad	ahmad@sharif.edu
Bahman	bahman@sharif.edu
Yasamin	<u>yasamin@sharif.edu</u>

➤ A mathematician would say that it is a set of pairs:

<Ahmad, ahmad@sharif.edu>, <bahman@sharif.edu>, and

< Yasamin, <u>yasamin@sharif.edu</u>>.

Ahmad	ahmad@sharif.edu
Bahman	bahman@sharif.edu
Yasamin	<u>yasamin@sharif.edu</u>

- ➤ Each value in the first column is a *name*, each value in the second column is an *email address*.
- ➤ In general, each column has a *domain* a set from which all possible values can come.

Ahmad	ahmad@sharif.edu
Bahman	bahman@sharif.edu
Yasamin	<u>yasamin@sharif.edu</u>

➤ A mathematical relation is a set of tuples: sequences of values. Each tuple corresponds to a row in a table:

Ahmad	ahmad@sharif.edu	0115111111
Bahman	bahman@sharif.edu	0115222222
Yasamin	<u>yasamin@sharif.edu</u>	0115333333

RELATIONS: TERMINOLOGY

- Degree of a relation: how long the tuples are, or how many columns the table has
 - ➤ In the first example (name, email) degree of the relation is 2
 - ➤ In the second example (name, email, telephone) degree of the relation is 3
 - ➤ Often relations of degree 2 are called binary, relations of degree 3 are called ternary etc.
- Cardinality of the relation: how many different tuples are there, or how many different rows the table has.

RELATIONS: A QUICK LOOK

RELATIONS: MATHEMATICAL DEFINITION

Mathematical definition of a relation \mathbf{R} of degree \mathbf{n} , where values come from domains $\mathbf{A}_1, ..., \mathbf{A}_n$:

$$R \subseteq A_1 \times A_2 \times ... \times A_n$$

(relation is a subset of the Cartesian product of domains)

Cartesian product:

$$A_1 \times A_2 \times ... \times A_n =$$

$$\{\langle a_1, a_2, ..., a_n \rangle : a_1 \in A_1, a_2 \in A_2, ..., a_n \in A_n\}$$

RELATIONAL MODEL: DATA MANIPULATION

- ➤ Data is represented as **relations**.
- Manipulation of data (query and update operations) corresponds to operations on relations
- ➤ Relational algebra describes those operations. They take relations as arguments and produce new relations.
- ➤ Think of numbers and corresponding operators +,-,\, * or booleans and corresponding operators &, |,! (and, or, not).
- ➤ Relational algebra contains two kinds of operators: common set-theoretic ones and operators specific to relations (for example projecting on one of the columns).

UNION

> Standard set-theoretic definition of union:

$$A \cup B = \{x: x \in A \text{ or } x \in B\}$$

➤ For example, $\{a,b,c\} \cup \{a,d,e\} = \{a,b,c,d,e\}$

- For relations, we want the result to be a relation again: a set $R \subseteq A_1 \times ... \times A_n$ for some n and domains $A_1,...,A_n$. (or, in other words, a proper table, with each column associated with a single domain of values).
- ➤ So we require in order to take a union of relations R and S that R and S have the **same number of columns** and that corresponding columns have the **same domains**.

UNION-COMPATIBLE RELATIONS

➤ Two relations **R** and **S** are **union-compatible** if they have the same number of columns and corresponding columns have the same domains.

EXAMPLE: NOT UNION-COMPATIBLE

(different number of columns)

Ahmad	aaa	111111
Bahman	bbb	22222
Sina	CCC	333333

Tom	1980
Sam	1985
Steve	1986

EXAMPLE: NOT UNION-COMPATIBLE

(different domains for the second column)

Ahmad	aaa
Bahman	bbb
Sina	CCC

Tom	1980
Sam	1985
Steve	1986

EXAMPLE: UNION-COMPATIBLE

Ahmad	1970
Bahman	1971
Sina	1972

Roz	1980
Reza	1985
Amir	1986

UNION OF TWO RELATIONS

➤ Let \mathbf{R} and \mathbf{S} be two union-compatible relations. Then their union $\mathbf{R} \cup \mathbf{S}$ is a relation which contains tuples from both relations:

$$R \cup S = \{x: x \in R \text{ or } x \in S\}.$$

Note that union is a partial operation on relations: it is only defined for some (compatible) relations, not for all of them.

➤ Similar to division for numbers (result of division by 0 is not defined).

EXAMPLE: SHOPPING LISTS

R

Cheese 1.34
Milk 0.80
Bread 0.60
Eggs 1.20
Soap 1.00

S

Cream 5.00 Soap 1.00

$R \cup S$

Cheese 1.34
Milk 0.80
Bread 0.60
Eggs 1.20
Soap 1.00
Cream 5.00

DIFFERENCE OF TWO RELATIONS

Let **R** and **S** be two union-compatible relations. Then their *difference* **R** – **S** is a relation which contains tuples which are in R but not in S:

$$R - S = \{x: x \in R \text{ and } x \notin S\}.$$

➤ Note that difference is also a partial operation on relations.

EXAMPLE

R

Cheese 1.34
Milk 0.80
Bread 0.60
Eggs 1.20
Soap 1.00

S

Cream 5.00 Soap 1.00 R - S

Cheese 1.34
Milk 0.80
Bread 0.60
Eggs 1.20

INTERSECTION OF TWO RELATIONS

Let R and S be two union-compatible relations. Then their *intersection* is a relation $R \cap S$ which contains tuples which are both in R and S:

$$R \cap S = \{x: x \in R \text{ and } x \in S\}$$

➤ Note that intersection is also a partial operation on relations.

EXAMPLE

R

Cheese 1.34

Milk 0.80

Bread 0.60

Eggs 1.20

Soap 1.00

S

Cream 5.00

Soap 1.00

 $R \cap S$

Soap 1.00

CARTESIAN PRODUCT

- ➤ Cartesian product is a **total operation** on relations.
- ➤ Usual set theoretic definition of product:

$$R \times S = \{\langle x, y \rangle : x \in R, y \in S\}$$

➤ Under the standard definition, if <Cheese, 1.34> \in R and <Soap, 1.00> \in S, then

$$<<$$
Cheese, 1.34 $>$, $<$ Soap,1.00 $>>$ \in R \times S

(the result is a pair of tuples).

EXTENDED CARTESIAN PRODUCT

- ➤ Extended Cartesian product flattens the result in a 4-element tuple: <Cheese, 1.34, Soap, 1.00>
- ➤ For the rest of the course, "product" means extended product.

EXTENDED CARTESIAN PRODUCT OF RELATIONS

Let **R** be a relation with column domains $\{A_1,...,A_n\}$ and **S** a relation with column domains $\{B_1,...,B_m\}$. Then their

Extended Cartesian Product R × S is a relation

$$R \times S = \{ < c_1, ..., c_n, c_{n+1}, ..., c_{n+m} > :$$
 $< c_1, ..., c_n > \in R, < c_{n+1}, ..., c_{n+m} > \in S \}$

EXAMPLE

R

Cheese 1.34

Milk 0.80

Bread 0.60

Eggs 1.20

Soap 1.00

S

Cream 5.00

Soap 1.00

R×S

Cheese 1.34 Cream 5.00

Milk 0.80 Cream 5.00

Bread 0.60 Cream 5.00

Eggs 1.20 Cream 5.00

Soap 1.00 Cream 5.00

Cheese 1.34 Soap 1.00

Milk 0.80 Soap 1.00

Bread 0.60 Soap 1.00

Eggs 1.20 Soap 1.00

Soap 1.00 Soap 1.00

PROJECTION

► Let **R** be a relation with **n** columns, and **X** is a set of column identifiers (at the moment, we will use numbers, but later we will give them names, like "Email", or "Telephone"). Then projection of **R** on **X** is a new relation $\pi_X(\mathbf{R})$ which only has columns from **X**.

For example, $\Pi_{1,2}(R)$ is a table with only the 1st and 2nd columns from R.

EXAMPLE: $\Pi_{13}(R)$

R:

1 2 3

Ahmad	aaa@ilam.ac.ir	0115111111
Bahman	bbb@ilam.ac.ir	0115222222
Sina	sss@ilam.ac.ir	0115333333

EXAMPLE: $\Pi_{13}(R)$

 π_{13} (R):

Ahmad	0115111111
Bahman	0115222222
Sina	0115333333

SELECTION

Let **R** be a relation with **n** columns and α is a property of tuples.

Selection from R subject to condition a is defined as follows:

$$\sigma_{\alpha}(R) = \{ \langle a_1, ..., a_n \rangle \in R: \alpha (a_1, ..., a_n) \}$$

WHAT IS A REASONABLE PROPERTY?

We assume that properties are written using {and, or, not} and expressions of the form $col(i) \Theta col(j)$ (where i,j are column numbers) or $col(i) \Theta v$, where v is a value from the domain A_i .

▶ Θ is a comparator which makes sense when applied to values from i and j columns (= , ≠, maybe also ≤, ≥, <, > if there is a natural order on values).

WHAT IS A MEANINGFUL COMPARISON

- ➤ We can always at least tell if two values in the same domain are equal or not (database values are finitely represented).
- ➤ In some cases, it makes sense to **compare** values from different column domains: for example, if both are domains contain strings, or both contain dates.

➤ For example, 1975 > 1987 is a meaningful comparison, "Ahmad" = 1981 is not.

➤ We can only use a comparison in selection property if its result is true or false, never undefined.

$$ightharpoonup \sigma_{col(3)} < 2002 \text{ and } col(2) = Nolan (R)$$

R

Insomnia	Nolan	2002
Magnolia	Anderson	1999
Insomnia	Sobasa	1997
Memento	Nolan	2000
Gattaca	Niccol	1997

$$ightharpoonup \sigma_{col(3)} < 2002 \text{ and } col(2) = Nolan (R)$$

Insomnia	Nolan	2002
Magnolia	Anderson	1999
Insomnia	Sobasa	1997
Memento	Nolan	2000
Gattaca	Niccol	1997

$$ightharpoonup \sigma_{col(3)} < 2002 \text{ and } col(2) = Nolan (R)$$

Insomnia	Nolan	2002
Magnolia	Anderson	1999
Insomnia	Sobasa	1997
Memento	Nolan	2000
Gattaca	Niccol	1997

$$ightharpoonup \sigma_{col(3)} < 2002 \text{ and } col(2) = Nolan (R)$$

Insomnia	Nolan	2002
Magnolia	Anderson	1999
Insomnia	Sobasa	1997
Memento	Nolan	2000
Gattaca	Niccol	1997

EXAMPLE: SELECTION

 $ightharpoonup \sigma_{col(3)} < 2002 \text{ and } col(2) = Nolan (R)$

Insomnia	Nolan	2002
Magnolia	Anderson	1999
Insomnia	Sobasa	1997
Memento	Nolan	2000
Gattaca	Niccol	1997

EXAMPLE: SELECTION

 $ightharpoonup \sigma_{col(3)} < 2002 \text{ and } col(2) = Nolan (R)$

Insomnia	Nolan	2002
Magnolia	Anderson	1999
Insomnia	Sobasa	1997
Memento	Nolan	2000
Gattaca	Niccol	1997

EXAMPLE: SELECTION

$$\succ \sigma$$
 col(3) < 2002 and col(2) = Nolan (R)

Memento Nolan 2000

SUMMARY SO FAR!

(d) Union

(e) Intersection

(c) Cartesian product

(f) Set difference

SUMMARY SO FAR

- Data is represented as tables
- Operations on tables:
 - ➤ Union of two union-compatible tables (tables with the same number of columns and the same domains for corresponding columns)
 - ➤ Set **difference** of two union-compatible tables
 - ➤ **Intersection** of two union-compatible tables
 - ➤ Extended Cartesian product of two tables
 - Project a table on some of its columns
 - > Select rows in a table satisfying a property
- ➤ Result of an operation is again a table, so operations can be chained

THETA JOIN (Θ-JOIN)

$$R\bowtie_F S$$

➤ Contains tuples satisfying the predicate F from the Cartesian product of **R** and **S**

$$R\bowtie_F S = \sigma_F(R\times S)$$

NATURAL JOIN

R M S

- ➤ Joint of the two relations **R** and **S** over all common attributes **x**.
- ➤ One occurrence of each common attribute is eliminated from the result.

LEFT-OUTER JOIN

$R \rightarrow S$

- ➤ Outer join is a join in which tuples from **R** that do not have matching values in the common attributes of **S** are also included in the result relation.
- ➤ Missing values in the second relation are set to null.

SEMI-JOIN

$\mathbf{R} \triangleright_{\mathbf{F}} \mathbf{S}$

➤ The Semi-join operation defines a relation that contains the tuples of r that participate in the join of **R** with **S** satisfying the predicate *F*

$$R \triangleright_F S = \Pi_A(R \bowtie_F S)$$

JOIN EXAMPLES

T

Α	В
a	1
b	2

U

В	С
1	X
1	У
3	Z

 $T\bowtie U$

Α	В	С
a	1	x
a	1	y

 $T \triangleright_{\mathsf{B}} U$

Α	В
а	1

 $T \bowtie_{\mathsf{B}} U$

Α	В	С
a a b	1 1 2	x y

- (g) Natural join
- (h) Semijoin
- (i) Left Outer join

OTHER OPERATIONS

- ➤ Not all SQL queries can be translated into relational algebra operations defined in the lecture.
- ➤ Extended relational algebra includes counting and other additional operations.

EXAMPLE EXAM QUESTION

> What is the result of

$$\pi_{1,3}(\sigma_{col(2)=col(4)}\left(R\times S\right)$$
), where R and S are:

R		
Ahmad	111111	
Bahman	22222	

5		
Sina	333333	
Danial	111111	

(5 marks)

END

Thanks to Mohammad Tanhaei, Assistant Prof. At Ilam University