Modèle relationnel et algèbre relationnelle

Plan du document

- Modèle relationnel
- Opérateurs de l'algèbre
- Exemples de requêtes

Les concepts descriptifs

- Notion de domaine
- Produit cartésien
- Relation
- Attribut
- Clé
- Schéma de relation et de BD
- Clé étrangère
- Métabase

Notion de domaine

- Définition
 - Ensemble de valeurs
- Exemples
 - Entier, réel, chaîne de caractères, booléen
 - Salaire = 1000...100000 (€)
 - Couleur = {'rosé', 'blanc', 'rouge'}

Produit cartésien

Définition

- Le produit cartésien de D₁,, Dn est l'ensemble des nuplets (tuples) <V₁,, Vn> tel que Vi ∈ Di
- Notation
 - \Box $D_1 X X D_n$
- Exemple :
 - $D_1 = \{ \text{`BD'}, \text{`SI'} \} \text{ (Code UV)}$
 - $D_2 = \{\text{'Univ-Bougie'}, \text{'Univ-jijel'}, \text{'Assil}\}$ (Prof)

	D ₁	D ₂	
	BD	Univ- Bougie	
	BD	Univ-jijel	
	BD	Assil	
	SI	Univ- Bougie	
	SI	Univ-jijel	
	SI	Assil	

 $D_1 \times D_2$

Relation

Définition

- Sous-ensemble du produit cartésien d'une liste de domaines
- Caractérisée par un nom
- Exemple
 - \square D₁ = Code UV
 - $D_2 = Prof$

UV	D ₁	D ₂
	BD	Univ- Bougie
	SI	Univ-jijel

Relation (2)

- Plus simplement, une relation est un tableau à deux dimensions
- Une ligne est un n-uplet (tuple)
- On associe un nom à chaque colonne afin de la repérer indépendamment de l'ordre = attribut
 - Prend ses valeurs dans un domaine
 - Exemple : code

UV	code	coord
	BD	Univ- Bougie
	SI	Univ-jijel

Exemples de relations

Elève	Num	Nom	Adresse	Age
-	1	Bélaïd	Jijel	20
	2	Assil	Bougie	20
	3	Taleb	Jijel	21

Inscrit	NumElève	CodeUV	Note
	2	BD	10
	1	BD	20
	2	SI	17
	3	SI	18

Clé

Définition

 Une clé est un groupe d'attributs minimum qui détermine un nuplet unique dans une relation (à tout instant)

Exemple

- Clé de Elève ?
- □ Clé de UV?
- Clé de Inscrit ?

Contrainte d'intégrité

Toute relation doit posséder une clé renseignée (sans valeur inconnue)

Schéma de relation

Définition

- Le schéma d'une relation décrit :
 - Son nom
 - La liste des attributs qu'elle comporte et des domaines associés
 - La liste des attributs composant la clé (la clé est soulignée)

Exemple

- Elève(<u>num</u>: entier, nom : chaîne, adresse : chaîne, age : entier de 18 à 35)
- Intention vs. Extension
 - Schéma de relation : intention de la relation
 - Table : extension
 - Schéma d'une BD relationnelle : ensemble des schémas des relations

Clé étrangère

Définition

 Une clé étrangère est un groupe d'attributs qui apparaît comme clé dans une autre relation

Rôle

 Les clés étrangères définissent des contraintes d'intégrités référentielles entre relations

Clé étrangère (2)

- Mises à jour et clés étrangères
 - Insertion: la valeur des attributs doit exister dans la relation référencée.
 - Insertion de (4, 'BD', 15) dans Inscrit ?
 - Suppression dans la relation référencée; les nuplets référençant doivent disparaître.
 - Suppression de l'élève 2 dans Elève ?
 - Les clés étrangères sont la traduction des associations du modèle E/A

Clé étrangère

Exemples

Élève(num, nom, adresse, age) UV(code, nbh, coord) Inscrit(numElève, codeUV, note) Livre(côte, titre,numElève, datePrêt) Chambre(no, prix, numElève)

Métabase

Définition

 base de données contenant l'ensemble des schémas et des règles de correspondances associées à une base de données

Principe

- Une base décrivant les autres bases, c'est-à-dire:
 - les relations
 - les attributs
 - les domaines
 - les clés
- Notion de dictionnaire de données
- Base particulière, système, gérée par l'administrateur de BD

Résumé des notions

Métabase

Les dépendances fonctionnelles (DF)

- Liens entre attributs qui ne sont pas explicités dans le schéma de la base.
- Permet de repérer :
- -redondances
- -anomalies
- -contraintes
- But : affiner, préciser, rendre plus concis un MCD

Décomposition

- Relation universelle : relation unique dont le schéma est constitué de tous les attributs (les attributs du même concept ont le même nom, et vice versa).
- Décomposition : à partir de la relation universelle, isoler les entités et associations élémentaires (canoniques, ne pouvant être redécoupées) par un processus de raffinements successifs.

Décomposition: exemple

Décomposition et algèbre relationnel

Décomposition:

- Décomposition : projection
- Recomposition : jointure (naturelle) permet de retrouver la table initiale (si décomposition sans perte).
- En pratique, pas uniquement relation universelle : sur toute table "trop grosse".
- Formellement : une décomposition d'une relation $R(a_1, a_2, ..., an)$ est son remplacement par une collection de relations R1, R2, ... Rm obtenues par projection sur R et

telle que l'union de leur attributs contient tous les ai. ie (a₁, a₂, ..., an)

Perte d'information

- R₁ NATURAL JOIN R₂... NATURAL JOIN R_m a le même schéma que R mais pas forcément le même contenu :
- si même contenu : décomposition sans perte d'information
- décomposition avec perte sinon.
- Exemple:

NV	Marque	Туре	Puissance	Couleur
	Peugeot Peugeot			bleue rouge

Perte d'information: exemple

20/06/2021 21

Dépendance fonctionnelle et décomposition

- Les dépendances fonctionnelles permettent de sélectionner les attributs pour une décomposition sans perte.
- Ex.: marque, type et puissance partagent respectivement les mêmes valeurs : ces attributs sont fonctionnellement dépendants et donc il est intéressant que la décomposition les garde ensemble.

20/06/2021 22

Dépendance fonctionnelle

- DF: lien sémantique non présent dans le schéma de la base entre 2 attributs.
- Il peut être découvert par analyse des données (lignes) de la base.
- Formellement : Soit une relation R(a1, a2, ..., an) et X et Y des sous-ensembles de {a1, a2, ..., an}.
- On dit que X → Y (Y dépend fonctionnellement de X, X détermine Y)
- Autrement dit, si (x, y, z) et (x, y', z') sont deux tuples de R, alors y = y'.

Propriétés des dépendances fonctionnelles

- Réflexivité : si $Y \subseteq X$ alors $X \to Y$.
- Augmentation: si $W \subseteq Z$ et $X \to Y$ alors $X, Z \to Y, W$.
- Transitivité: si $X \to Y$ et $Y \to Z$ alors $X \to Z$.
- Pseudo-transitivité: si $X \to Y$ et $Y, Z \to T$ alors $X, Z \to T$.
- Union: $si X \rightarrow Y et X \rightarrow Z alors X \rightarrow Y, Z$.
- Décomposition : si $Z \subseteq Y$ et $X \to Y$ alors $X \to Z$.

Définitions complémentaires

- La dépendance $X \to Y$ est élémentaire s'il n'existe pas $X' \subset X$ tel que $X' \to Y$ (il n'y a pas d'attributs superflus dans la partie gauche de la dépendance).
- La dépendance $X \to Y$ est *directe* s'il n'existe pas Z dans R distinct de X et Y tel que X $\to Z$ et $Z \to Y$ (la dépendance n'est pas obtenue par transitivité).
- La dépendance $X \rightarrow Y$ est *triviale* si Y X est vide.
- Une dépendance fonctionnelle est *simple* si elle ne comporte qu'un seul attribut en partie droite et si elle n'est pas triviale.
- $X \rightarrow A1, A2, ..., An \Leftrightarrow \{X \rightarrow A1; X \rightarrow A2; ...; X \rightarrow An\}$
- (en appliquant d'une façon itérative la propriété de décomposition).
- Il est toujours possible de présenter les dépendances fonctionnelles sous forme simple.

Fermeture et couverture d'un ensemble de DF

- On dira qu'un ensemble de dépendances D défini sur un ensemble de constituants X *implique logiquement* une dépendance d, ou que d est une *conséquence logique* de D, si l'ensemble de dépendances D étant vérifié sur X, alors d est aussi vérifiée sur X. On écrira D → d.
- La fermeture transitive D+ de D est obtenue en inférant jusqu'à saturation les transitivités des DF sur l'ensemble initial D de dépendances.
- 2 ensembles de DFs sont équivalents si ils possèdent la même fermeture transitive.

Couverture minimale: Définition 1

- Couverture minimale : plus petit ensemble de DFs équivalent à un ensemble de DFs. Contient donc les DFs qui ne peuvent être déduites des autres.
- Tout ensemble de dépendances fonctionnelles possède une couverture minimale (pas forcément unique) composée de dépendances fonctionnelles dont les parties droites contiennent 1 seul attribut.
- Notion très importante pour la décomposition des relations.

Couverture minimale: Définition 2

- Couverture minimale ou couverture irredondante de D = sous-ensemble D° de D tel que pour toute dépendance d ∈ D°, D°-{d} n'implique pas d.
- Propriétés de la couverture minimale D° de D :
- les dépendances de D° sont élémentaires et simples ;
- · la fermeture de D° est égale à la fermeture de D ;
- · il n'existe pas de partie stricte D' de D° dont la fermeture est égale à la fermeture de D.

20/06/2021 28

Algorithme de calcul de la couverture minimale

- Entrée : un ensemble de DF F; Sortie : Couverture minimale de F
- F' = F
- 2. Remplacer chaque dépendance fonctionnelle de la forme $X \to (A1, ..., An)$ dans F' par n dépendances fonctionnelles de la forme $X \to A1, X$
- \rightarrow A2, ..., $X \rightarrow$ An (cela revient à décomposer chaque dépendance fonctionnelle pour qu'elle n'ait plus qu'un seul attribut à droite).
- Pour chaque dépendance fonctionnelle $X \rightarrow A$ dans F': Pour chaque attribut B dans X:
- Si $(F' \setminus \{X \rightarrow A\})$ $U \{(X \setminus \{B\} \rightarrow A) \text{ est équivalent à } F'$
- Alors remplacer $X \to A$ dans F' par $(X \setminus \{B\}) \to A$
- Pour chaque dépendance fonctionnelle $X \to A$ restant dans F' faire Si $(F' \setminus \{X \to A\})$ est équivalent à F'
- Alors retirer $X \rightarrow A$ de F' -- élimine les DF redondantes

DF et clé primaire

a) Constituant et clés

- Constituant = tout sous-ensemble de l'ensemble U des attributs d'une relation R.
 Le constituant Y est totalement dépendant de X si la dépendance fonctionnelle
- $X \rightarrow Y$ est élémentaire.
- $Cl\acute{e}$ = tout constituant X de R (A1, A2, ..., An) tel que :
- $X \rightarrow A1, A2, ..., An$;
- il n'existe pas $Y \subset X$ tel que $Y \to A1, A2, ..., An$.
- Constituant clé = constituant qui appartient à l'une des clés candidates de R.
 - Moins formellement : une clé est un ensemble minimal d'attributs qui détermine tous les autres.
 - Clé candidate (à être primaire) : toute clé.

Formes normales

- Permettent de faciliter (guider) la décomposition de relation sans perte d'information : conception
- précise
- -cohérente
- -sans redondance
 - Plusieurs formes normales :
- -les trois premières :-) pour la décomposition sans perte
- -la forme normal de Boyce-Codd
- -d'autres...

La première forme normale

- •Une relation est en première forme normale si tout attribut contient une valeur atomique (pas d'attribut multi-valué irrégulier).
- •Autre formulation : il n'y a pas dans la relation d'attribut dont la valeur est, par exemple, une liste de valeurs.
- •simple et esthétique.
- •Facile à mettre en oeuvre : transformer toute relation R(K,A) où A prend n valeurs en n relations Ri(K,A).
- •Ex: Personne(<u>nom</u>, prénoms) en Personne1(<u>nom</u>, prenom1) et Personne2(<u>nom</u>, prénom2). Ou Personne(<u>nom</u>) et Prenom(<u>nom</u>, prénom)

Deuxième forme normale

- Une relation R (A, B, C, D, E) est en deuxième forme normale si et seulement si:
- elle est en 1FN et:
- tout constituant non clé est totalement dépendant de la clé de R (aucun des attributs C, D et E ne dépend d'une partie de la clé).
- Autrement dit, il faut éviter la configuration suivante :
 A, B → D, E;
 B → C.

Troisième forme normale (3FN)

- But : éliminer les redondances liées aux dépendances fonctionnelles transitives.
- Une relation R (<u>A</u>, <u>B</u>, C, D, E) est en *troisième forme normale* si et seulement si elle est en 2FN et s'il n'existe aucune dépendance transitive entre une clé et un des
- attributs non clé (toutes les DF sont directes). Autrement dit, R est en 3FN s'il n'existe au- cune dépendance entre deux attributs non clés. Comme R possède plusieurs clés, la définition doit être vérifiée pour chaque clé.
- Il faut donc éviter la configuration suivante :
- $A, B \to C, D, E;$ $C \to E.$

Préservation des DF

- Une décomposition d'une relation R préservant les dépendances fonctionnelles est (R1,R2... Rn) telle que la fermeture transitive de R est égale à l'union des fermetures transitives des Ri.
 - 3FN : celle que l'on souhaite obtenir
 - Toute relation a au moins une décomposition en 3FN telle que :
 - préservation des dépendances fonctionnelles
 - décomposition sans perte

Algorithme d'agrégation en 3FN d'un schéma $R = \langle U, D \rangle$:

- 1) Rechercher une couverture minimale G de D.
- 2) Partitionner G en groupes de dépendances Gi ayant la même partie gauche.
- Fusionner les groupes Gi et Gj possédant des parties gauches Xi et Xj équivalentes (c'est-à-dire ceux pour lesquels on a Xi \rightarrow Xj et Xj \rightarrow Xi, Xi \in Gi, Xj \in Gj).
- 4) Associer à chaque groupe Gi un schéma Ri = <Ui, Di>. Autrement dit, construire une relation Ri pour chaque Gi dont la clé est la partie gauche des DF de Di et les constituants non clés est la partie droite des DF de Di.
- Si aucun des schémas précédents ne contient une clé K de R, créer un schéma supplémentaire $\langle K, \emptyset \rangle$.
- Les étapes 2 et 3 permettent de répartir toutes les dépendances fonctionnelles dans des schémas en 3FN. Cet algorithme assure donc bien la préservation des dépendances. La préservation du contenu est garantie par l'étape 5.

Langages associés au modèle relationnel

- Langages de Définition de Données (LDD) :
 - Définition /mise à jour des schémas des relations
- Langages de manipulation de données (LMD) :
 - Interrogation : recherche de données
 - Mises à jour : insertion, suppression, modification
- 2 classes de langages :
 - □ Algébriques → SQL
 - □ Prédicatifs → QBE

Les opérateurs de manipulation

- Tout résultat d'une opération est une relation; peut donc être réutilisée en entrée d'un nouvel opérateur.
- Les opérateurs peuvent être classifiés en :
 - opérateurs ensemblistes / opérateurs relationnels
 - opérateurs de base / opérateurs dérivés
 - opérateurs unaires / opérateurs binaires
 - Unaires : sélection (restriction), projection,
 - Binaires : union, intersection, différence, produit cartésien, jointure, division

Restriction

- But
 - Permet de "sélectionner" des tuples
 - La restriction réduit la taille de la relation verticalement
- Contraintes
 - Unaire
 - Spécifier une condition
- Notation
 - □ Notation textuelle: $T \leftarrow \sigma_{cond}(R)$
 - Notation graphique:

Inscrits en BD :
σ _{codeUV='BD'} (Inscrit)

Resu	NumElève	CodeUV	Note
	2	BD	10
	1	BD	20

Majors (note > 15) de BD :
 σ_{codeUV='BD'} et note > 15 (Inscrit)

Resu	Resu NumElève		Note
	1	BD	20

Projection

- But
 - Permet de "sélectionner" des attributs

 La projection réduit la taille de la relation horizontalement

- Contraintes
 - Unaire
 - Spécifier une liste d'attributs
- Notation
 - □ Notation textuelle: $T \leftarrow \Pi_{\text{attributs}}(P)$
 - Notation graphique:

Adresses des élèves :

 $\Pi_{Adresse}(Elève)$

Code et nb heures des UV:

$\Pi_{\text{code,nbh}}(UV)$				
	Resu	Code	nbh	
		SI	45	
		BD	15	

Union

Nom des profs, des élèves

- But
 - Permet de fusionner 2 relations
- Contraintes
 - Binaire
 - Même schéma
- Notation
 - □ Notation textuelle: T ← R ∪ S
 - Notation graphique:

Prof	Nom	Elève2	Nom
	Univ-jijel		Bélaïd
	Univ-		Assil
	Bougie		Taleb
	Assil		14.10.2

Nom des personnes à l'INT : Prof∪Eleve2

Resu

Nom
Univ-jijel
Univ- Bougie
Assil
Bélaïd
Taleb

Intersection

Algèbre relationnelle

- But
 - Permet d'obtenir l'ensemble des tuples appartenant à deux relations
- Contraintes
 - Binaire
 - Même schéma
- Notation
 - Notation textuelle: T← R ∩ S
 - Notation graphique:

Nom des profs, des élèves

Prof	Nom	Elève2	Nom
	Univ-jijel		Bélaïd
	Univ-		Assil
	Bougie		Taleb
	Assil		

Noms communs élèves-profs

: Prof∩Elève2

Resu	Nom
	Assil

Différence

- But
 - Obtenir l'ensemble des tuples d'une relation qui ne figurent pas dans une autre
- Contraintes
 - Binaire
 - Même schéma
 - Non commutatif
- Notation
 - □ Notation textuelle: T ← R S
 - Notation graphique:

Nom des profs, des élèves

Prof	Nom	Elève2	Nom
	Univ-jijel		Bélaïd
	Univ-		Assil
	Bougie		Taleb
	Assil		10.00

Noms des élèves qui ne portent pas le nom d'un prof : Eleve2-Prof

Résu	Nom
	Bélaïd
	Taleb

Produit cartésien

Algèbre relationnelle

- But
 - Ensemble de tous les tuples obtenus par concaténation de chaque tuple de R avec chaque tuple de S
- Contraintes
 - Binaire
 - Schéma du résultat:
 - R(a1, a2,, an), S(b1, b2, ..., bp)
 - T ← R X S, T(a1, a2,, an, b1, b2, ..., bp)
 - □ Card (R X S) = Card (R) * Card (S)
- Notation
 - □ Notation textuelle: T ← R X □S
 - Notation graphique:

Produit cartésien (2)

Elève	Num	Nom	Adresse	Age
	1	Bélaïd	Jijel	20
	2	Assil	Bougie	20
	3	Taleb	Jijel	21

UV	Code	Nbh	Coord
	SI	45	Univ-jijel
	BD	15	Univ-Bougie

Elève X UV	Num	Nom	Adresse	Age	Code	Nbh	Coord
•	1	Bélaïd	Jijel	20	SI	45	Univ-jijel
	2	Assil	Bougie	20	SI	45	Univ-jijel
	3	Taleb	Jijel	21	SI	45	Univ-jijel
	1	Bélaïd	Jijel	20	BD	15	Univ-Bougie
	2	Assil	Bougie	20	BD	15	Univ-Bougie
	3	Taleb	Jijel	21	BD	15	Univ-Bougie

Jointure

- But
 - Permet d'établir le lien sémantique entre les relations
- Contraintes
 - Binaire
 - Schéma du résultat:
 - R(a1, a2,, an), S(b1, b2, ..., bp)
 - $T \leftarrow R \triangleright \triangleleft S T(a1, a2,, an, b1, b2, ..., bp)$
- Notation
 - Notation textuelle: T ← R ▷
 Condition
 - Notation graphique:

1er exemple de jointure

Elève	<u>Num</u>	Nom	Adresse	Age
	1	Bélaïd	Jijel	20
	2	Assil	Bougie	20
	3	Taleb	Jijel	21

Chambre	<u>No</u>	Prix	numElève
	10	200	3
	21	150	2

Elève ⊳⊲Chambre	Num	Nom	Adresse	Age	No	Prix	numElève
	2	Assil	Bougie	20	21	150	2
	3	Taleb	Jijel	21	10	200	3

- 1 tuple de Chambre → 1 tuple de résultat
- 1 tuple de Elève → 0 ou 1 tuple de résultat
 - On a perdu Bélaïd!

2ème exemple de jointure

		<u> </u>	
Inscrit	<u>NumEleve</u>	<u>CodeUV</u>	Note
	2	BD	10
	1	BD	20
	2	SI	17
	3	SI	18

Inscrit.NumElève=Elève.Num

Elève	<u>Num</u>	Nom	Adresse	Age
	1	Bélaïd	Jijel	20
	2	Assil	Bougie	20
	3	Taleb	Jijel	21

Inscrit ⊳⊲Elève	Num	Nom	Adresse	Age	NumElève	CodeUV	Note
	1	Bélaïd	Jijel	20	1	BD	20
	2	Assil	Bougie	20	2	SI	17
	2	Assil	Bougie	20	2	BD	10
	3	Taleb	Jijel	21	3	SI	18

- 1 tuple de Inscrit → 1 tuple de résultat
- 1 tuple de Elève \rightarrow 0 à n tuples de résultat
 - On a dupliqué Assil!

Division

But

- Répondre aux requêtes de type « tous les »
- Un tuple t est dans T si et seulement si pour tout tuple s de S, le tuple <t,s> est dans R

Contraintes

- Binaire
- Schéma du résultat:
 - R(a1, a2,, an, b1, b2, ..., bp), S(b1, b2, ..., bp)
 - T ← R ÷ S, T(a1, a2,, an)

Notation

- Notation textuelle: T = R ② □S
- Notation graphique:

Dérivation

- Projection + Produit cartésien + Différence.
- R B S ← T1 T2 avec:
 - T1 $\leftarrow \prod_{\text{schéma(R) schéma(S)}} (R)$
 - T2 ← $\prod_{\text{schéma(R) schéma(S)}} ((\prod_{\text{schéma(R) schéma(S)}} (R) X S) R)$

Division (2)

- Exemple
 - Quels sont les élèves inscrits à toutes les UVs ?

Inscrit	NumElève	CodeUV	Note
	2	BD	10
	1	BD	20
	2	SI	17
	3	SI	18

Division (3)

- Exemple
 - Construire R : ensemble de toutes les informations dont on a besoin = attributs
 NumElève et CodeUV de Inscrit (R)
 - Construire S : ensemble correspondant à "tous les" (UV) = codeUV (S)
 - □ Résultat ← R ② S
 - Vérification :
 - Résultat X S ⊆ R

□ R \leftarrow $\Pi_{\text{NumElève,CodeUV}}$ (Inscrit)

R	NumElève	CodeUV
	2	BD
	1	BD
	2	SI
	3	SI

□ S $\leftarrow\Pi_{Code}(UV)$

S	CodeUV
	BD
	SI

Résultat

Resu	NumElève	
	2	51

Bilan : sémantique et notations de le la ligit de la l

Opérateur	Sémantique	Notation textuelle	Notation graphique
Restriction	« Sélectionner » des tuples	$T \leftarrow \sigma_{cond}(R)$	Cond.
Projection	« Sélectionner » des attributs	$T \leftarrow \Pi_{\text{attributs}}(R)$	attributs.
Union	Fusionner les extensions de 2 relations	T←R∪S	U
Intersection	Obtenir l'ensemble des tuples communs à deux relations	T←R∩S	
Différence	Tuples d'une relation qui ne figurent pas dans une autre	T←R-S	
Produit cartésien	Concaténer chaque tuple de R avec chaque tuple de S	T←RXS	X
Jointure	Etablir le lien sémantique entre les relations	$T \leftarrow R \triangleright \triangleleft \square S$	condition
Division	Répondre aux requêtes de type « tous les »	T ← R 🛚 S	?

Bilan: contraintes des opérateurs

Opérateur	Unaire/ Binaire	Schémas	« Paramètres »
Restriction T $\leftarrow \sigma_{cond}(R)$	Unaire	Schéma(T) = Schéma(R)	Condition sur attributs de R
Projection $T \leftarrow \Pi_{\text{attributs}}(R)$	Unaire	Schéma(T) ⊆ Schéma(R)	Liste d'attributs de R
Union T ← R ∪ S	Binaire	Schéma(R)=Schéma(S)=Schéma(T	
Intersection T← R ∩ S	Binaire	Schéma(R)=Schéma(S)=Schéma(T	
Différence T ← R - S	Binaire	Schéma(R)=Schéma(S)=Schéma(T	
Produit cartésien T ← R X S	Binaire	Schéma(T)=Schéma(S)∪Schéma(R)	
Jointure T ← R ▷< □S condition	Binaire	Schéma(T)=Schéma(S)∪Schéma(R)	Condition de jointure sur attributs de R et S
Division T ← R 🛭 S	Binaire	Schéma(R)=Schéma(S)+Schéma(T	

Exemples de requêtes en algèbre relationnelle

Exemples

Base de données exemple : les vins

Produits(num_P, Designation, annee, Prix_Unit)

Depots(Num_p, num_F, quantite)

Fournisseurs(<u>num_F</u>, nom, prenom, region)

Clients(<u>num_C</u>, nom, prenom, ville)

Commandes(ncde, num_C, date, Num_P, qte)

P

D

F

C1

C

Composition des opérateurs

- Noms des produits qui coutent 1000 DA,
- Ecriture textuelle :

```
Temp \leftarrow \sigma_{\text{Prix unit}=1000}(\text{Produits})
```

Resultat $\leftarrow \Pi_{\text{num p}}(\text{Temp})$

Resultat $\leftarrow \Pi_{\text{num p}}(\sigma_{\text{Prix unit=1000}}(\text{Produits}))$

Arbre algébrique :

Noms des Fournisseurs des stylos

Exemples

Res1
$$\leftarrow$$
 σ Designation='STYLO' (P)

Res2
$$\leftarrow$$
 Res1 $\triangleright \triangleleft$ D

Resultat $\leftarrow \Pi_{\text{nom}}(\text{Res3})$

Numéros des Produits ne faisant l'objet d'aucune commande

Exemples

Resultat $\leftarrow \Pi_{\text{num P}}(P) - \Pi_{\text{Num p}}(C)$

