

COMP3311 Database Management Systems Spring 2022

Relational Algebra Prof Xiaofang Zhou

+ Relational Query Languages

- Query languages (QL): allow retrieval of data from a database
- Relational model supports simple, powerful QLs:
 - Formal foundation based on logic
 - Allows for optimization
- Query Languages ≠ programming languages!
 - QLs not expected to be "Turing complete"
 - QLs not intended to be used for complex calculations
 - QLs support easy and efficient access to large data sets

+ Formal Relational Query Languages

- Two mathematical query languages form the basis for "real" languages (e.g., SQL), and for implementation:
 - Relational Algebra: Procedural, very useful for representing execution plans

```
■ E.g., \pi_{\text{salary}}(\sigma_{\text{firstName} = "Jone"} \text{ Employee})
```

- Relational Calculus: Let users describe what they want, rather than how to compute it (Non-Procedural, declarative)
 - E.g., {t.salary | Employee(t) and t.firstName= "Jone"}

...we focus on relational algebra: understanding RA is a key to understanding SQL and query processing!

+ Relational Algebra

- Basic operations:
 - Projection (π) : deletes unwanted columns from relation
 - \blacksquare Selection (σ): selects a subset of rows from relation
 - Set-difference (–): finds tuples in table 1, but not in table 2
 - Union (∪): finds tuples that belong to table 1 or table 2
 - Cross-product (×): allows us to combine two relations
 - Rename (ρ): allows us to rename a relation and/or its attributes
- Additional operations:
 - Intersection (△), join (⋈), division (/): Not essential, but (very!) useful
- Each operation returns a relation, and operations can be composed → algebra is closed

+ Projection $\pi_L(R)$

- Deletes attributes that are not in projection list L
- Schema of result contains exactly the fields in the projection list, with the same names that they had in the (only) input relation
- Projection operator eliminates duplicates!

Maker	Model_No
Airbus	A310
Airbus	A320
Airbus	A330
Airbus	A340
MD	DC10
MD	DC9

+ Selection $\sigma_c(R)$

- Selects tuples that satisfy a selection condition c
- Schema of result identical to schema of (only) input relation
- A condition c has the form: Term Op Term
 - where Term is an attribute name or a constant
 - Op is one of <, >, =, ≠, etc.
- (C1 ∧ C2), (C1 ∨ C2), (¬ C1) are conditions where C1 and C2 are conditions
 - ^ means AND
 - ∨ means OR
 - means NOT

+ Selection Example

Plane

Maker	Model_No	
Airbus	A310	
Airbus	A320	
Airbus	A330	
Airbus	A340	
MD	DC10	
MD	DC9	

Maker	Model_No
MD	DC10
MD	DC9

- No duplicates in result! (Why?)
- The resulting relation can be the input for another relational algebra operation! (Operator composition)

Plane

Maker	Model_No
Airbus	A310
Airbus	A320
Airbus	A330
Airbus	A340
MD	DC10
MD	DC9

$$\pi_{\text{Model_No}}(\sigma_{\text{Maker="MD"}}(\text{Plane}))$$

Model_No
DC10
DC9

+ Set Operations

- Union, Intersection, Set-Difference
- These three operations take two input relations, which must be union-compatible:
 - Same number of fields
 - Corresponding fields have the same type
- Output is a single relation (that does not contain duplicates)

+ Set Operations - Union

■ Plane1 ∪ Plane2

	Maker	Model_No
	Airbus	A310
	Airbus	A320
	Airbus	A330
	Airbus	A340
→	MD	DC10
→	MD	DC9

Maker	Model_No
Airbus	A310
Airbus	A320
Airbus	A330
Airbus	A340
Boeing	B727
Boeing	B747
Boeing	B757
MD	DC10
MD	DC9

+ Set Operations – Set Difference

- Plane1 Plane2
 - Contains records that appear in Plane1 but not Plane2

Airbus A310 Airbus A320 Airbus A330 Boeing B747 Boeing B757
Airbus A320 Airbus A330 Boeing B747
Airbus A330
Boeing B757
Airbus A340
MD DC10
MD DC9

Model_No
A310
A320
A330
A340

+ Set Operations - Intersection

- Plane1 ∩ Plane2
 - Contains records that appear in both tables

	Maker	Model_No
	Airbus	A310
	Airbus	A320
	Airbus	A330
	Airbus	A340
→	MD	DC10
→	MD	DC9

	Maker	Model_No
-	MD	DC9
→	MD	DC10

+ Intersection is not Primitive

Also:
$$R \cap S = R - (R - S)$$

+ Cartesian Product

Combines each row of one table with every row of another table

CanFly × Plane

Emp_No	Model_No
1001	B727
1001	B747
1001	DC10
1002	A320
1002	A340
1002	B757
1002	DC9
1003	A310
1003	DC9

Emp_No	Model_No	Maker	Model_No
1001	B727	Airbus	A310
1001	B727	Airbus	A320
1001	B727	Airbus	A330
1001	B727	Airbus	A340
1001	B727	Boeing	B727
1001	B727	Boeing	B747
1001	B727	Boeing	B757
1001	B727	MD	DC10
1001	B727	MD	DC9
1001	B747	Airbus	A310
1001	B747	Airbus	A320
1001	B747	Airbus	A330
1001	B747	Airbus	A340
1001	B747	Boeing	B727
1001	B747	Boeing	B747
1001	B747	Boeing	B757
1001	B747	MD	DC10
1001	B747	MD	DC9
1001	B727	Airbus	A310
1001	B727	Airbus	A320

 $9 \times 9 = 81 \text{ tuples!}$

+ Join

- Generating all possible combinations of tuples is not usually meaningful
- In the previous example, it makes more sense to combine each tuple of CanFly with the corresponding record of the Plane
- Join is a cartesian product followed by a selection:

$$R1 \bowtie_c R2 = \sigma_c(R1 \times R2)$$

- Sometimes we use the word JOIN instead of symbol ⋈
- Types of joins:
 - \bullet -join: arbitrary conditions in the selection
 - Equijoin: all conditions are equalities
 - Natural join: combines two relations on the equality of the attributes with the same names
- Both equijoin and natural join project only one of the redundant attributes

+ Natural Join Example

CanFly ⋈ Plane

Emp_No	Model_No
1001	B727
1001	B747
1001	DC10
1002	A320
1002	A340
1002	B757
1002	DC9
1003	A310
1003	DC9

Maker	Model_No
Airbus	A310
Airbus	A320
Airbus	A330
Airbus	A340
Boeing	B727
Boeing	B747
Boeing	B757
MD	DC10
MD	DC9

Emp_No	Model_No	Maker
1003	A310	Airbus
1002	A320	Airbus
1002	A340	Airbus
1001	B727	Boeing
1001	B747	Boeing
1002	B757	Boeing
1001	DC10	MD
1002	DC9	MD
1003	DC9	MD

+ θ-Join Example

- We have a Flight table that records the Number of the flight, Origin, Destination, Departure and Arrival Time.
- We join this table with itself (self-join) using the condition:

```
Flight1.Dest = Flight2.Origin \
Flight1.Arr_Time < Flight2.Dept_Time</pre>
```

■ What should we get?

Num	Origin	Dest	Dep_Time	Arr_Time
334	ORD	MIA	12:00	14:14
335	MIA	ORD	15:00	17:14
336	ORD	MIA	18:00	20:14
337	MIA	ORD	20:30	23:53
394	DFW	MIA	19:00	21:30
395	MIA	DFW	21:00	23:43

Num	Origin	Dest	Dep_Time	Arr_Time
334	ORD	MIA	12:00	14:14
335	MIA	ORD	15:00	17:14
336	ORD	MIA	18:00	20:14
337	MIA	ORD	20:30	23:53
394	DFW	MIA	19:00	21:30
395	MIA	DFW	21:00	23:43

+ θ-Join Example (cont)

■Flight1.Dest = Flight2.Origin ∧
Flight1.Arr_Time < Flight2.Dept_Time

Flight1 .Num	Flight1. Origin	Flight1 .Dest	Flight1.De p_Time	Flight1.Ar r_Time	Flight2_ 1.Num	Flight2.O rigin	Flight2. Dest	Flight2.Dep _Time	Flight2.Arr _Time
334	ORD	MIA	12:00	14:14	335	MIA	ORD	15:00	17:14
335	MIA	ORD	15:00	17:14	336	ORD	MIA	18:00	20:14
336	ORD	MIA	18:00	20:14	337	MIA	ORD	20:30	23:53
334	ORD	MIA	12:00	14:14	337	MIA	ORD	20:30	23:53
336	ORD	MIA	18:00	20:14	395	MIA	DFW	21:00	23:43
334	ORD	MIA	12:00	14:14	395	MIA	DFW	21:00	23:43

What happens if we add the condition Flight1.Origin ≠ Flight2.Dest

+ Renaming p

If attributes or relations have the same name it may be convenient to rename one

$$\rho(R'(N_1 \rightarrow N'_1, N_n \rightarrow N'_n), R)$$

■ The new relation R' has the same instance as R, but its schema has attribute N'; instead of attribute N;

```
\rho(Staff(Name \rightarrow Family_Name, Salary \rightarrow Gross_salary), Employee)
```

Necessary for cartesian product or self join

Employee

Name	Salary	Emp_No
Clark	150000	1006
Gates	5000000	1005
Jones	50000	1001
Peters	45000	1002
Phillips	25000	1004
Rowe	35000	1003
Warnock	500000	1007

Staff

Family_Name	Gross_Salary	Emp_No		
Clark	150000	1006		
Gates	5000000	1005		
Jones	50000	1001		
Peters	45000	1002		
Phillips	25000	1004		
Rowe	35000	1003		
Warnock	500000	1007		

+ Division

Let A have two fields x and y
Let B have one field y
A/B contains all x tuples, such that for every
y tuple in B there is a xy tuple in A

+ Division Using Basic Operations

- Compute all possible combinations of the first column of A and B
- Then remove those rows that exist in A
- Keep only the first column of the result. These are the disqualified values

$$\pi_{\mathsf{x}}(\ (\pi_{\mathsf{x}}(\mathsf{A}) \times \mathsf{B}) - \mathsf{A})$$

A/B is the first column of A except the disqualified values

$$A/B = \pi_x(A) - \pi_x((\pi_x(A) \times B) - A)$$

+ Division (Cont.)

X

y

		x
١	_	s1
		s2
		s3
		s4

$$\pi_{\mathsf{X}}(\mathsf{A}) \times \mathsf{B} = \begin{bmatrix} \mathsf{x} \\ \mathsf{s1} \\ \mathsf{s2} \\ \mathsf{s3} \\ \mathsf{s4} \end{bmatrix}$$

х	У
s1	p2
s1	p4
s2	p2
s2	p4
s3	p2
s3	p4
s4	p2
s4	p4

+ Division (Cont.)

$$(\pi_{\mathsf{x}}(\mathsf{A}) \times \mathsf{B}) - \mathsf{A} =$$

x	У
s1	p2
s1	p4
s2	p2
s2	p4
s3	p2
s3	p4
s4	p2
s4	p4

	X	У
	s1	p1
	s1	p2
	s1	p3
	s1	p4
_	s2	p1
	s2	p2
	s3	p2 p2
	s4	p2 p4
	s4	p4

$$\pi_{\mathsf{X}}(\mathsf{A}) - \pi_{\mathsf{X}}(\pi_{\mathsf{X}}(\mathsf{A}) \times \mathsf{B}) - \mathsf{A}) = \begin{bmatrix} \mathsf{x} & \mathsf{x} & \mathsf{x} & \mathsf{x} \\ \mathsf{x}_1 & \mathsf{x}_2 & \mathsf{x}_3 \\ \mathsf{x}_3 & \mathsf{x}_4 \end{bmatrix} - \begin{bmatrix} \mathsf{x} & \mathsf{x} & \mathsf{x}_4 & \mathsf{x}_5 \\ \mathsf{x}_2 & \mathsf{x}_3 & \mathsf{x}_4 \end{bmatrix} = \begin{bmatrix} \mathsf{x} & \mathsf{x} & \mathsf{x}_5 & \mathsf{x}_5 \\ \mathsf{x}_1 & \mathsf{x}_2 & \mathsf{x}_3 & \mathsf{x}_4 \end{bmatrix}$$

+ Example Division

Find the Employment numbers of the pilots who can fly **all** MD planes

CanFly / $\pi_{Model_No}(\sigma_{Maker='MD'}, Plane)$

Emp_No	Model_No
1001	B747
1001	DC10
1002	A320
1002	A340
1002	B757
1002	DC9
1003	A310
1003	DC9
1003	DC10

Maker	Model_No
Airbus	A310
Airbus	A320
Airbus	A330
Airbus	A340
Boeing	B727
Boeing	B747
Boeing	B757
MD	DC10
MD	DC9

Emp_No 1003

+ Additional Operators - Outer Join

- An extension of the join operation that avoids loss of information
- Computes the join and then adds tuples from one relation that do not match tuples in the other relation to the result of the join
- Uses null values in left- or right- outer join:
 - null signifies that the value is unknown or does not exist
 - All comparisons involving null are false by definition

+ Outer Join - Example

branch-name	loan-number	amount
Downtown	L-170	3000
Perryridge	L-260	1700
Redwood	L-230	4000

Relation borrower

cust-name	loan-number	
Jones	L-170	
Smith	L-230	
Hayes	L-155	

+ Outer Join - Example

loan

branch-name	loan-number	amount
Downtown	L-170	3000
Perryridge	L-260	1700
Redwood	L-230	4000

borrower

cust-name	loan-number
Jones	L-170
Smith	L-230
Hayes	L-155

branch-name	loan-number	amount	cust-name
Downtown	L-170	3000	Jones
Redwood	L-230	4000	Smith

Join returns only the matching (or "good") tuples
The fact that loan L-260 has no borrower is not explicit in the result
Hayes has borrowed an non-existent loan L-155 is also undetected

+ Left Outer Join -Example

Left outer join: Loan borrower

Keep the entire left relation (Loan) and fill in information from the right relation, use null if information is missing.

branch-name loan-number		amount	cust-name
Downtown	L-170	3000	Jones
Perryridge	L-260	1700	null
Redwood	L-230	4000	Smith

+ Right and Full Outer Join - Example

Loan Borrower

branch-name	amount	cust-name	loan-number
Downtown	3000	Jones	L-170
Redwood	4000	Smith	L-230
null	null	Hayes	L-155

Loan borrower

branch-name	amount	cust-name	loan-number
Downtown	3000	Jones	L-170
Redwood	4000	Smith	L-230
Perryridge	1700	null	L-260
null	null	Hayes	L-155

+ Summary

- Procedural language for querying databases:
 Relational Algebra (RA) to obtain data from relational databases
- Five basic operations: π , σ , -, \cup , x, p
- Additional operations:
 - Intersection, join, division: Not essential, but useful for querying databases
- The operators take one or two relations as inputs and produce a new relation as a result
- RA is important for studying query optimization