Quono

Database Management System 14 Relational Calculus

> Chittaranjan Pradhan School of Computer Engineering, KIIT University

Relational Calculus

Relational calculus is non-procedural

In relational calculus, a query is solved by defining a solution relation in a single step

Relational calculus is mainly based on the well-known propositional calculus, which is a method of calculating with sentences or declarations

Various types of relational calculus are:

- Tuple Relational Calculus (TRC)
- Domain Relational Calculus (DRC)

Relational Calculus

Tuple Relational Calculus (TRC) Safe Expressions Queries

Domain Relational Calculus (DRC) Queries

Tuple Relational Calculus (TRC)

Relational Calculus

Chittaranjan Pradhan

Relational Calculus

ole Relational

Safe Expressions Queries

Domain Relational Calculus (DRC) Queries

Tuple Relational Calculus (TRC)

A tuple variable is a variable that takes on tuples of a particular relation schema as values

A tuple relational calculus query has the form:

{T/ P(T)}

The result of this query is the set of all tuples t for which the formula P(T) evaluates to TRUE with T = t Sailors (\underline{sid} , sname, rating, age)

Query: Find all the sailors with a rating above 4 $\{S/S \in Sailors \land S.rating > 4\}$

Tuple Relational Calculus (TRC)

Let Rel \rightarrow be a relation name, R, S \rightarrow be the tuple variables, a \rightarrow an attribute of R, b \rightarrow an attribute of S, op \rightarrow operator in the set $\{<, \le, >, \ge, =, \ne\}$. An Atomic formula is one of the following:

- R ∈ Rel
- R.a op S.b
- R.a op Constant or Constant op R.a

To represent the join and division of relational algebra by relational calculus, we need quantifiers such as: existential for ioin and universal for division

A quantifier quantifies or indicates the quantity of something

The existential quantifier (\exists) states that at least one instance of a particular type of thing exist Similarly, the universal quantifier (\forall) states that some condition applies to all or to every row of some type

Tuple Relational Calculus (TRC)

A formula is recursively defined by using the following rules:

- Any atomic formula
- If p and q are formulae, then \neg p, p \land q, p \lor q, or p \Rightarrow q are also formulae
- If p is a formula that contains T as a variable, then ∃ T(p) and ∀ T(p) are also formulae

The quantifiers \exists and \forall are said to **bind** the tuple variable R; whereas a variable is said to be **free** in a formula if the formula does not contain an occurrence of a quantifier that binds it

In most of the queries, the output is shown by using the free variables

Safe Expressions

Relational Calculus

Chittaranian Pradhan

Relational Calculus

Tuple Relational Calculus (TRC)

Queries

Queries

Domain Relational Calculus (DRC)

Safe Expressions

Whenever we use universal quantifiers or existential quantifiers in a calculus expression, we must make sure that the resulting expression makes sense

A safe expression in relational calculus is one that is guaranteed to yield a finite number of tuples as its result: otherwise, the expression is called unsafe

That means, an expression is said to be safe if all values in its result are from the domain of the expression

Queries

Sailor Database

Sailors(<u>sid</u>, sname, rating, age)
Boats(<u>bid</u>, bname, color)
Reserves(<u>sid</u>, <u>bid</u>, <u>day</u>)

Query: Find the names & ages of sailors with a rating above 4

 $\{T/\exists S \in Sailors (S.rating > 4 \land T.sname=S.sname \land T.age=S.age)\}$

Query: Find the sailor name, boat id & reservation date for each reservation

 $\{T/\exists R \in Reserves \ \exists S \in Sailors \ (R.sid = S.sid \land T.sname=S.sname \land T.bid=R.bid \land T.day=R.day)\}$

Query: Find the names of sailors who have reserved boat 111

 $\{T/\exists R \in Reserves \ \exists S \in Sailors \ (R.sid = S.sid \land R.bid=111 \land T.sname=S.sname)\}$

Relational Calculus

Chittaranjan Pradhan

Relational Calculus

Tuple Relational Calculus (TRC) Safe Expressions

Queries

Domain Relational Calculus (DRC) Queries

Calculus (DRC)

Queries

Query: Find the names of sailors who have reserved a green boat

This query can also be written as:

 $\{T/\exists S \in Sailors \exists R \in Reserves \exists B \in Boats(R.sid = S.sid \land B.bid=R.bid \land B.color='green' \land T.sname=S.sname)\}$

Query: Find the names of sailors who have reserved at least 2 boats

 $\{T/\exists S \in Sailors \ \exists R1 \in Reserves \ \exists R2 \in Reserves(S.sid=R1.sid \land R1.sid=R2.sid \land R1.bid \neq R2.bid \land T.sname=S.sname)\}$

Query: Find the names of sailors who have reserved all boats

Query: Find sailors who have reserved all green boats

 $\{S/S \in Sailors \land \forall B \in Boats (B.color='green' \Rightarrow (\exists R \in Reserves (S.sid=R.sid \land R.bid=B.bid))\}$

Domain Relational Calculus (DRC)

In tuple relational calculus, the variables range over the tuples whereas in domain relational calculus, the variables range over the domains

The domain variables are the ones which range over the underlying domains instead of over the relations

The domain relational calculus query has the form:

$$\{ \langle x_1, x_2, \dots x_n \rangle \mid P(x_1, x_2, \dots x_n) \}$$

where x_i is either a domain variable or a constant and $P(x_1, x_2, ... x_n)$ is the domain relational calculus formula whose only free variables are the variables among the xi, $1 \le i \le n$

The result of this query is the set of all tuples $\langle x_1, x_2, ... x_n \rangle$ for which the formula evaluates to TRUE

Relational Calculus

Tuple Relational Calculus (TRC) Safe Expressions Queries

Oomain Relational Calculus (DRC)

Queries

Let Rel \rightarrow be a relation name, X, Y \rightarrow be the domain variables, op \rightarrow an operator in the set $\{<, \leq, >, \geq, =, \neq\}$. An Atomic formula in domain relational calculus is one of the following:

- $< x_1, x_2, ... x_n > \in Rel$
- X op Y
- X op Constant or Constant op X

A formula is recursively defined by using the following rules:

- Any atomic formula
- If p and q are formulae, then $\neg p, p \land q, p \lor q,$ or $p \Rightarrow q$ are also formulae
- If p is a formula that contains X as a domain variable, then $\exists X(p)$ and $\forall \ X(p)$ are also formulae

The quantifiers \exists & \forall are said to bind the domain variable X. Whereas a variable is said to be free in a formula if the formula does not contain an occurrence of a quantifier that binds it

Relational Calculus

Tuple Relational Calculus (TRC) Safe Expressions Queries

omain Relational

Queries

Relational Calculus

Sailor Database

Sailors(<u>sid</u>, sname, rating, age)
Boats(<u>bid</u>, bname, color)
Reserves(<u>sid</u>, <u>bid</u>, <u>day</u>)

Query: Find all sailors with a rating above 7

 $\{$ <I, N, T, A> /<I, N,T, A> \in Sailors \wedge T >7 $\}$

Query: Find the names of sailors who reserved boat 111

 $\{<$ N> / \exists I, T , A (<I, N, T, A> \in Sailors \land \exists <Ir, Br, D> \in Reserves (Ir=I \land Br=111))}

This query can also be written as:

 $\{<$ N> /∃I, T , A (<I, N, T, A> \in Sailors \land ∃<Ir, Br, D> \in Reserves (Ir=I \land Br=111))}

or

 $\{<N>/\exists I, T, A (<I, N, T, A> \in Sailors \land \exists D(<I,111, D> \in Reserves))\}$

Queries...

Relational Calculus Chittaranian Pradhan

Query: Find the names of sailors who have reserved a green boat

 $\{<N>/\exists I, T, A (<I, N, T, A> \in Sailors \land <I, Br, D> \in Reserves \land \}$ $\exists < Br, Bn, 'green' > \in Boats)$

Query: Find the names of sailors who have reserved at least 2 boats

 $\{\langle N \rangle / \exists I, T, A (\langle I, N, T, A \rangle \in \text{Sailors} \land \exists Br1, Br2, D1, D2(\langle I, Br1, A \rangle)$ $D1 > \in Reserves \land \langle I, Br2, D2 \rangle \in Reserves \land Br1 \neq Br2)$

Query: Find the names of sailors who have reserved all boats

 $\{<N>/\exists I, T, A(<I, N, T, A> \in Sailors \land \forall <B, Bn, C> \in Boats\}$ $(\exists < Ir, Br, D > \in Reserves (I=Ir \land Br=B)))$

Query: Find sailors who have reserved all green boats

 $\{\langle I,N,T,A\rangle/\langle I,N,T,A\rangle\in Sailors \land \forall\langle B,Bn,C\rangle\in Boats\}$ $(C='green' \Rightarrow \exists \langle Ir, Br, D \rangle \in Reserves (I=Ir \land Br=B)))$ Relational Calculus

Tuple Relational Calculus (TRC) Safe Expressions Queries

Domain Relational Calculus (DRC) Queries