CHAPTER 2 RELATIONAL MODEL

Chapter 2: Relational Model

- Structure of Relational Databases
- Fundamental Relational Algebra Operations
- Additional Relational Algebra Operations
- Extended Relational-Algebra-Operations
- Null Values
- Modification of the Database

Basic Structure

Formally, given sets D_1 , D_2 , j. D_n a relation r is a subset of D_1 x D_2 x j x D_n $R \subseteq D_1$, X j.. X D_n (n: degree of R) or $R = \{ \langle d_1, ..., d_n \rangle \mid d_1 \in D_1, ..., d_n \in D_n \}$ (set of tuples)

Example: customer-name = {Jones, Smith, Curry, Lindsay}
customer-street = {Main, North, Park}
customer-city = {Harrison, Rye, Pittsfield}
Then r = { (Jones, Main, Harrison), (Smith, North, Rye),
(Curry, North, Rye), (Lindsay, Park, Pittsfield)}
is a relation over customer-name x customer-street x customer-city

Attribute Types

- Each attribute of a relation has a name
- The set of allowed values for each attribute is called the domain of the attribute
- Attribute values are (normally) required to be atomic, that is, indivisible
 - E.g. multivalued attribute values are not atomic
 - E.g. composite attribute values are not atomic
- The special value null is a member of every domain
- The null value causes complications in the definition of many operations
 - we shall ignore the effect of null values in our main presentation and consider their effect later

Relation Schema

- A_1 , A_2 , A_n are attributes
- $R = (A_1, A_2, i, A_n)$ is a relation schema E.g. Customer-schema = (customer-name, customer-street, customer-city)
- r(R) is a relation (variable) on the relation schema R
 E.g. customer(Customer-schema)

Relational Algebra

- Algebra : operators and operands
 - Relational algebra
 - operands : relations
 - operators : basic operators (+ additional operations)
 - take two or more relations as inputs and give a new relation as a result.
- Procedural language
- 6 Fundamental Operators
 - select
 - project
 - union
 - set difference
 - Cartesian product
 - rename

Find all loans of over \$1200

$$\sigma_{amount > 1200}$$
 (loan)

 Find the loan number for each loan of an amount greater than \$1200

$$\prod_{loan-number} (\sigma_{amount>1200} (loan))$$

 Find the names of all customers who have a loan, an account, or both, from the bank

$$\prod_{customer-name}$$
 (borrower) $\cup \prod_{customer-name}$ (depositor)

Find the names of all customers who have a loan and an account at bank.

$$\prod_{customer-name}$$
 (borrower) $\cap \prod_{customer-name}$ (depositor)

Find the names of all customers who have a loan at the Perryridge branch.

$$\Pi_{customer-name}$$
 ($\sigma_{branch-name=i\ Perryridge_i}$)
$$(\sigma_{borrower.loan-number=loan.loan-number}(borrower \times loan)))$$

• Find the names of all customers who have a loan at the Perryridge branch but do not have an account at any branch of the bank.

$$\Pi_{customer-name}$$
 ($\sigma_{branch-name = i}$ Perryridge $_i$ ($\sigma_{borrower,loan-number = loan,loan-number}$ (borrower x loan)))

? $\Pi_{customer-name}(depositor)$

Find the names of all customers who have a loan at the Perryridge branch.

```
Query 1
\Pi_{customer-name}(\sigma_{branch-name} = _{i} \text{ Perryridge}_{i}
(\sigma_{borrower.loan-number} = _{loan.loan-number}(borrower \times loan)))
Query 2
\Pi_{customer-name}(\sigma_{loan.loan-number} = _{borrower.loan-number}(\sigma_{loan.loan-number} = _{i} \text{ Perryridge}_{i}(loan)) \times borrower
(\sigma_{branch-name} = _{i} \text{ Perryridge}_{i}(loan)) \times borrower
```

- Find the largest account balance
 - Rename account relation as d
 - The query is:

```
\Pi_{balance}(account)?
\Pi_{account.balance}(\sigma_{account.balance} < \sigma_{account.balance} (account \times \rho_d (account))
```

Formal Definition

- A basic expression in the relational algebra consists of either one of the following:
 - A relation in the database
 - A constant relation
- Let E_1 and E_2 be relational-algebra expressions; the following are all relational-algebra expressions:
 - $_{\Box}$ $E_1 \cup E_2$
 - E_1 ? E_2
 - $-E_1 \times E_2$
 - $\sigma_p(E_1)$, P is a predicate on attributes in E_1
 - \square $\prod_{S}(E_1)$, S is a list consisting of some of the attributes in E_1
 - $\rho_N(E_1)$, N is the new name for the result of E_1

Additional Operations

We define additional operations that do not add any power to the relational algebra, but that simplify common queries.

- Set intersection
- Natural join
- Division
- Assignment

Division Operation

$$r \div s$$

- Suited to queries that include the phrase ifor alli.
- Let r and s be relations on schemas R and S respectively where

$$R = (A_1, i, A_m, B_1, i, B_n)$$

$$\square \quad S = (B_1, j, B_n)$$

The result of $r \div s$ is a relation on schema

$$R? S = (A_{1, i}, A_{m})$$

$$r \div s = \{ t \mid t \in \prod_{R-S}(r) \land \forall u \in s (tu \in r) \}$$

Division Operation? Example

■ Relations *r*, *s*:

Α	В	
α	1	
α	2	
α	3	
β	1	
γ	1	
δ	1	
δ	3	
δ	4	
\in	6	
\in	1	
β	2	
r		

 B

 1

 2

 s

 $egin{bmatrix} A \ lpha \ eta \end{bmatrix}$

 \blacksquare $f \div S$:

Division Operation? Example

■ Relations *r*, *s*:

Α	В	С	D	Ε
α	а	α	а	1
α	а	γ	а	1
$\mid \alpha \mid$	а	γ	b	1
β	а	γ	а	1
$egin{array}{c} lpha \ eta \ eta \ \gamma \end{array}$	а	γ γ γ γ γ	b	3
$ \gamma $	a	γ	a	1
γ	а	γ	b	1
γ	а	β	b	1

 D
 E

 a
 1

 b
 1

 s

 $\begin{array}{c|cccc}
A & B & C \\
\hline
\alpha & a & \gamma \\
\gamma & a & \gamma
\end{array}$

 \blacksquare $f \div S$:

1

Division Operation

- Property
 - $\text{ Let } q = r \div s$
 - □ Then *q* is the largest relation satisfying $q \times s \subseteq r$
- Definition in terms of the basic algebra operation Let r(R) and s(S) be relations, and let $S \subseteq R$

$$r \div s = \prod_{R-S}(r) ? \prod_{R-S} ((\prod_{R-S}(r) \times s) ? \prod_{R-S,S}(r))$$

To see why

- $\sqcap \prod_{R-S,S}(r)$ simply reorders attributes of r
- □ $\prod_{R-S}(\prod_{R-S}(r) \times s)$? $\prod_{R-S,S}(r)$) gives those tuples t in $\prod_{R-S}(r)$ such that for some tuple $u \in s$, $tu \notin r$.

- Find all customers who have an account from at least the ¡Downtown; and the ¡Uptown; branches.
 - Query 1

$$\Pi_{customer-name}(\sigma_{branch-name=i Downtown_i}(depositor \bowtie account)) \cap \Pi_{customer-name}(\sigma_{branch-name=i Uptown_i}(depositor \bowtie account))$$

Query 2

```
\Pi_{customer-name, branch-name} (depositor \bowtie account)
 \div \rho_{temp(branch-name)} (\{(jDowntown_i), (jUptown_i)\})
```

 Find all customers who have an account at all branches located in Brooklyn city.

$$\Pi_{customer-name, branch-name}$$
 (depositor \bowtie account)
$$\div \Pi_{branch-name}$$
 ($\sigma_{branch-city = iBrooklyn_i}$ (branch))

Extended Relational-Algebra Operations

adds power and convenience to the relational algebra

- Generalized Projection
- Aggregate Functions
- Outer Join

Generalized Projection

 Extends the projection operation by allowing arithmetic functions to be used in the projection list.

$$\prod_{F1, F2, j, Fn} (E)$$

- E is any relational-algebra expression
- = Each of F_1 , F_2 , i , F_n are are arithmetic expressions involving constants and attributes in the schema of E.
- Find how much more each person can spend credit-info(customer-name, limit, credit-balance)

 $\Pi_{customer-name, \ limit \ ? \ credit-balance}$ (credit-info)

Aggregate Functions and Operations

- Aggregation function
 - takes a collection of values and returns a single value as a result.
 - avg, min, max, sum, count
- Aggregate operation in relational algebra

$$G_{1, G_{2, i}}$$
, G_{n} $\mathcal{G}_{F_{1}(A_{1}), F_{2}(A_{2}), i}$, $F_{m(A_{m})}$ (E)

- E is any relational-algebra expression
- G_1 , G_2 , G_n is a list of attributes on which to group (can be empty)
- \neg F_i is an aggregate function, and
- \neg A_i is an attribute name, for i=1, j, m

Aggregate Operation? Example

• Relation *r*.

Α	В	С
α	α	7
α	β	7
β	β	3
β	β	10

$$g_{\text{sum}(c)}(r)$$

Aggregate Operation? Example

Relation account

branch-name	account-number	balance
Perryridge	A-102	400
Perryridge	A-201	900
Brighton	A-217	750
Brighton	A-215	750
Redwood	A-222	700

 $branch-name \ \mathcal{G}_{sum(balance)} (account)$

branch-name	balance
Perryridge	1300
Brighton	1500
Redwood	700

- Result of aggregation does not have a name
 - Can use rename operation to give it a name (as in SQL)

branch-name 9 sum(balance) as sum-balance (account)

Outer Join

- An extension of the join operation that avoids loss of information
 - Compute the join
 - add tuples that do not have matching tuples in the other relation
 - fill in undefined attribute values with *null*
- Three types
 - left outer join
 - right outer join
 - full outer join
- Conventional join is called inner join

Outer Join? Example

Relation *loan*

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

Relation borrower

customer-name	loan-number
Jones Smith	L-170 L-230
Hayes	L-250 L-155

■ Inner join: *loan* ⋈ *Borrower*

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

Outer Join? Example

■ Left outer join: loan borrower

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

■ Right outer join : loan ⋈_borrower

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

■ Full outer join : loan=\square borrower

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

Null Values

- null: an unknown or non-existing value
- The result of any arithmetic expression involving null is null
- Aggregate functions
 - simply ignore null values (SQL semantics)
 - Is an arbitrary decision. Could have returned null as result instead.
- For duplicate elimination and grouping
 - null is treated like any other value, and two nulls are assumed to be the same (SQL semantics)
 - Alternative: assume each null is different from each other
 - Both are arbitrary decisions

Null Values

- Comparisons with null values return the special truth value unknown
 - Why do we need unknown?
 - If *false* was used instead of *unknown*, then not (A < 5) would not be equivalent to A >= 5
- Three-valued logic using the truth value unknown:

```
 OR: (unknown or true) = true,
 (unknown or false) = unknown
 (unknown or unknown) = unknown
```

- AND: (true and unknown) = unknown,
 (false and unknown) = false,
 (unknown and unknown) = unknown
- NOT: (not unknown) = unknown
- In SQL, i P is unknown; evaluates to true if predicate P evaluates to unknown
- Result of select predicate is treated as false if it evaluates to unknown

Modification of the Database

- The content of the database may be modified using the following operations:
 - Deletion
 - Insertion
 - Updating
- All these operations are expressed using the assignment operator.

Deletion

- A delete request is expressed similarly to a query, except instead of displaying tuples to the user, the selected tuples are removed from the database.
- Deletion operation in relational algebra :

$$r \leftarrow r? E$$

where r is a relation and E is a relational algebra query.

- You can only delete whole tuples;
 - cannot delete values on only particular attributes
 - => should use update operation

Deletion Examples

Delete all account records in the Perryridge branch.

$$account \leftarrow account ? \sigma_{branch-name = iPerryridge_i} (account)$$

Delete all loan records with amount in the range of 0 to 50

$$loan \leftarrow loan ? \sigma_{amount \geq 0} and amount \leq 50 (loan)$$

Delete all accounts at branches located in Needham.

```
r_1 \leftarrow \sigma_{branch-city = iNeedham_i} (account branch) \bowtie
r_2 \leftarrow \Pi_{branch-name, account-number, balance} (r_1)
r_3 \leftarrow \Pi_{customer-name, account-number} (r_2 depositor) \bowtie account \leftarrow account? r_2 depositor \leftarrow depositor? r_3
```

Insertion

- To insert data into a relation, we either:
 - specify a tuple to be inserted
 - write a query whose result is a set of tuples to be inserted
- Insertion operation in relational algebra:

$$r \leftarrow r \cup E$$

where r is a relation and E is a relational algebra expression.

 The insertion of a single tuple is expressed by letting E be a constant relation containing one tuple.

Insertion Examples

 Insert information in the database specifying that Smith has \$1200 in account A-973 at the Perryridge branch.

```
account ← account ∪ {(_i Perryridge_i, A -973, 1200)} depositor ← depositor ∪ {(_iSmith_i, A -973)}
```

 Provide as a gift for all loan customers in the Perryridge branch, a \$200 savings account. Let the loan number serve as the account number for the new savings account.

```
r_1 \leftarrow (\sigma_{branch-name = i Perryridge_i} (borrower loan))

account \leftarrow account \cup \prod_{branch-name, account-number, 200} (r_1)

depositor \leftarrow depositor \cup \prod_{customer-name, loan-number'} (r_1)
```

Updating

- A mechanism to change a value in a tuple without changing all values in the tuple
- Use the generalized projection operator to do this task

$$r \leftarrow \prod_{F1, F2, i, F1} (r)$$

Each F_{ii} is either

- the ith attribute of r: the attribute is not updated, or,
- an expression, involving only constants and the attributes of r, which gives the new value for the attribute: the attribute is updated

Update Examples

Make interest payments by increasing all balances by 5 percent.

$$account \leftarrow \prod_{account \#, branch-name, balance^*1.05} (account)$$

 Pay all accounts with balances over \$10,000 6 percent interest and pay all others 5 percent

```
account \leftarrow
\Pi_{account\#, branch-name, balance*1.06} (\sigma_{balance>10000}(account)) \cup \Pi_{account\#, branch-name, balance*1.05} (\sigma_{balance \le 10000}(account))
```

END OF CHAPTER 2