Relational Algebra:

Relational Algebra is procedural query language, which takes Relation as input and generate relation as output. Relational algebra mainly provides theoretical foundation for relational databases and SQL.

Operators in Relational Algebra

Projection (π)

Projection is used to project required column data from a relation.

Example:

	R		
	(A	В	C)
	1	2	4
	2	2	3
	3	2	3
	4	3	4
п	(BC)	
В	С		
2	4		
2	3		
3	4		

Note: By Default projection removes duplicate data.

Selection (σ)

Selection is used to select required tuples of the relations.

for the above relation

 σ (c>3)R will select the tuples which have c more than 3.

Note: selection operator only selects the required tuples but does not display them. For displaying, data projection operator is used.

For the above selected tuples, to display we need to use projection also.

```
π (σ (c>3)R ) will show following tuples.

A B C
-----
1 2 4
4 3 4
```

Union (U):

Union operation in relational algebra is same as union operation in set theory, only constraint is for union of two relation both relation must have same set of Attributes.

Set Difference (-):

Set Difference in relational algebra is same set difference operation as in set theory with the constraint that both relation should have same set of attributes.

Rename (ρ):

Rename is a unary operation used for renaming attributes of a relation. ρ (a/b)R will rename the attribute 'b' of relation by 'a'.

Cross Product (X):

Cross product between two relations let say A and B, so cross product between A X B will results all the attributes of A followed by each attribute of B. Each record of A will pairs with every record of B.

below is the example

A			В	
(Name	Age	e Sex)	(Id	Course)
Ram	14	M	1	DS
Sona	15	F	2	DBMS
kim	20	M		

ΑΣ	K B			
Name	Age	Sex	Id	Course
Ram	14	M	1	DS
Ram	14	M	2	DBMS
Sona	15	F	1	DS
Sona	15	F	2	DBMS
Kim	20	M	1	DS
Kim	20	M	2	DBMS

Note: if A has 'n' tuples and B has 'm' tuples then A X B will have 'n*m' tuples.

Natural Join (⋈):

Natural join is a binary operator. Natural join between two or more relations will result set of all combination of tuples where they have equal common attribute.

Let us see below example

	Emp		Dep	
(Name	Id	<pre>Dept_name)</pre>	(Dept_name	Manager)
A	120	IT	Sale	Y
В	125	HR	Prod	Z
C	110	Sale	IT	A
D	111	IT		

Emp ⋈ Dep

Name	Id	Dept_name	Manager
A	120	IT	A
С	110	Sale	Y
D	111	IT	A

Conditional Join:

Conditional join works similar to natural join. In natural join, by default condition is equal between common attribute while in conditional join we can specify the any condition such as greater than, less than, not equal.

Let us see below example

	R				S		
(ID	Se	×	Marks)	(ID	Sex	Marks)	
							-
1	F	45	i	10	M	20	
2	F	55	•	11	M	22	
3	F	60)	12	M	59	

Join between R And S with condition R.marks >= S.marks

R.ID	R.Sex	R.Marks	S.ID	S.Sex	S.Marks
1	F	45	10	М	20
1	F	45	11	M	22
2	F	55	10	M	20
2	F	55	11	M	22

3	F	60	10	M	20
3	F	60	11	M	22
3	F	60	12	M	59

SQL

DDL:

DDL is the short name of Data Definition Language, which deals with database schemas and descriptions, of how the data should reside in the database.

- CREATE to create a database and its objects like (table, index, views, store procedure, function, and triggers)
- ALTER alters the structure of the existing database
- DROP delete objects from the database
- TRUNCATE remove all records from a table, including all spaces allocated for the records are removed
- RENAME rename an object

DML:

DML is the short name of Data Manipulation Language which deals with data manipulation and includes most common SQL statements such SELECT, INSERT, UPDATE, DELETE, etc., and it is used to store, modify, retrieve, delete and update data in a database.

- SELECT retrieve data from a database
- INSERT insert data into a table
- UPDATE updates existing data within a table
- DELETE Delete all records from a database table
- MERGE UPSERT operation (insert or update)

DCL:

DCL is the short name of Data Control Language which includes commands such as GRANT and is mostly concerned with rights, permissions, and other controls of the database system.

- GRANT allow users access privileges to the database
- REVOKE withdraw users access privileges given by using the GRANT command

TCL:

TCL is the short name of Transaction Control Language which deals with a transaction within a database.

- COMMIT commits a Transaction
- ROLLBACK rollback a transaction in case of any error occurs
- SAVEPOINT to roll back the transaction making points within groups

Joins:

A JOIN clause is used to combine rows from two or more tables, based on a related column between them.

INNER JOIN:

The INNER JOIN keyword selects records that have matching values in both tables.

Syntax -

• SELECT column name(s) FROM table1 INNER JOIN table2 ON

table1.column_name = table2.column_name;

LEFT (OUTER) JOIN:

The LEFT JOIN keyword returns all records from the left table (table1), and the matching records from the right table (table2). The result is 0 records from the right side if there is no match.

Syntax -

• SELECT column_name(s) FROM table1 LEFT JOIN table2

ON table1.column name = table2.column name;

RIGHT (OUTER) JOIN:

The RIGHT JOIN keyword returns all records from the right table (table2), and the matching records from the left table (table1). The result is 0 records from the left side if there is no match.

Syntax -

• SELECT column name(s) FROM table1 RIGHT JOIN table2

ON table1.column name = table2.column name;

FULL (OUTER) JOIN:

The FULL OUTER JOIN keyword returns all records when there is a match in the left (table1) or right (table2) table records.

Syntax:

• SELECT column_name(s) FROM table1 FULL OUTER JOIN table2

ON table1.column_name = table2.column_name WHERE condition;