	1
TUPLE RELATIONAL CALCULUS	
Sibel Adalı	
Rensselaer Polytechnic Institute	
\mathcal{J}	
	/

Tuple Relational Calculus

• A logical language with variables ranging over tuples:

$$\{T \mid Cond\}$$

Return all tuples T that satisfy the condition Cond.

- $\{T \mid R(T)\}$: returns all tuples T such that T is a tuple in relation R.
- $\{T.name \mid FACULTY(T) \text{ AND } T.DeptId = 'CS' \}$. returns the values of name field of all faculty tuples with the value 'CS' in their department id field.
 - The variable T is said to be free since it is not bound by a quantifier (for all, exists).
 - The result of this statement is a relation (or a set of tuples) that correspond to all possible ways to satisfy this statement.
 - Find all possible instances of T that make this statement true.

Quantified Statements

- Each variable T ranges over all possible tuples in the universe.
- Variables can be constrained by quantified statements to tuples in a single relation:
 - Existential Quantifier. $\exists T \in R(Cond)$ will succeed if Cond succeeds for at least one tuple in T.
 - Universal Quantifier. $\forall T \in R(Cond)$ will succeed if Cond succeeds for at all tuples in T.
- Any variable that is not bound by a quantifier is said to be **free**.
- A tuple relational calculus expression may contain at most one free variable.
- The following two expressions are equivalent:

 $\{T.name \mid FACULTY(T) \text{ AND } T.DeptId = 'CS' \}$ is the same as:

$$\{R \mid \exists T \in FACULTY(T.DeptId =' CS' \text{ AND } R.name = T.name)\}$$

Quantified Statements

• $\{T.name \mid FACULTY(T) \text{ AND } T.DeptId = 'CS' \}$ can be read as:

"Find all tuples T field such that T is a tuple in the FACULTY relation and the value of DeptId field is 'CS'. Return a tuple with a single field name which is equivalent to the name field of one such T tuple".

• $\{R \mid \exists T \in FACULTY(T.DeptId =' CS' \text{ AND } R.name = T.name)\}$ can be read as:

"Find all tuples R such that there exists a tuple T in FACULTY with the DeptId field value 'CS', and the value of the name field of R is equivalent to the name field of this tuple T."

alternative read:

"Find all tuples R that can be obtained by copying the name field of **SOME** a tuple in FACULTY with the value 'CS' in its DeptId attribute."

Tuple Relational Calculus Syntax

An atomic query condition is any of the following expressions:

- R(T) where T is a tuple variable and R is a relation name.
- T.A oper S.B where T, S are tuple variables and A, B are attribute names, oper is a comparison operator.
- $T.A \ oper \ const$ where T is a tuple variable, A is an attribute name, oper is a comparison operator, and const is a constant.

The satisfaction of atomic query conditions is defined in the usual way:

- R(T) evaluates to true if T is a tuple in relation R. If T is a variable, then R(T) can evaluate to true by substituting T to one of the tuples in R.
- $T.A \ oper \ const$ evaluates to true if the condition is true. If T.A is an unbound variable, then this expression can evaluate to true by all possible substitutions of T.A to some value that satisfy this condition.

Query Conditions

- Any atomic query condition is a query condition.
- If C_1 and C_2 are query conditions, then so are $C_1 \text{AND } C_2$, $C_1 \text{ OR } C_2$, and $\text{NOT } C_1$.
- If C is a query condition, R is a relation name, and T is a tuple variable, then $\forall T \in R(C)$ and $\exists T \in R(C)$ are both query conditions.

A well formed tuple relational calculus query is an expression of the form:

 $\{T \mid C\}$ where C is a query condition where all the variables except for T are bound to quantified expressions, and T is restricted a finite domain.

Query Condition Examples

- $\{T \mid STUDENT(T) \text{ AND } FACULTY(T)\}$ will evaluate to true if T is a tuple in both STUDENT and FACULTY relations. However, this is not possible since the schema of the two relations are different. Two tuples can never be identical.
- Correct way to write this statement:

$$\begin{aligned} \{T \mid STUDENT(T) \text{ AND } \exists T2 \in FACULTY \\ (T.Name = T2.Name \text{ AND } T.Address = T2.Address \\ \text{AND } T.Password = T2.Password \text{ AND } T.Id = T2.Id) \}. \end{aligned}$$

• What is the result of the following statement?

$$\{T.DeptId \mid STUDENT(T) \text{ AND } T.DeptId = 'CS' \}$$

Since there is no DeptId field of T, what is the value of T.DeptId? **Answer.** NULL

How about the following statements?

$$Temp1 = \{ T \mid T.A = 5 \}$$

 $Temp2 = \{ T \mid T.A > 5 \}$

Query Conditions

- $Temp2 = \{T \mid T.A > 5\}$ is an example of an unbounded expression, the tuple T can be instantiated to infinitely many values. This is not allowed. All tuples variables should be restricted to the tuples of a specific relation, even if they are not quantified.
- If a tuple variable T is bound to a relation R, then it only has values for the attributes in R. All other attribute values are null.
- A well formed query will have a single unbounded variable. All other variables will have a quantifier over them.

Examples

• Find the equivalent statement to this:

```
SELECT DISTINCT F.Name, C.CrsCode FROM FACULTY F, CLASS C WHERE F.Id = C.InstructorId AND C.Year = 2002  \{T \mid \exists F \in FACULTY (\exists C \in CLASS \\ (F.Id = C.InstructorId \, \text{AND} \, C.Year = 2002 \, \text{AND} \\ T.Name = F.Name \, \text{AND} \, T.CrsCode = C.CrsCode)) \}
```

• Find the equivalent statement to this:

```
SELECT DISTINCT F.Name
FROM FACULTY F
WHERE NOT EXISTS

(SELECT * FROM CLASS C

WHERE F.Id = C.InstructorId AND

C.Year = 2002)
```

 $\{F.Name \mid FACULTY(F) \text{ AND } \mathbf{NOT}(\exists C \in CLASS(F.Id = C.InstructorId \text{ AND } C.Year = 2002))\}$ or carry the "NOT" inside the paranthesis:

```
 \{F.Name \mid FACULTY(F) \text{ AND } (\forall C \in CLASS(F.Id \iff C.InstructorId \text{ OR } C.Year \iff 2002)) \}
```

Examples

• Find all students who have taken all the courses required by 'CSCI4380'.

```
 \{S.Name \mid STUDENT(S) \text{ AND} \\ \forall R \in REQUIRES(\\ R.CrsCode <>'CSCI4380' \text{ OR} \\ (\exists T \in TRANSCRIPT(\\ T.StudId = S.StudId \text{ AND} \\ T.CrsCode = R.PrereqCrsCode \text{ AND} \\ T.GradeIN('A','B','C','D'))\}.
```

• Find all students who have never taken a course from 'Prof. Acorn'. Return the name of the student.

```
\{S.Name \mid STUDENT(S) \text{ AND } \forall C \in CLASS \\ (\exists F \in FACULTY(F.Id = C.InstructorId \text{ AND} \\ (\textbf{NOT}(F.Namelike'\%Acorn') \text{ OR} \\ \textbf{NOT}(\exists T \in TRANSCRIPT \\ (S.Id = T.StudId \text{ AND} \\ C.CrsCode = T.CrsCode \text{ AND} \\ C.Year = T.Year \text{ AND} \\ C.SectionId = T.SectionId)))))\}
```

Comparing Query Languages

• Relational algebra (RA) and tuple relational calculus (TRC) are equivalent in expressive power.

In other words, any query written in RA can be translated to an equivalent TRC expression and vice versa.

- SQL is more powerfull than the previous two languages due to the **GROUP BY/HAVING** constructs and **aggregrate** functions.
- Extensions of RA and TRC have been proposed to overcome this limitation. They are straightforward extensions.

RA vs. TRC

• Selection:

Algebra: $\sigma_{Cond}(R)$

Calculus: $\{T \mid R(T) \text{ AND } Cond(T)\}$, i.e. replace

attributes A in Cond with T.A to obtain Cond(T).

• Projection:

Algebra: $\Pi_{A_1,\ldots,A_k}(R)$

Calculus: $\{T.A_1, \ldots T.A_k \mid R(T)\}$

• Cartesian Product: Given $R(A_1, \ldots, A_n)$ and

 $S(B_1, \ldots, B_m)$:

Algebra: $R \times S$

Calculus: $\{T \mid \exists T1 \in R, \exists T2 \in R($

 $T.A_1 = T1.A_1 \text{ AND } \dots \text{ AND } T.A_n = T1.A_n \text{ AND}$

 $T.B_1 = T2.B_1 \text{ AND } \dots \text{ AND } T.B_m = T2.B_m)$

• Union:

Algebra $R \cup S$

Calculus $\{T \mid R(T) \text{ AND } S(T)\}$

• Set Difference:

Algebra R - S

Calculus: $\{T \mid R(T) \text{ AND } \forall T1 \in S(T1 <> T)\}$

where $T \ll T1$ is a shorthand for

 $T.A_1 \Leftrightarrow T1.A_1 \text{ OR } \dots \text{ OR } T.A_n \Leftrightarrow T1.A_n.$

Relational Algebra

Write following relational algebra expressions in tuple relational calculus (results of R_1 and R_2):

$$T :=$$

 $\Pi_{CrsCode,SectionNo,Semester,Year,ClassroomId,InstructorId}(CLASS)$

 $T_1 := T[CRS1, SNO1, SEM1, YEAR1, CLR1, INS1]$

 $T_2 := T_1[CRS2, SNO2, SEM2, YEAR2, CLR2, INS2]$

$$T_3 := T_1 \times T_2$$

$$T_4 := \sigma_{CRS1 <> CRS2 \text{ OR } SNO1 <> SNO2}(T_3)$$

$$T_5 := \sigma_{SEM1=SEM2} \operatorname{AND}_{YEAR1=YEAR2}(T_4)$$

$$R_1 := \prod_{INS1,SEM1,YEAR1} (\sigma_{CLR1=CLR2} \text{AND}_{INS1=INS2}(T_5))$$

$$R_2 := (\Pi_{ID}(FACULTY)[INS1]) - \Pi_{INS1}(R_1)$$

Relational Algebra

 R_1 : all professors who taught at least two different courses or two different sections of the same course in the same classroom in the same semester and the same year. R_1 contains both the faculty id, and the semester/year information.

```
R_1 = \{T1.InstructorId, T1.Semester, T1.Year \mid CLASS(T1) \text{ AND} 
\exists T2 \in CLASS(T1.InstructorId = T2.InstructorId \text{ AND} 
T1.Semester = T2.Semester \text{ AND} 
T1.Year = T2.Year \text{ AND} 
T1.ClassroomId = T2.ClassroomId \text{ AND} 
(T1.CrsCode <> T2.CrsCode \text{ OR} 
T1.SectionNo <> T2.SectionNo) \}.
```

Relational Algebra

 R_2 : all professors who never taught two different courses or two different sections of the same course in the same classroom in the same semester and the same year.

$$R_2 = \{F.Id \mid FACULTY(F) \text{ AND } \forall T1 \in CLASS \\ (F.Id <> T1.InstructorId \text{ OR} \\ (\forall T2 \in CLASS \\ F.Id <> T2.InstructorId \text{ OR} \\ T1.ClassroomId <> T2.ClassroomId \text{ OR} \\ T1.Semester <> T2.Semester \text{ OR} \\ T1.Year <> T2.Year \text{ OR} \\ (T1.CrsCode = T2.CrsCode \text{ AND} \\ T1.SectionNo = T2.SectionNo)))\}.$$