

Chapter 3: Relational Model

- Structure of Relational Databases
- Relational Algebra
- Tuple Relational Calculus
- Domain Relational Calculus
- Extended Relational-Algebra-Operations
- Modification of the Database
- Views

Database System Concepts

3.1

Example of a Relation

account-number	branch-name	balance 500	
A-101	Downtown		
A-102	Perryridge	400	
A-201	Brighton	900	
A-215	Mianus	700	
A-217	Brighton	750	
A-222	Redwood	700	
A-305	Round Hill	350	

Database System Concepts

Basic Structure

- Formally, given sets D₁, D₂, Dₙ a relation r is a subset of D₁ x D₂ x ... x Dₙ
 Thus a relation is a set of n-tuples (a₁, a₂, ..., aₙ) where each aᵢ ∈ Dᵢ
- Example: if

is a relation over customer-name x customer-street x customer-city

Database System Concepts

3.3

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
 - F.g. multivalued attribute values are not atomic
 - F.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

atabase System Concepts

Relations are Unordered

- Order of tuples is irrelevant (tuples may be stored in an arbitrary order)
- E.g. account relation with unordered tuples

account-number	branch-name	balance 500	
A-101	Downtown		
A-215	Mianus	700	
A-102	Perryridge	400	
A-305	Round Hill	350	
A-201	Brighton	900	
A-222	Redwood	700	
A-217	Brighton	750	

Database System Concepts

27

Database

- A database consists of multiple relations
- Information about an enterprise is broken up into parts, with each relation storing one part of the information

E.g.: account: stores information about accounts

depositor: stores information about which customer

owns which account

customer: stores information about customers

- Storing all information as a single relation such as bank(account-number, balance, customer-name, ..) results in
 - repetition of information (e.g. two customers own an account)
 - the need for null values (e.g. represent a customer without an account)
- Normalization theory (Chapter 7) deals with how to design relational schemas

Database System Concepts

Determining Keys from E-R Sets

- **Strong entity set**. The primary key of the entity set becomes the primary key of the relation.
- Weak entity set. The primary key of the relation consists of the union of the primary key of the strong entity set and the discriminator of the weak entity set.
- **Relationship set**. The union of the primary keys of the related entity sets becomes a super key of the relation.
 - For binary many-to-one relationship sets, the primary key of the "many" entity set becomes the relation's primary key.
 - For one-to-one relationship sets, the relation's primary key can be that of either entity set.
 - For many-to-many relationship sets, the union of the primary keys becomes the relation's primary key

Database System Concepts

3.13

Silberschatz, Korth and Sudarsh

Query Languages

- Language in which user requests information from the database.
- Categories of languages
 - procedural
 - non-procedural
- "Pure" languages:
 - Relational Algebra
 - Tuple Relational Calculus
 - P Domain Relational Calculus
- Pure languages form underlying basis of query languages that people use.

Database System Concepts

3.15

Relational Algebra

- Procedural language
- Six basic operators
 - select
 - project
 - union
 - set difference
 - Cartesian product
 - rename
- The operators take two or more relations as inputs and give a new relation as a result.

atabase System Concepts

Cartesian-Product Operation

- Notation *r* x s
- Defined as:

$$r \times s = \{t \mid q \mid t \in r \text{ and } q \in s\}$$

- Assume that attributes of r(R) and s(S) are disjoint. (That is, $R \cap S = \emptyset$).
- If attributes of *r*(*R*) and *s*(*S*) are not disjoint, then renaming must be used.

Database System Concepts

Composition of Operations

- Can build expressions using multiple operations
- **Example:** $\sigma_{A=C}(rxs)$
- rxs

Α	В	С	D	Ε
α	1	α	10	а
α	1	β	10	а
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	а
β	2	β	10	а
β	2	β	20	b
β	2	γ	10	b

 $\sigma_{A=C}(r x s)$

Α	В	С	D	Ε
$\begin{array}{c} \alpha \\ \beta \\ \beta \end{array}$	1 2 2	$\begin{array}{c} \alpha \\ \beta \\ \beta \end{array}$	10 20 20	a a b

vetem Concents

Rename Operation

- Allows us to name, and therefore to refer to, the results of relational-algebra expressions.
- Allows us to refer to a relation by more than one name.

Example:

$$\rho_X(E)$$

returns the expression E under the name X If a relational-algebra expression E has arity n, then

$$\rho_{X (A1, A2, ..., An)}(E)$$

returns the result of expression *E* under the name *X*, and with the attributes renamed to *A1*, *A2*, ..., *An*.

Database System Concepts

Example Queries

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

 $\Pi_{customer-name}$ (borrower) $\cup \Pi_{customer-name}$ (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)

Database System Concepts

3.31

Example Queries

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

 $\Pi_{customer-name} (\sigma_{branch-name="Perryridge"} (\sigma_{borrower,loan-number=|loan,loan-number}(borrower \times loan)))$

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.

 $\Pi_{customer-name}$ ($\sigma_{branch-name}$ = "Perryridge"

 $(\sigma_{borrower.loan-number} = loan.loan-number)$ (borrower x loan))) - $\Pi_{customer-name}$ (depositor)

Database System Concepts

2 22

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:
 - $P E_1 \cup E_2$
 - $P = E_1 E_2$
 - $P E_1 \times E_2$
 - $\rho \sigma_{p}(E_{1})$, P is a predicate on attributes in E_{1}
 - $P = \prod_{S}(E_1)$, S is a list consisting of some of the attributes in E_1
 - $\rho_x(E_1)$, x is the new name for the result of E_1

Database System Concepts

3.35

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

atabase System Concepts

Assignment Operation

- The assignment operation (←) provides a convenient way to express complex queries.
 - Write query as a sequential program consisting of
 - a series of assignments
 - followed by an expression whose value is displayed as a result of the query.
 - Assignment must always be made to a temporary relation variable.
- Example: Write r ÷ s as

$$temp1 \leftarrow \prod_{R-S} (r)$$

$$temp2 \leftarrow \prod_{R-S} ((temp1 \times s) - \prod_{R-S,S} (r))$$

$$result = temp1 - temp2$$

- The result to the right of the \leftarrow is assigned to the relation variable on the left of the \leftarrow .
- May use variable in subsequent expressions.

Database System Concepts

3.45

Example Queries

Find all customers who have an account from at least the "Downtown" and the Uptown" branches.

Query 1

 $\Pi_{CN}(\sigma_{BN=\text{"Downtown"}}(depositor \bowtie account)) \cap$

 $\prod_{CN} (\sigma_{BN=\text{"Uptown"}}(depositor \bowtie account))$

where *CN* denotes customer-name and *BN* denotes branch-name.

Query 2

 $\Pi_{customer-name, \ branch-name}$ (depositor \bowtie account) $+ \rho_{temp(branch-name)}$ ({("Downtown"), ("Uptown")})

Database System Concepts

Generalized Projection

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

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

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

∏customer-name, limit – credit-balance (credit-info)

Database System Concepts

3.49

Aggregate Functions and Operations

Aggregation function takes a collection of values and returns a single value as a result.

avg: average valuemin: minimum valuemax: maximum valuesum: sum of valuescount: number of values

Aggregate operation in relational algebra

$$_{ ext{G1, G2, ..., Gn}} \mathcal{G}_{ ext{F1(A1), F2(A2),..., Fn(An)}}(E)$$

- E is any relational-algebra expression
- $P G_1, G_2 ..., G_n$ is a list of attributes on which to group (can be empty)
- Each F_i is an aggregate function
- Fach A; is an attribute name

atabase System Concepts

Aggregate Functions (Cont.)

- Result of aggregation does not have a name
 - P Can use rename operation to give it a name
 - For convenience, we permit renaming as part of aggregate operation

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

Database System Concepts

3.53

Outer Join

- An extension of the join operation that avoids loss of information.
- Computes the join and then adds tuples form one relation that does not match tuples in the other relation to the result of the join.
- Uses *null* values:
 - null signifies that the value is unknown or does not exist
 - All comparisons involving null are (roughly speaking) false by definition.
 - Will study precise meaning of comparisons with nulls later

Oatabase System Concepts

3 54

Outer Join - Example

Right Outer Join

loan ⋈ borrower

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

■ Full 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
L-155	null	null	Hayes

Database System Concepts

3.57

Null Values

- It is possible for tuples to have a null value, denoted by null, for some of their attributes
- *null* signifies an unknown value or that a value does not exist.
- The result of any arithmetic expression involving *null* is *null*.
- Aggregate functions simply ignore null values
 - ls an arbitrary decision. Could have returned null as result instead.
 - We follow the semantics of SQL in its handling of null values
- For duplicate elimination and grouping, null is treated like any other value, and two nulls are assumed to be the same
 - Alternative: assume each null is different from each other
 - P Both are arbitrary decisions, so we simply follow SQL

atabase System Concepts

Null Values

- Comparisons with null values return the special truth value unknown
 - If false was used instead of unknown, then would not be equivalent to A >= 5
- Three-valued logic using the truth value *unknown*:
 - P 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 "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

Database System Concepts

3.59

Silberschatz, Korth and Sudars

Modification of the Database

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

Oatabase System Concepts

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.
- Can delete only whole tuples; cannot delete values on only particular attributes
- A deletion is expressed in relational algebra by:

$$r \leftarrow r - E$$

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

Database System Concepts

3.61

Deletion Examples

Delete all account records in the Perryridge branch.

$$account \leftarrow account - \sigma_{branch-name} = "Perryridge" (account)$$

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

$$loan \leftarrow loan - \sigma_{amount \ge 0}$$
 and $amount \le 50$ ($loan$)

■Delete all accounts at branches located in Needham.

$$r_1 \leftarrow \sigma_{\textit{branch-city} = "Needham"} (account \bowtie \textit{branch})$$

$$r_2 \leftarrow \prod_{branch-name, account-number, balance} (r_1)$$

$$r_3 \leftarrow \prod_{customer-name, account-number} (r_2 \bowtie depositor)$$

$$account \leftarrow account - r_2$$

$$depositor \leftarrow depositor - r_3$$

Oatabase System Concepts

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
- in relational algebra, an insertion is expressed by:

$$r \leftarrow r \cup E$$

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.

Database System Concepts

3 63

Insertion Examples

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

```
account \leftarrow account \cup \{("Perryridge", A-973, 1200)\}
 depositor \leftarrow depositor \cup \{("Smith", 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 = "Perryridge"}(borrower \bowtie loan))

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

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

Silberschatz, Korth and Sudgrahan

Oatabase System Concepts

Updating

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

$$r \leftarrow \prod_{F1, F2, \dots, Fl_1} (r)$$

- Each F_i is either
 - P the *i*th attribute of r, if the *i*th attribute is not updated, or,
 - ho if the attribute is to be updated F_i is an expression, involving only constants and the attributes of r, which gives the new value for the attribute

Database System Concepts

3.65

Update Examples

■ Make interest payments by increasing all balances by 5 percent.

$$account \leftarrow \prod_{AN, BN, BAL * 1.05} (account)$$

where AN, BN and BAL stand for account-number, branch-name and balance, respectively.

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

account
$$\leftarrow \Pi_{AN, BN, BAL * 1.06} (\sigma_{BAL > 10000} (account))$$

 $\cup \Pi_{AN, BN, BAL * 1.05} (\sigma_{BAL \le 10000} (account))$

Oatabase System Concepts

Views

- In some cases, it is not desirable for all users to see the entire logical model (i.e., all the actual relations stored in the database.)
- Consider a person who needs to know a customer's loan number but has no need to see the loan amount. This person should see a relation described, in the relational algebra, by

 $\Pi_{ extit{customer-name, loan-number}}$ (borrower \bowtie loan)

Any relation that is not of the conceptual model but is made visible to a user as a "virtual relation" is called a view.

Database System Concepts

3.67

View Definition

A view is defined using the create view statement which has the form

create view v as <query expression

where <query expression> is any legal relational algebra query expression. The view name is represented by *v*.

- Once a view is defined, the view name can be used to refer to the virtual relation that the view generates.
- View definition is not the same as creating a new relation by evaluating the query expression
 - Rather, a view definition causes the saving of an expression; the expression is substituted into queries using the view.

Database System Concepts

View Examples

 Consider the view (named all-customer) consisting of branches and their customers.

create view all-customer as

 $\Pi_{branch-name, \ customer-name}$ (depositor \bowtie account) $\cup \Pi_{branch-name, \ customer-name}$ (borrower \bowtie loan)

■ We can find all customers of the Perryridge branch by writing:

Π_{branch-name}
(σ_{branch-name = "Perryridge"} (all-customer))

Database System Concepts

3.69

Updates Through View

- Database modifications expressed as views must be translated to modifications of the actual relations in the database.
- Consider the person who needs to see all loan data in the loan relation except amount. The view given to the person, branchloan, is defined as:

create view branch-loan as

 $\Pi_{branch-name, loan-number}$ (loan)

Since we allow a view name to appear wherever a relation name is allowed, the person may write:

 $branch-loan \leftarrow branch-loan \cup \{("Perryridge", L-37)\}$

atabase System Concepts

3 70

Updates Through Views (Cont.)

- The previous insertion must be represented by an insertion into the actual relation *loan* from which the view *branch-loan* is constructed.
- An insertion into *loan* requires a value for *amount*. The insertion can be dealt with by either.
 - rejecting the insertion and returning an error message to the user.
 - inserting a tuple ("L-37", "Perryridge", null) into the loan relation
- Some updates through views are impossible to translate into database relation updates
 - create view v as σ_{branch-name = "Perryridge"} (account))
 v ← v ∪ (L-99, Downtown, 23)
- Others cannot be translated uniquely
 - P all-customer ← all-customer ∪ {("Perryridge", "John")}
 - Have to choose loan or account, and create a new loan/account number!

Database System Concepts

3.71

Views Defined Using Other Views

- One view may be used in the expression defining another view
- A view relation v_1 is said to *depend directly* on a view relation v_2 if v_2 is used in the expression defining v_1
- A view relation v₁ is said to depend on view relation v₂ if either v₁ depends directly to v₂ or there is a path of dependencies from v₁ to v₂
- A view relation *v* is said to be *recursive* if it depends on itself.

Database System Concepts

View Expansion

- A way to define the meaning of views defined in terms of other views.
- Let view v_1 be defined by an expression e_1 that may itself contain uses of view relations.
- View expansion of an expression repeats the following replacement step:

repeat

Find any view relation v_i in e_1

Replace the view relation v_i by the expression defining v_i until no more view relations are present in e_1

As long as the view definitions are not recursive, this loop will terminate

Database System Concepts

3.73

Tuple Relational Calculus

- A nonprocedural query language, where each query is of the form $\{t \mid P(t)\}$
- It is the set of all tuples t such that predicate P is true for t
- t is a tuple variable, t[A] denotes the value of tuple t on attribute A
- $t \in r$ denotes that tuple t is in relation r
- P is a formula similar to that of the predicate calculus

atabase System Concepts

Predicate Calculus Formula

- 1. Set of attributes and constants
- 2. Set of comparison operators: (e.g., <, \le , =, \ne , >, \ge)
- 3. Set of connectives: and (\land) , or (\lor) , not (\neg)
- 4. Implication (\Rightarrow): $x \Rightarrow y$, if x if true, then y is true

$$x \Rightarrow y \equiv \neg x \lor y$$

- 5. Set of quantifiers:
 - $\exists t \in r(Q(t)) \equiv$ "there exists" a tuple in t in relation r such that predicate Q(t) is true
 - $\forall t \in r(Q(t)) \equiv Q$ is true "for all" tuples t in relation r

Database System Concepts

3.75

Banking Example

- branch (branch-name, branch-city, assets)
- customer (customer-name, customer-street, customer-city)
- account (account-number, branch-name, balance)
- loan (loan-number, branch-name, amount)
- depositor (customer-name, account-number)
- borrower (customer-name, loan-number)

Database System Concepts

■ Find the *loan-number, branch-name*, and *amount* for loans of over \$1200

 $\{t \mid t \in loan \land t [amount] > 1200\}$

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

 $\{t \mid \exists s \in loan (t[loan-number] = s[loan-number] \land s [amount] > 1200)\}$

Notice that a relation on schema [loan-number] is implicitly defined by the query

Database System Concepts

3.77

Example Queries

Find the names of all customers having a loan, an account, or both at the bank

 $\{t \mid \exists s \in borrower(t[customer-name] = s[customer-name]) \\ \lor \exists u \in depositor(t[customer-name] = u[customer-name])$

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

 $\{t \mid \exists s \in borrower(t[customer-name] = s[customer-name]) \land \exists u \in depositor(t[customer-name] = u[customer-name])$

atabase System Concepts

Find the names of all customers having a loan at the Perryridge branch

■ Find the names of all customers who have a loan at the Perryridge branch, but no account at any branch of the bank

```
\{t \mid \exists s \in borrower(\ t[customer-name] = s[customer-name] \land \exists u \in loan(u[branch-name] = "Perryridge" \land u[loan-number] = s[loan-number])) \land not \exists v \in depositor(v[customer-name] = t[customer-name]) \}
```

Database System Concepts

3.79

Example Queries

Find the names of all customers having a loan from the Perryridge branch, and the cities they live in

Oatabase System Concepts

Find the names of all customers who have an account at all branches located in Brooklyn:

```
\{t \mid \exists \ c \in \text{customer} \ (t[\text{customer.name}] = c[\text{customer-name}]) \land 
\forall \ s \in branch(s[branch-city] = \text{``Brooklyn''} \Rightarrow 
\exists \ u \in account \ (s[branch-name] = u[\text{branch-name}] 
\land \exists \ s \in depositor \ (t[\text{customer-name}] = s[\text{customer-name}] 
\land \ s[account-number] = u[\text{account-number}] \ )) \}}
```


Database System Concepts

3.81

Safety of Expressions

- It is possible to write tuple calculus expressions that generate infinite relations.
- For example, $\{t \mid \neg t \in r\}$ results in an infinite relation if the domain of any attribute of relation r is infinite
- To guard against the problem, we restrict the set of allowable expressions to safe expressions.
- An expression $\{t \mid P(t)\}$ in the tuple relational calculus is *safe* if every component of *t* appears in one of the relations, tuples, or constants that appear in *P*
 - NOTE: this is more than just a syntax condition.
 - E.g. { t | t[A]=5 ∨ true } is not safe --- it defines an infinite set with attribute values that do not appear in any relation or tuples or constants in P.

Domain Relational Calculus

- A nonprocedural query language equivalent in power to the tuple relational calculus
- Each query is an expression of the form:

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

- \nearrow $x_1, x_2, ..., x_n$ represent domain variables
- Prepresents a formula similar to that of the predicate calculus

Database System Concepts

3.83

Example Queries

■ Find the *loan-number, branch-name*, and *amount* for loans of over \$1200

$$\{ < l, b, a > | < l, b, a > \in loan \land a > 1200 \}$$

■ Find the names of all customers who have a loan of over \$1200

$$\{ < c > | \exists l, b, a (< c, l > \in borrower \land < l, b, a > \in loan \land a > 1200) \}$$

■ Find the names of all customers who have a loan from the Perryridge branch and the loan amount:

$$\{< c, a > | \exists l (< c, l > \in borrower \land \exists b (< l, b, a > \in loan \land b = "Perryridge"))\}$$

, , , , , ,

or $\{< c, a > | \exists l (< c, l > \in borrower \land < l, "Perryridge", a > \in log and a substitution of the substit$

atabase System Concepts

Find the names of all customers having a loan, an account, or both at the Perryridge branch:

```
\{< c > | \exists I (\{< c, I > \in borrower \land \exists b, a(< I, b, a > \in loan \land b = "Perryridge")) \lor \exists a(< c, a > \in depositor \land \exists b, n(< a, b, n > \in account \land b = "Perryridge"))\}
```

Find the names of all customers who have an account at all branches located in Brooklyn:

```
\{ \langle c \rangle \mid \exists s, n \ (\langle c, s, n \rangle \in \text{customer}) \land \\ \forall x,y,z (\langle x, y, z \rangle \in \text{branch} \land y = \text{``Brooklyn''}) \Rightarrow \\ \exists a,b (\langle x, y, z \rangle \in \text{account} \land \langle c,a \rangle \in \text{depositor}) \}
```

Database System Concepts

3.85

Safety of Expressions

$$\{ < x_1, x_2, ..., x_n > | P(x_1, x_2, ..., x_n) \}$$

is safe if all of the following hold:

- 1.All values that appear in tuples of the expression are values from dom(P) (that is, the values appear either in P or in a tuple of a relation mentioned in P).
- 2.For every "there exists" subformula of the form $\exists x (P_1(x))$, the subformula is true if an only if $P_1(x)$ is true for all values x from $dom(P_1)$.
- 3. For every "for all" subformula of the form $\forall_x (P_1(x))$, the subformula is true if and only if $P_1(x)$ is true for all values x from $dom(P_1)$.

Database System Concepts

End of Chapter 3

