lan Kenny

October 9, 2016

Databases

Lecture 3

Introduction

In this lecture we will cover Relational Algebra.

Relational Algebra is the foundation upon which SQL is built and is used for query optimisation in DBMSs.

As its name suggests, relational algebra is an algebra for relations... Thus it has operators that operate on relations. (Compare with the more familiar algebra of the real numbers, which has operations like +, -, * which produce real numbers as results.)

Relational Algebra is *closed*: operations on relations produce relations. This means that relational algebra expressions can be nested.

The relational algebra is a *procedural language*. Expressions imply an order of processing for a query.

Mathematical relations

The term *relation* is from mathematics. Consider two sets R and S

$$R = \{1, 2\}$$

 $S = \{2, 3, 4\}$

The Cross Product of R and S is the set of all ordered-pairs such that the first element is a member of R and the second element is a member of S.

$$R \times S = \{(1,2), (1,3), (1,4), (2,2), (2,3), (2,4)\}$$

Any subset of $R \times S$ is a relation.

The Cartesian Product is not limited to two sets, and can be extended to any number of sets. The Cartesian Product of three sets, for example, will result in a set of ordered triples.

Set-builder notation

We can use set builder notation to specify a set. For example, to specify the Cross Product of two sets ${\it R}$ and ${\it S}$

$$T = \{(x, y) : x \in R, y \in S\}$$

We can also specify other conditions for the construction of the set, where some condition is satisfied. For example, we can specify the relation T as a subset of $R \times S$ such that the second component of each pair is equal to 4

$$T = \{(x, y) : x \in R, y \in S, \text{ and } y = 4\}$$

Database relations

If we have attributes $A_1, A_2, ..., A_n$ with domains $D_1, D_2, ..., D_n$ then the set

$$\{A_1: D_1, A_2: D_2, ..., A_n: D_n\}$$
 is a relation schema.

A relation schema represents the attributes and their domains.

A relation R, therefore, is a set of n-tuples

$$\{(A_1:d_1,A_2:d_2,...,A_n:d_n):d_1\in D_1,d_2\in D_2,d_n\in D_n\}$$

Note that, in this format, each element of the tuple contains an attribute and its associated value.

Database relations

If we consider each tuple as simply the set of values (with the attributes represented elsewhere) we get the form

$$(d_1, d_2, ..., d_n)$$

This is a tuple of values from the domains of the attributes.

Thus, any relation can be thought of as a subset of the Cartesian Product of the domains of the attributes.

Some other terminology

The *degree* of a relation is the number of attributes the relation has.

The cardinality of a relation is the number of tuples in the relation.

Summary

A relation schema is a set of attributes and their associated domains.

A relation is a particular instance of a relation schema with specific values associated with each attribute.

A relation can been seen as a subset of the Cross Product of the domains of the attributes.

Basic relational algebra operators

The basic operators in relational algebra are *Select*, *Project* and *Rename*. We will now consider each of these.

Select

The Select operator returns a relation with the same schema as the operand and a subset of the tuples. The subset is determined by the application of a condition to the tuples in the operand. Those meeting the condition are added to the result.

The symbol for Select is the Greek letter $sigma \ \sigma$.

Note that σ does not have the same function as the SQL SELECT clause. It has the same function as the SQL WHERE clause.

The *Select* operator is applied to a relation expression which may be an existing relation or the result of another query.

Select

The form of a Select expression is

$$\sigma_{condition}(R)$$

The result is a new relation containing the subset of tuples from R that meet the condition.

Assignment statements

It can be helpful to use assignment statements in relational algebra, which are analogous to the setting of variable values in many programming languages. An assignment statement simply sets the value of an identifier to the value of an expression. For example, we could have the following statement

$$S := \sigma_{condition}(R)$$

S is a relation containing the subset of tuples from R that meet the condition.

Select examples

With reference to the employees database, the following selects those employees whose salary exceeds 30000

 $\sigma_{\it salary>30000}(\it Employee)$

In SQL this would be

SELECT *
FROM Employee
WHERE salary > 30000;

Select examples

The following expression selects those employees who are managed by Khan or Davis and live in London

 $\sigma_{manager='Khan'\vee manager='Davis'\wedge location='London'}(Employee)$

In SQL this would be

SELECT *
FROM Employee
WHERE manager='Khan' or manager='Davis' and location='London';

Project

The *Project* operator returns a relation with a subset of the attributes of the operand but containing the same tuples.

The symbol for *Project* is the Greek letter $Pi \Pi$.

The *Project* operator performs the same function as the SELECT clause in SQL.

The *Project* operator is applied to a relation expression which may be an existing relation or the result of another query.

Project

The form of a *Project* expression is

$$\Pi_{(A_1,\ldots,A_n)}(R)$$

Which evaluates to the relation which is the result of projecting attributes $A_1, ..., A_n$ on relation R.

Project example

The following expression projects the attributes empID and manager on the Employee relation

 $\Pi_{(empID, manager)}(Employee)$

In SQL this would be

SELECT empID, manager FROM Employee;

Using Select and Project

It is usually the case that we need to nest *Select* and *Project* operations because we usually want to select tuples based on some condition and also select only a subset of the attributes.

Depending on the result we seek, we can nest operators however we need to. This expression, for example, applies the *Select* operator and then applies the *Project* operator

$$\Pi_{(A_1,\ldots,A_n)}(\sigma_{condition}(R))$$

The result of this query is a relation with the subset of tuples in R meeting the condition, and with the set of attributes $(A_1, ..., A_n)$.

Using Select and Project: example

The following query finds the empID and manager of any employee located in London

```
\Pi_{(empID, manager)}(\sigma_{location='London'}(Employee))
```

Duplicates

Note that in relational algebra duplicates are eliminated from results. The tuples of a relation form a set: no duplicates.

In SQL, results can contain duplicates, hence the use of the keyword DISTINCT to eliminate them, where desired.

Operations with multiple relations

As with SQL, it is often the case that our queries will need to involve multiple relations, including multiple instances of the same relation. There are various operations that allow relations to be combined, called *joins*. We can also combine results using set operators. Firstly, we will look at joins in relational algebra.

Cross product

The cross product of two relations is a relation containing all of the tuples in the first relation paired with all of the tuples in the second relation. The cross product of two relations R and S is denoted

 $R \times S$

The set of attributes in the result of the cross product is the union of the sets of attributes in the operands. The set of tuples is the cross product of the set of tuples in the operands. If there are n tuples in R and m tuples in S there will be $n \times m$ tuples in the result. No selection or projection occurs.

As with SQL, the cross product is only of limited use by itself.

Cross product: example

Consider the following relations

A_1	A_2	A_3
1	2.5	'ABB'
4	4.5	'CDK'

R

B_1	B_2
2.5	15
4.5	30

S

Their cross product $R \times S$ is

A_1	A_2	A_3	B_1	B_2
1	2.5	'ABB'	2.5	15
1	2.5	'ABB'	4.5	30
4	4.5	'CDK'	4.5	30
4	4.5	'CDK'	2.5	15

Cross product

As with SQL, we can restrict the results of the cross product operation to those tuples that meet a condition, and restrict the attributes in the result, using selection and projection.

$$\Pi_{(A_1,...,A_n)}(\sigma_{condition}(R \times S))$$

This expression performs the cross product of R and S and then selects only those tuples that meet the condition and projects only the attributes listed.

Cross product: example

For example, to find the name of the employees and the IDs of the projects they are working on, apart from those working on the project with ID = 0, we can use the following expression

```
\begin{split} &\Pi_{Employee.Iname,ProjectEmps.projectID} \\ &\left(\sigma_{Employee.empID=ProjectEmps.empID\land ProjectEmps.projectID\neq 0} \\ &\left(Employee \times ProjectEmps\right)\right) \end{split}
```

Assignment statements

As seen earlier, we can assign the result of an expression to an identifier. This can help with the readability of complex expressions. The query on the previous slide can be written with assignment statements, for example

 $S := Employee \times ProjectEmps$

 $R := \sigma_{\textit{Employee.empID} = \textit{ProjectEmps.empID} \land \textit{ProjectEmps.projectID}
eq 0(S)$

 $T := \prod_{Employee.Iname,ProjectEmps.projectID}(R)$

Natural join

The natural join operator in relational algebra takes two relations and joins them on common attributes.

The natural join allows for less cumbersome syntax, as it does in SQL.

The symbol for natural join is \bowtie .

The form of a natural join expression is

 $R \bowtie S$

This expression evaluates to the relation that results from combining R and S where they are equal on their common attributes. They must be equal on all common attributes to be included in the result. The names of the attributes must be common.

Natural join: example

This expression creates the same result as the previous cross product example. There is no longer a need to express the join condition but the additional selection condition must still be included

```
\Pi_{Employee.Iname,ProjectEmps.projectID} \\ (\sigma_{ProjectEmps.projectID \neq 0} \\ (Employee \bowtie ProjectEmps))
```

Natural join: example

Note that duplicate attributes are removed from the result. In the previous example, the column *empID* was present in both the Employee and ProjectEmps relations. Since, by definition, these columns will be identical following a natural join, only one copy of the attribute is retained.

Theta join

The theta join is a join in which the join condition can be more general than with the natural join (which joins on common attributes only). The theta join allows the specification of the join condition. This may sound familiar.

The form of a theta join expression is

$$R\bowtie_{\theta} S$$

This expression evaluates to the relation that results from joining the relations R and S on the θ condition.

The reason this may sound familiar is that this form of expression is equivalent to a selection on the result of a cross product, i.e.

$$R \bowtie_{\theta} S \equiv \sigma_{\theta}(R \times S)$$

In the case where the condition is an equality, the theta join is also called an *equijoin*.

The Rename operator

Attribute names are important when combining tables. For the natural join, attribute names must be the same for them to participate in the join condition. It may be the case that we wish to join relations on attributes that have the same semantics (or where the comparison is meaningful, at least) but the attributes have different names.

This restriction also applies to the set operators. For relations to be *union compatible* they must have the same schema. The *rename* operator can be used to create modified relations that are union compatible.

Furthermore, it is sometimes necessary to rename a relation. This occurs, for example, when we need to join a table to itself. Ambiguity will arise if we don't have the facility to give alternative names to relations.

Rename

The symbol for the *Rename* operator is rho ρ .

The general form of a Rename expression is

$$\rho_{S(A_1,\dots,A_n)}(R)$$

Which evaluates to the relation which is the result of renaming the relation R to S and renaming the attributes of R to $(A_1, ..., A_n)$.

Rename

We may need to specify which attributes are being renamed (if it is not the entire schema, for example). In which case we can specify the renamed attributes as follows

$$\rho_{S(B_1/A_1,\ldots,B_n/A_n)}(R)$$

Where B_1 is the new attribute name for A_1 , etc. (and, as before S is the new name for the relation R).

If we are only renaming the attributes we can write

$$\rho_{(A_1,\ldots,A_n)}(R)$$

If we are only renaming the relation we can write

$$\rho_{s}(R)$$

Rename: examples

This expression renames the Employee relation to E1

$$\rho_{\it E1}(\it Employee)$$

This expression renames some of the attributes of the Employee relation

$$ho_{(employeeID/empID,city/location)}(Employee)$$

This expression renames the Employee relation and the Iname attribute

$$ho_{\it EMP(surname/Iname)}(\it Employee)$$

Set operators

The standard set operators can be used in relational algebra. Relations must be *union compatible* before they can be 'combined' with the set operators. This means they must have the same schema at the point at which the set operation is applied. Thus, relations can be made to be union compatible with projection and with rename.

The set operators we will use are *union*, *intersection*, and *difference*.

Union

The union of two sets R and S is the set including all distinct elements in R or S. This is the standard definition of the union operation, for example

$$\{1,2,3\} \cup \{1,5,7\} = \{1,2,3,5,7\}$$

The form of a union operation is

$$R \cup S$$

Where R and S are union-compatible relations (including more complex expressions that evaluate to relations).

Union: example

Consider an example query in which we wish to find all of the names of entities in the employees database. This would include the names of employees and projects. The natural way to find this would be to combine together the names from the Employee relation and the names from the Project relation into one relation that contains only names. We can use the *union* operator for this but there is a problem: the names of the attributes are not the same. The relations are not union compatible.

In order to overcome this we can use the *rename* operator to ensure that the attribute names are the same.

Union: example

We can formulate this query as follows

$$\rho_{\mathit{name}}\left(\Pi_{\mathit{Iname}}(\mathit{Employee})\right) \cup \rho_{\mathit{name}}\left(\Pi_{\mathit{projectName}}(\mathit{Project})\right)$$

Intersection

The intersection of two sets R and S is the set containing all elements that are in both R and S. This is the standard definition of the intersection operation, for example

$$\{1,3,6,8\}\cap\{3,5,2,8\}=\{3,8\}$$

The form of an intersection operation is

$$R \cap S$$

Where R and S are union-compatible relations (including more complex expressions that evaluate to relations).

Intersection: example

This query lists the employee IDs of all employees who are involved in a project. Note that no rename is required since the relations are already union compatible.

 $\Pi_{empID}(Employee) \cap \Pi_{empID}(ProjectEmps)$

Difference

The difference of two sets R and S is the set including all members of R that are not in S, for example.

$$\{1,3,6,8\}\setminus\{3,5,2,8\}=\{1,6\}$$

The form of a difference operation is

$$R \setminus S$$

Where R and S are union-compatible relations (including more complex expressions that evaluate to relations).

Difference: example

This query lists the employee IDs of all employees who are **not** involved in a project. Note that no rename is required since the relations are already union compatible.

 $\Pi_{empID}(Employee) \setminus \Pi_{empID}(ProjectEmps)$