

Relational Query Languages

Formal relational query languages

- Two mathematical Query Languages form the basis for "real" languages (e.g., SQL), and for implementation:
 - Relational Algebra: More operational, very useful for representing execution plans.
 - Relational Calculus: Lets users describe what they want, rather than how to compute it. (Non-operational, declarative.)

Is this the Algebra you know?

Algebra -> operators and atomic operands Expressions -> applying operators to atomic operands and/or other expressions

Algebra of arithmetic: operands are variables and constants, and operators are the usual arithmetic operators

E.g.,
$$(x+y)^2$$
 or $((x+7)/(y-3)) + x$

Relational algebra: operands are variables that stand for relations and relations (sets of tuples), and operations include union, intersection, selection, projection, Cartesian product, etc

- E.g., (π c-ownerChecking-account) \cap (π s-ownerSavings-account)

What is a query?

A query is applied to relation instances, and the result of a query is also a relation instance. (view, query)

- Schemas of input and output fixed, but instances not.

- Operators refer to relation attributes by position or name:
- E.g., Account(number, owner, balance, type)

Positional←Account.\$1 = Account.number → Named field
Positional←Account.\$3 = Account.balance → Named field

- Positional notation easier for formal definitions, named-field notation more readable.
- Both used in SQL

Relational Algebra Operations

The usual set operations: union, intersection, difference

- Operations that remove parts of relations: selection, projection
- Operations that combine tuples from two relations:
 Cartesian product, join
- Since each operation returns a relation, operations can be composed!

Removing Parts of Relations

- Selection rows
- Projection columns

σ_c R= select -- produces a new relation with the subset of the tuples in R that match the condition C

Sample query: $\sigma_{\text{Type = "savings"}}$ Account

Account	Number	Owner	Balance	Type
	101	J. Smith	1000.00	checking
	102	W. Wei	2000.00	ehe eking -
_	(103	J. Smith	5000.00	savings
	104	M. Jones	1000.00	checking
	105	H. Martin	10,000.00	checking
	Number	Owner	Balance	Type
	[103	J. Smith	5000.00	savings

σ _{Balance < 4000} Account

10/5530 Database Systems - Fall 2005

Selects rows that satisfy selection condition

	10	100	_	0011011011
Account	Number	Owner	Balance	Type
4	[101	J. Smith	1000.00	checking]
	102	W. Wei	2000.00	checking
	103	J. Smith	5000.00	savings
	104	M. Jones	1000.00	checking
	105	H. Martin	10,000.00	checking
W.				
	Number	Owner	Balance	Туре
	[101	J. Smith	1000.00	checking) /
	102	W. Wei	2000.00	checking /
N. Contraction	[104	M. Jones	1000.00	checki

Schema of result identical to schema of input relation

Example of Projection

π AttributeList R = project -- deletes attributes that are not in projection list.

Sample query: $\pi_{\text{Number, Owner, Type}}$ Account

Account	Number	Owner	Balance	Туре
	101	J. Smith	1000.00	checking
	102	W. Wei	2000.00	checking
	103	J. Smith	5000.00	savings
	104	M. Jones	1000.00	checking
	105	H. Martin	10,000.00	checking

Number	Owner	Type
101	J. Smith	checking
102	W. Wei	checking
103	J. Smith	savings
104	M. Jones	checking
105	H. Martin	checking

 π = project

Sample query: $\pi_{\text{Number, Owner, Type}}$ Account

			1		
Account	Number	Owner	₽a	lance	Туре
	101	J. Smith	100	00.00	checking
	102	W. Wei	200	00.00	checking
	103	J. Smith	500	00/00	savings
	104	M. Jones	100	06.00	checking
	105	H. Martin		000.00	checking
		1		,	
	Number	Owner	7	Туре	
	101	J. Smith		checking	
	102	W. Wei		checking	
	103	J. Smith		savings	
	104	M. Jones		checking	
	105	H. Martin)	checking	J

Projection removes duplicates

Projection: Another Example

$\pi_{\text{Owner}} Account$

	1		1	1
Account	Number	Owner	Balance	Туре
	101	J. Smith	10,00.00	chekking
	102	W. Wei	2000.00	checking
	103	J. Smith	5000,00	saving
	104	M. Jones	1000.00	checking
	105	H. Martin	10,000.00	checking

J. Smith W. Wei M. Jones

H. Martin

Note: Projection operator eliminates duplicates Why???

In a DBMS products, do you think duplicates should be eliminated for every query? Are they?

Set Operations

- Union
- Intersection
- Difference

What happens when sets unite?

• C = A U B

Union Operation – Example

• Relations *r*, *s*:

Α	В
а	1
а	2
β	1
ı	r

Α	В
а	2
β	3
S	3

• r U s:

Α	В
а	1
а	2
β	1
β	3

Union Example

100	
→ = union	Checking-account ∪ Savings-account

Checking-account	c-num	c-owner	c-balance
	101	J. Smith	1000.00
	102	W. Wei	2000.00
	104	M. Jones	1000.00
	105	H. Martin	10,000.00
Savings-account	s-num	s-owner	s-balance
	103	J. Smith	5000.00

c-num	c-owner	c-balance
101	J. Smith	1000.00
102	W. Wei	2000.00
104	M. Jones	1000.00
105	H. Martin	10,000.00
103	J. Smith	5000.00

Union Compatibility

- Two relations are union-compatible if they have the same degree (i.e., the same number of attributes) and the corresponding attributes are defined on the same domains.
- Suppose we have these tables:

Checking-Account (c-num, c-owner, c-balance)

Savings-Account (s-num, s-owner, s-balance)

These are union-compatible tables.

 Union, intersection, & difference require unioncompatible tables

Intersection

What's the answer to this query?

Checking-account	_	200	alle ura		20	O1 11	~
	u	HE.	an III I	lu-a		ou	Ш

C-mum	c-owner	c-palance
101	J. Smith	1000.00
102	W. Wel	2000,00
104	M. Jones	1000.00
105	H. Martin	10,000.00

Savings-account

s-num	s-owner	s-balance
103	J. Smith	5000.00

Set Difference Operation – Example

Α	В			
а	1			
а	2			
β	1			
r				

Α	В			
а	2			
β	3			
S				

 \bullet r-s

Α	В
а	1
β	1

Difference

Savings-accoun

s-num s-owner s-balance 103 J. Smith 5000.00

Find all the customers that own a Checking-account and do not own a Savings-account.

 $(\pi_{c-owner}$ Checking-account) = $(\pi_{s-owner}$ Savings-account)

What is the schema of result?

Another way to show intersection?

 How could you express the intersection operation if you didn;t have an intersection operator in relational algebra? [Hint: Can you express intersection using only the difference operator?]

$$A \cap B = ???$$

Summary so far:

- $E_1 U E_2$: union
- $E_1 E_2$: difference
- $E_1 \times E_2$: cartesian product
- $\sigma_c(E_1)$: select rows, c = condition (book has p for predicate)
- II_s(E₁): project columns: s = selected columns
- $\rho_{x(c1,c2)}(E_1)$: rename, x is new name of E_1 , c1 is new name of column

Combining Tuples of Two Relations

- Cross product (Cartesian product)
- Joins

• Relations *r*, *s*:

Α	В				
а	1				
β	2				
r					

С	D	Ε
а	10	a
β	10	a
β	20	b
γ	10	b

• rxs:

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

Cross Product Example

X cross product

101 Smith105 Jones110 Fong

Teacher X Course

Course c-num c-name 514 Intro to DB 513 Intro to OS

t-num t-name c-num c-name 101 Smith 514 Intro to DB Cross product: combine 105 514 Jones Intro to DB information from 2 tables 110 Intro to DB Fong 514 produces: 101 Smith 513 Intro to OS every possible 105 Jones 513 Intro to OS combination of 110 Intro to OS Fong 513 a teacher and a course

Cross Product

- R1XR2
- Each row of R1 is paired with each row of R2
- Result schema has one field per field of R1 and R2, with field names 'inherited' if possible.
- what about R1 X R1?

Teacher X Teacher t-num t-name t-num Conflict!

How to resolve????

Renaming operator: ρ

Rename whole relation: Teacher $X^{\rho}_{secondteacher}$ (Teacher)

Teacher.t-num, Teacher.t-name, secondteacher.t-num, secondteacher.t-name

OR rename attribute before combining:

Teacher X $^{\rho}_{\text{secondteacher(t-num2, t-name2)}}$ (Teacher)

t-num, t-name, t-num2, t-name2

OR rename after combining

 $_{\text{c(t-num1, t-name1, t-num2, t-name2)}}^{\rho}$ (Teacher X Teacher)

t-num1, t-name1, t-num2, t-name2

⋈ = join

Account	unt Number		Ow	ner	Ва	Balance		Туре	
	101		J. Sr	mith	100	1000.00		checking	
	102		W. Wei		200	2000.00		checking	
	103	1	J. Sr	mith	500	5000.00		savings	
	104	1	M. Je	ones	100	1000.00		checking	
· <u>s</u>	105	\	H. M	lartin	10,	000.00	check	ting	
De	Deposit Account		t Trans	action-io	d Date	Amour	nt		
102		1		10/22/00	500.00	_			
102		2 10/29/00 200.00)					
104		3		10/29/00	1000.00				
		105	4		11/2/00	10,000.0	0		
Numb	per Owner	r Balan	ce Ty	ype A	ccount T	ransaction-id	Date	Amount	
102	W. We	ei 2000.0	00 ch	necking	102	1	10/22/00	500.00	
102	W. We	ei 2000.0	00 ch	necking	102	2	10/29/00	200.00	
104	M. Jon	nes 1000.0	00 ch	necking	104	3	10/29/00	1000.00	
105	H. Mar	rtin 10,000	0.00 ch	necking	105	4	11/2/00	10000.00	

Join: Example

join

Account Number=Account Deposit

Note that when the join is based on equality, then we have two identical attributes (columns) in the answer.

	/						1		
	Number	Owner	Balance	Type	Acc	ount	Trans-id	Date	Amount
1	102	W. Wei	2000.00	checking	1	02	1	10/22/00	500.00
1	102	W. Wei	2000.00	checking	1	02	2	10/29/00	200.00
V	104	M. Jones	1000.00	checking	1	04	3	10/29/00	1000.00
	105 /	H. Martin	10,000.00	checking	1	05	14	11/2/00	10000.00
							7		

Condition Join

- Condition Join: $R \bowtie_c S = \sigma_c (R X S)$
- Result schema same as that of cross-product
- Fewer tuples than cross-product, might be able to compute more efficiently
- Sometimes called a theta-join.

Equi and Natural Join

 <u>Equi-Join</u>: A special case of condition join where the condition c contains only **equalities**.

Student ⋈_{sid} Takes

- Result schema similar to cross-product, but only one copy of fields for which equality is specified.
- Natural Join: Equijoin on all common fields.

Why would we use Relational Algebra?

Because:

- It is mathematically defined (where relations are sets)
- We can prove that two relational algebra expressions are equivalent. For example:

$$\sigma_{cond1} \ (\sigma_{cond2} \ R) \equiv \sigma_{cond2} \ (\sigma_{cond1} \ R) \equiv \sigma_{cond1 \ and \ cond2} \ R$$

$$R1 \bowtie_{cond} R2 \equiv \sigma_{cond} (R1 X R2)$$

$$R1 \div R2 \equiv \pi_x(R1) - \pi_x((\pi_x R1) \times R2) - R1)$$

Equivalencies help

- To help query writers they can writes queries in several different ways
- To help query optimizers they can choose among different ways to execute the query and in both cases we know for sure that the two queries(the original and the replacement) are identical.. that they will produce the same answer

ER vs RA

- Both ER and the Relational Model can be used to model the *structure* of a database.
- Why is it the case that there are only Relational Databases and no ER databases?

RA vs Full Programming Language

- Relational Algebra is not Turing complete. There are operations that cannot be expressed in relational algebra.
- What is the advantage of using this language to query a database?

Summary of Operators updated

- Summary so far:
- $E_1 U E_2$: union
- $E_1 E_2$: difference
- E₁ x E₂: cartesian product
- $\sigma_c(E_1)$: select rows, c = condition (book has p for predicate)
- II_s(E₁): project columns: s = selected columns
- $\rho_{x(c_1,c_2)}(E_1)$: rename, x is new name of E_1 , c1 is new name of column
- E_1/E_2 : division
- $E_1 \bowtie_a E_2$: join, c = match condition

Extended Relational Algebra Operations

- Generalized projection
- Outer join
- Aggregate functions

Generalized projection – calculate fields

 Allows arithmetic functions to be used in the projection list.

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

- E is any relational-algebra expression
- F₁, F₂, ..., F_n are arithmetic expressions involving constants and attributes in the schema of E.
- Given relation credit-info(customer-name, limit, creditbalance), find how much more each person can spend:
 Π_{customer-name, limit – credit-balance} (credit-info)

Can use rename to give a name to the column!

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

Aggregate Operation – Example

• Relation *r*:

Α	В	С
а	а	7
а	β	7
β	β	3
β	β	10

• $g_{sum(c)}(r)$

Aggregate

- Functions on more than one tuple
- Samples:
 - Sum
 - Count-distinct
 - Max
 - Min
 - Count
 - Avg
- Use "as" to rename

branchname $g_{\text{sum}(balance)}$ as totalbalance (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

 $branch_name g_{sum(balance)}$ (account)

branch_name	sum(balance)	
Perryridge	1300	
Brighton	1500	
Redwood	700	

Outer Join

- Keep the outer side even if no join
- Fill in missing fields with nulls

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	L-170	
Smith	L-230	
Hayes	L-155	

• Inner Join

loan ⋈ Borrower

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

• Left Outer Join

Ioan

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	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

Summary of Operators - Full

- $E_1 \cup E_2$: union
- E₁ E₂ : difference
- E₁ x E₂ : cartesian product
- $\sigma_c(E_1)$: select rows, c = condition (book has p for predicate)
- II_s(E₁): project columns: s =selected columns separated by commas,
 can have calculations included
- $\rho_{x(c_1,c_2)}(E_1)$: rename, x is new name of E_1 , c1 is new name of column
- E_1/E_2 : division
- $E_1 \bowtie_a E_2$: join, c = match condition
- $E_1 = E_2$: outer join, c = match condition, keep the side with the arrows
- □ : assignment give a new name to an expression to make it easy to read
- as: rename a calculated column
- attribute1 g function (attribute2) (E1) : perform function on attribute2 whenever attribute1 changes

Generalization

- Generalization is a process of generalizing an entity which contains generalized attributes or properties of generalized entities. The entity that is created will contain the common features. Generalization is a Bottom up process.
- We can have three sub entities as Car, Truck, Motorcycle and these three entities can be generalized into one general super class as Vehicle.

Specialization

- Specialization is a process of identifying subsets of an entity that shares different characteristics. It breaks an entity into multiple entities from higher level (super class) to lower level (sub class). The breaking of higher level entity is based on some distinguishing characteristics of the entities in super class.
- It is a top down approach in which we first define the super class and then sub class and then their attributes and relationships.

Aggregation

 Aggregation represents relationship between a whole object and its component. Using aggregation we can express relationship among relationships. Aggregation shows 'has-a' or 'is-part-of' relationship between entities where one represents the 'whole' and other 'part'.

Thank you!

