Relational Algebra

Relational Query Languages

Recall: Query = "Retrieval Program" Language Examples:

Theoretical:

- 1. Relational Algebra
- 2. Relational Calculus
 - a. Tuple Relational Calculus (TRC)
 - b. Domain Relational Calculus (DRC)

Practical:

- 1. SQL (originally: SEQUEL from System R)
- 2. Quel (used in Ingres)
- 3. Datalog (Prolog-like used in research lab systems)
- Theoretical QLs give semantics to Practical QLs

Relational Algebra

- Basic Operators
 - 1. select (σ)
 - 2. project (π)
 - 3. union (\cup)
 - 4. set difference (−)
 - 5. cartesian product (\times)
 - 6. rename (ρ)
- Closure Property

Select (σ)

Notation: $\sigma_{predicate}(Relation)$

Relation: Can be name of table or result of another query Predicate:

1. Simple

- attribute₁ = attribute₂
- attribute = constant value (also: ≠, <, >, ≤, ≥)

2. Complex

- predicate AND predicate
- predicate OR predicate
- NOT predicate

Idea:

Select rows from a relation based on a predicate

Bank Database

Account			
bname <u>acct_no</u>		balance	
Downtown Mianus Perry R.H. Brighton Redwood Brighton	A-101 A-215 A-102 A-305 A-201 A-222 A-217	500 700 400 350 900 700 750	

Depositor		
cname acct_no		
Johnson Smith Hayes Turner Johnson Jones Lindsay	A-101 A-215 A-102 A-305 A-201 A-217 A-222	

Customer				
<u>cname</u>	<u>cname</u> cstreet			
Jones Smith Hayes Curry Lindsay Turner Williams Adams Johnson Glenn Brooks	Main North Main North Park Putnam Nassau Spring Alma Sand Hill Senator	Harrison Rye Harrison Rye Pittsfield Stanford Princeton Pittsfield Palo Alto Woodside Brooklyn		
Green	Senator Walnut	Stanford		

Branch			
<u>bname</u>	assets		
Downtown Redwood Perry Mianus R.H. Pownel N. Town Brighton	Brooklyn Palo Alto Horseneck Horseneck Bennington Rye Brooklyn	9M 2.1M 1.7M 0.4M 8M 0.3M 3.7M	

Borrower		
cname	lno	
Jones Smith Hayes Jackson Curry Smith Williams Adams	L-17 L-23 L-15 L-14 L-93 L-11 L-17	

Loan			
bname	lno	amt	
Downtown Redwood	L-17 L-23	1000 2000	
Perry	L-15	1500	
Downtown	L-14	1500	
Mianus	L-93	500	
R.H.	L-11	900	
Perry	L-16	1300	

Select (σ)

Notation: $\sigma_{predicate}(Relation)$

$$\sigma_{bcity = "Brooklyn"}$$
 (branch) =

bname	bcity	assets
Downtown	Brooklyn	9M
Brighton	Brooklyn	7.1M

$$\sigma_{assets > \$8M} (\sigma_{bcity = "Brooklyn"} (branch)) =$$

bname	bcity	assets
Downtown	Brooklyn	9M

Project (π)

Notation: $\pi_{A1...An}$ (*Relation*)

- Relation: name of a table or result of another query
- Each A_i is an attribute
- Idea: π selects columns (vs. σ which selects rows)

 $\pi_{cstreet, ccity}$ (customer) =

cstreet	ccity
Main	Harrison
North	Rye
Park	Pittsfield
Putnam	Stanford
Nassau	Princeton
Spring	Pittsfield
Alma	Palo Alto
Sand Hill	Woodside
Senator	Brooklyn
Walnut	Stanford

Project (π)

$$\pi_{\text{bcity}}(\sigma_{\text{assets} > 5M} (\text{branch})) = bcity \\ Brooklyn \\ Horseneck$$

Question: Does the result of Project always have the same number of tuples as its input?

Union (\cup)

Notation: $Relation_1 \cup Relation_2$

 $R \cup S$ valid only if:

- 1. R, S have same number of columns (arity)
- 2. R, S corresponding columns have same name and domain (compatibility)

Example:

$$(\pi_{cname} (depositor)) \cup (\pi_{cname} (borrower)) =$$

Schema:

Depositor		Borr	ower
cname	acct_no	cname	

Johnson Smith Hayes Turner Jones Lindsay Jackson Curry Williams Adams

lno

Set Difference (–)

Notation: $Relation_1$ - $Relation_2$

R - S valid only if:

- 1. R, S have same number of columns (arity)
- 2. R, S corresponding columns have same domain (compatibility)

Example:

$$(\pi_{\text{bname}} (\sigma_{\text{amount} \ge 1000} (\text{loan}))) - (\pi_{\text{bname}} (\sigma_{\text{balance} < 800} (\text{account}))) =$$

What About Intersection?

Remember:

$$R \cap S = R - (R - S)$$

Cartesian Product (×)

Notation: $Relation_1 \times Relation_2$

 $R \times S$ like cross product for mathematical relations:

- every tuple of R appended to every tuple of S
- flattened!!!

Example:

depositor × borrower =

How many tuples in the result?

A: 56

depositor. cname	acct_no	borrower. cname	lno
Johnson	A-101	Jones	L-17
Johnson	A-101	Smith	L-23
Johnson	A-101	Hayes	L-15
Johnson	A-101	Jackson	L-14
Johnson	A-101	Curry	L-93
Johnson	A-101	Smith	L-11
Johnson	A-101	Williams	L-17
Johnson	A-101	Adams	L-16
Smith	A-215	Jones	L-17

Rename (ρ)

Notation: $\rho_{identifier}$ (Relation) renames a relation, or

Notation: $\rho_{identifier_0 (identifier_1, ..., identifier_n)}$ (Relation) renames relation and columns of n-column relation

Use:

massage relations to make \cup , – valid, or × more readable

Rename (ρ)

Notation: $\rho_{identifier_0 (identifier_1, ..., identifier_n)}$ (Relation)

Example:

 $\rho_{\text{ result (dcname, acctno, bcname, lno)}}(\text{depositor} \times \text{borrower}) =$

result

dccname	acctno	bcname	lno
Johnson	A-101	Jones	L-17
Johnson	A-101	Smith	L-23
Johnson	A-101	Hayes	L-15
Johnson	A-101	Jackson	L-14
Johnson	A-101	Curry	L-93
Johnson	A-101	Smith	L-11
Johnson	A-101	Williams	L-17
Johnson	A-101	Adams	L-16
Smith	A-215	Jones	L-17

•Determine **Ino** for loans that are for an amount that is larger than the amount of some other loan. (i.e. **Ino** for all non-minimal loans)

Can do in steps:

```
Temp<sub>1</sub> \leftarrow ...
Temp<sub>2</sub> \leftarrow ... Temp<sub>1</sub> ...
```

1. Find the base data we need

Temp₁
$$\leftarrow \pi_{lno,amt}$$
 (loan)

lno	amt
L-17	1000
L-23	2000
L-15	1500
L-14	1500
L-93	500
L-11	900
L-16	1300

2. Make a copy of (1)

$$Temp_2 \leftarrow \rho_{Temp_2 (Ino2, amt2)} (Temp_1)$$

lno2	amt2
L-17	1000
L-23	2000
L-15	1500
L-14	1500
L-93	500
L-11	900
L-16	1300

3. Take the cartesian product of 1 and 2

 $Temp_3 \leftarrow Temp_1 \times Temp_2$

lno	amt	lno2	amt2
L-17	1000	L-17	1000
L-17	1000	L-23	2000
	•••	•••	
L-17	1000	L-16	1300
L-23	2000	L-17	1000
L-23	2000	L-23	2000
		•••	
L-23	2000	L-16	1300

4. Select non-minimal loans

$$Temp_4 \leftarrow \sigma_{amt > amt2} (Temp_3)$$

5. Project on lno

Result
$$\leftarrow \pi_{lno}$$
 (Temp₄)

... or, if you prefer...

•
$$\pi_{lno}$$
 ($\sigma_{amt > amt2}$ ($\pi_{lno,amt}$ (loan) × ($\rho_{Temp2 (lno2,amt2)}$ ($\pi_{lno,amt}$ (loan)))))

Review

Theoretical Query Languages

Relational Algebra

- 1. SELECT (σ)
- 2. PROJECT (π)
- 3. UNION (\cup)
- 4. SET DIFFERENCE ()
- 5. CARTESIAN PRODUCT (×)
- 6. RENAME (ρ)

- Relational algebra gives semantics to practical query languages
- Above set: minimal relational algebra
 - → will now look at some redundant (but useful!) operators

Review

Express the following query in the RA:

Find the names of customers who have both accounts and loans

$$T_1 \leftarrow \rho_{T1 \text{ (cname2, lno)}} \text{(borrower)}$$

$$T_2 \leftarrow depositor \times T_1$$

$$T_3 \leftarrow \sigma_{\text{cname} = \text{cname2}} (T_2)$$

Result
$$\leftarrow \pi_{\text{cname}} (T_3)$$

Above sequence of operators (ρ, \times, σ) very common.

Motivates additional (redundant) RA operators.

Relational Algebra

Additional Operators

- 1. Natural Join (►)
- 2. Division (\div)
- 3. Generalized Projection (π)
- 4. Aggregation
- 5. Outer Joins ()
- 6. Update (←) (we've already been using this)
 - 1&2 Redundant: Can be expressed in terms of minimal RA e.g. depositor \searrow borrower = $\pi ...(\sigma...(depositor \times \rho...(borrower)))$
 - 3 6 Added for extra power

Natural Join

Notation: $Relation_1 \bowtie Relation_2$

Idea: combines ρ , \times , σ

A	В	C	D
1	α	+	10
2	α	-	10
2	α	_	20
3	β	+	10
r			

E	В	D	
ʻa'	α	10	
ʻa'	α	20	
'b'	β	10	
'c' β 10			
S			

A	В	C	D	E
1	α	+	10	ʻa'
2	α	-	10	ʻa'
2	α	-	20	ʻa'
3	В	+	10	ʻb'
3	β	+	10	c'

depositor borrower

 $\pi_{cname,acct_no,lno}$ ($\sigma_{cname=cname2}$ (depositor × $\rho_{t(cname2,lno)}$ (borrower)))

Division

Notation: $Relation_1 \div Relation_2$

Idea: expresses "for all" queries

	_		1		
r	A	В			
	α	1		В	
	α	2	S	1	
	α	3	<u>•</u>	2	_
	β	1	•		_
	γ	1			
	γ	3			
	γ	4			
	γ	6			\circ
	δ	1			\mathcal{Q}
	δ	2			\mathcal{W}

Query: Find values for A in r which have corresponding B values for all B values in s

Division

Another way to look at it: \div and \times

$$17 \div 3 = 5$$

The largest value of *i* such

that: $i \times 3 \le 17$

Relational Division

 A
 B

 α
 1

 α
 2

 α
 3

 β
 1

 γ
 1

 γ
 4

 γ
 6

 δ
 1

 δ
 2

S **B** 1 2

Aα
δ

The largest value of *t* such that:

$$(t \times s \subseteq r)$$

Division

A More Complex Example

r	A	В	C	D	E
	α	a	α	a	1
	α	a	γ	a	1
	α	a	γ	b	1
	β	a	γ	a	1
	β	a	γ	b	3
	γ	a	γ	a	1
	γ	a	γ	b	1
	γ	a	β	b	1

$$\begin{array}{c|ccc} \boldsymbol{t} & \mathbf{A} & \mathbf{B} & \mathbf{C} \\ & \alpha & \mathbf{a} & \gamma \\ & \gamma & \mathbf{a} & \gamma \end{array}$$

$$\mathbf{r} \div \mathbf{s} = \mathbf{t}$$
 such that $\mathbf{s} \times \mathbf{t} \subseteq \mathbf{r}$

Division Adds No Power

(power = set of functions that can be expressed)

Definition in terms of the basic algebra operation Let r(R) and s(S) be relations, and let $S \subseteq R$

$$r \div s = \prod_{R-S} (r) - \prod_{R-S} ((\prod_{R-S} (r) \times s) - \prod_{R-S,S} (r))$$

To see why

- $-\prod_{R-S,S}(r)$ simply reorders attributes of r
- $-\prod_{R-S}(\prod_{R-S}(r) \times s) \prod_{R-S,S}(r)$) gives those tuples t in

 $\prod_{R-S} (r)$ such that for some tuple $u \in S$, $tu \notin r$.

Generalized Projection

Notation: $\pi_{e_1,...,e_n}$ (*Relation*)

 $e_1, ..., e_n$ can include arithmetic expressions – not just attributes

Example

Then...

 $\pi_{\text{cname, limit - balance}} (\text{credit}) =$

cname	limit-balance
Jones	3000
Turner	500

Aggregate Functions and Operations

An aggregate 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

- E is any relational-algebra expression
- G₁, G₂ ..., G_n is a list of attributes on which to group (can be empty)
- Each F_i is an aggregate function
- Each A_i is an attribute name

Aggregate Operation – Example

Relation *r*:

Α	В	С
α	α	7
α	β	7
β	β	3
β	β	10

 $g_{\text{sum(c)}}(r)$

sum-C

No grouping

Aggregate Operation – Example

▶ Relation *account* grouped by *branch-name*:

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

Aggregate Functions (Cont.)

Result of aggregation does not have a name

- Can use rename operation to give it a name
- For convenience, we permit renaming as part of aggregate operation

branch-name g sum(balance) as sum-balance (account)

Motivation:

 bname
 lno
 amt

 loan =
 Downtown
 L-170
 3000

 Redwood
 L-230
 4000

 Perry
 L-260
 1700

borrower = Cname Ino

Jones L-170
Smith L-230
Hayes L-155

loan | borrower =

bname	lno	amt	cname
Downtown	L-170	3000	Jones
Redwood	L-230	4000	Smith

Join result loses...

- \rightarrow any record of Perry
- → any record of Hayes

1. Left Outer Join (→)

• preserves all tuples in <u>left</u> relation

loan → borrower =

bname	lno	amt	cname
Downtown	L-170	3000	Jones
Redwood	L-230	4000	Smith
Perry	L-260	1700	工

 $\perp = NULL$

2. Right Outer Join (▶▼)

• preserves all tuples in <u>right</u> relation

bname	lno	amt	cname
Downtown	L-170	3000	Jones
Redwood	L-230	4000	Smith
	L-155	Т	Hayes

 $\perp = NULL$

3. Full Outer Join (□►►)

• preserves all tuples in <u>both</u> relations

bname	lno	amt	cname
Downtown	L-170	3000	Jones
Redwood	L-230	4000	Smith
Perry	L-260	1700	工
Т	L-155	工	Hayes

Update

Notation: Identifier ← Query

Common Uses:

```
1. Deletion: r \leftarrow r - s
e.g., account \leftarrow account -\sigma_{bname=Perry} (account)
(deletes all Perry accounts)
```

2. Insertion: r ← r ∪ s

e.g., branch ← branch ∪ {(Waltham, Boston, 7M)}
(inserts new branch with
bname = Waltham, bcity = Boston, assets = 7M)
e.g., depositor ← depositor ∪ (ρ_{temp (cname,acct_no)} (borrower))
(adds all borrowers to depositors, treating lno's as acct_no's)

```
3. Update: r \leftarrow \pi_{e1,...,en}(r)
e.g., account \leftarrow \pi_{bname,acct\_no,bal*1.05} (account)
(adds 5% interest to account balances)
```

Views

- Limited access to DB.
- Tailored schema
- 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 as:

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

 A relation that is made visible to a user as a "virtual relation" is called a view.

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 given as *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 to be substituted into queries using the view.

View Examples

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

create view all-customer as

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

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

```
\Pi_{customer-name} \\
 (\sigma_{branch-name = "Perryridge"} (all-customer))
```

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, *branch-loan*, is defined as:

```
create view branch-loan as \prod_{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)\}
```

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

Updates Through Views (Cont.)

 Some updates through views are impossible to translate.

```
create view v as \sigma_{branch-name = "Perryridge"} (account)) v \leftarrow v \cup (L-99, Downtown, 23)
```

Others cannot be translated uniquely

```
all-customer \leftarrow all-customer \cup (Perryridge, John)
```

 Have to choose loan or account, and create a new loan/account number!

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 v_1 is said to depend on view relation v_2 if either v_1 depends directly on v_2 or there is a path of dependencies from v_1 to v_2

View Expansion

- 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 e₁

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