Week 3: Relational Data Model & Relational Algebra

Lecturer: Dr. Thomas Roelleke

Room CS423

Lecture Outline

- History
- Description
- Definitions
- Characteristics
- Constraint
- Relational Algebra (RA)
- Examples

History

- Introduced by Codd in 1970 and provides:
 - a simple data structure for modelling all data
 - mathematically based
 - a standard for implementing data models
- Consequences/Implications:
 - Simplicity means that correctness is easier to establish
 - Standardisation means that distributed data can be combined more easily
 - Improvements to the facilities and the implementation can be shared easily

Description of the Relational Model

- All the information stored in a Relational Database is held in relations.
- No other data structures!
- A relation may be thought of as a table.

STUDENT

name	matric	exam1	exam2
Mounia 891023		12	58
Jane	892361	66	90
Thomas	880123	50	65

- A relation has:
 - o a name
 - an unchanging set of columns (attributes); named and typed
 - a time varying set of rows (tuples)

Definitions (1)

- An **attribute** is a column of a relation:
 - a **name**: the role the column has in this relation
 - a domain: the set of values it may take
- A domain is a set of atomic values (indivisible):
 - its **meaning** e.g. the set of matriculation numbers
 - its **format** e.g. a 6 digit integer a range e.g. the days of the week a set of values
- A tuple is a row of a relation:
 - a set of values which are instances of the attributes of a relation

Definitions (2)

- Relational schema:
 - a set of attributes and is written R (A_1, A_2, A_n)
 - e.g. STUDENT (name, matric, exam1, exam2)
- Relation (instance of a relation):
 - a set of tuples which accords with some relational schema
- The degree of a relation (also referred to as the arity of a relation):
 - the number of attributes
 - (*Note*: "degree" in the ERM was what?)
- The cardinality:
 - the number of tuples
 - (*Note*: "cardinality" in the ERM was what?)

Definitions (3)

- Keys, or candidate Keys:
 - any set of attributes which are unique for each row
- Primary key:
 - one candidate key is chosen to identify the tuples
 - it is underlined (what exactly is underlined?)
 - e.g. STUDENT (name, <u>matric</u>, exam1, exam2)

Definitions (4)

- Relational database schema:
 - set of relation schemas together with a set of "integrity constraints"
- Relational database instance:
 - a set of relations realising a relational database schema
- Base relation:
 - relation which actually exists as a stored file
 - (vs. **temporary** or **view** relations)
- Foreign Key:
 - an attribute or set of attributes which match the primary key of another relation and thus link them

Characteristics of the Relational Model (1)

- No duplicate tuples as the tuples are a **set**
 - Must be checked when:
 - a new tuple is added
 - a value is modified
 - a new relation is created as a projection of an old one
 - Implies that a primary key **always** exists (at worst all of the attributes)
- The tuples are unordered again a property of sets
 - A table is only a representation of a relation
 - But, a physical storage of a relation will have an order

Characteristics of the Relational Model (2)

- The attributes are also unordered
 - **set** of attributes
 - no notion of getting the first attribute, next attribute, etc. (also no first tuple, next tuple, etc.)
- All values are atomic

<u>S</u>	PQ	must become	<u>S</u>	P	Q
S1 {(P1,200),(P2,300)}		S1	P1	200	
31	((+1,200),(+2,300))		S 1	P2	300

(First Normal Form - Normalization)

Characteristics of the Relational Model (3)

- Unknown values must be represented
 - These are replaced by **null** a distinguished value
 - Research into different kinds of nulls "Don't Know", "Don't Care", "Not Applicable" has proved difficult
 - Three-valued logic: true, false, unknown (open world assumption)
 - Reasoning over unknown is difficult

Query: List all students who are **NOT** considering a job in the academic sector. How will you model the relationship and how will you express the query?

Constraints (1)

Constraints:

 A set of rules which must hold for all relations in a DB and are enforced by the DBMS

Key Constraints

• Every candidate key (value of the key) is unique for every tuple

• Entity Integrity Constraint

No primary key (value of the key) of a base relation may be null

• Why?

- The primary key acts as an identifier for the objects in the relation
- A null key implies the existence of unidentifiable objects

Constraints (2)

- Referential Integrity
 - Any attributes of a relation which are Foreign Keys to another relation must take values which either
 - exist in the second relation
 - or are null

COURSE

<u>Number</u>	Other Attributes
229	
230	
232	

TEACHES

Name	Course
ML	229
RW	230
RS	231
JR	NULL

(Dangling Pointer: where does 231 point to?)

Enforcing Constraints

- The DBMS must continually check that constraints are not violated every time an update (insertion, deletion, modification) occurs
- Two strategies:
 - **refuse** to perform violating update
 - compensate in some way
- Compensation is performed by:
 - Cascading make a compensating change to the current tuple then check everything that refers to it
 - **Restricting** only change those tuples which do not violate constraints
 - **Nullifying** set Foreign Keys to null if referential integrity is violated

Example: Deletion of Tuples

Deletions can violate referential integrity by removing primary keys

COURSE

Number	Other Attributes	
229		

TEACHES

Name	Course
ML	229

- Removing all courses starting "22" will leave a dangling foreign key
 - Restrict: reject and inform the user why
 - Cascade: remove the courses and any tuple in TEACHES with dangling foreign key (and pointers to entries in TEACHES and so on)
 - Restrict: remove only those courses which are not referred to
 - Nullify: update dangling pointers in the reference to NULL

Manipulating a Relational Database

- Changes updates
- Retrieval queries

(Sometimes the term query is used to mean either an update or a query)

- Three standard ways of doing this:
 - Two formal "languages":
 - **Relational Algebra** allows the description of queries as a series of operations
 - Relational Calculus allows the description of the desired result
 - RA: procedural; calculus: descriptive
 - One artificial ("real") language:
 - **SQL** the standard relational database manipulation language

Relational Algebra (1)

- Extract from the database a subset of the information which answers some question:
 - "What are the department names?"
 - "Tell me all the data held about male employees."
 - "What are the names of the employees in the R&D department?"
- Extraction consists of programs built out of:
 - retrieving part of some relation
 - linking two relations together in a meaningful way

Relational Algebra (2)

- Set of operations which can be combined to provide the result of a query in the form of a relation
- The algebra:
 - A collection of operations of two categories:
 - Special Relational Operations
 - Traditional Set Operations
 - A "relational assignment" statement so that partial results can be assigned a name
 - Renaming: change attribute names
- Querying process:
 - A sequence of operation calls of the form:
 - newRelation := op(parameters including relation names, column names and conditions)
 - Usually does **not** create a copy of the data

Relational Algebra Operations

- Principal relation operations:
 - **select** pick rows from a relation by some condition
 - **project** pick columns by name
 - join connect two relations usually by a Foreign Key
- Set operations:
 - union make the table containing all the rows of two relations
 - **intersection** pick the rows which are common to two relations
 - **difference** pick the rows which are in one table but not another
 - Cartesian product pair off each of the tuples in one relation with those in another creating a double sized row for each pair

All of the operations return relations

Example Schema for RA Expressions

DEPARTMENT (<u>Dnum</u>, Dname, Manager)

EMPLOYEE (Name, City, NI, Dept, Salary, Sex, Age)

PROJECT (Pname, Plocation, Dnum, Pnumber)

WorksOn (ENI, P)

Selection

• Extract the tuples of a relation which satisfy some condition on the values of their rows and return these as a relation

```
LOCALS := \sigma (EMPLOYEE, CITY = "LONDON")
```

Projection

• Extracts some of the columns from a relation

```
SexSalary := \Pi (EMPLOYEE, (SEX, SALARY))
```

- No attribute may occur more than once
- Duplicate will be removed
- Projection and selection combined

```
\Pi (\sigma (EMPLOYEE, CITY = "LONDON"), (NAME,NI))
```

- This does a selection followed by a projection
- The DBMS may re-organise this for faster retrieval

Union

- Produce a relation which combines two relations by containing all of the tuples from each removing duplicates
- The two relations must be "union compatible", i.e. have the same number of attributes drawn from the same domain (but maybe having different names)

```
LondonOrRich: = \sigma (EMPLOYEE, CITY = "LONDON") \cup \sigma (EMPLOYEE, SALARY > 60K)
```

If attribute names differ, the names from the first one are taken Same can be done using disjuncts!

Intersection

• Similar to union but returns tuples that are in both relations

```
FemalesInLondon := \sigma (EMPLOYEE, CITY = "LONDON") \cap \sigma (EMPLOYEE, SEX = "F")
```

Try to express the query with a conjunct in the condition!

Difference

- Similar to union (and intersection) regarding schema constraints
- Returns tuples that are in the first relation but not the second

NonLocals := EMPLOYEE - LOCALS

- Intersection and difference both require union compatibility
- Intersection and difference use column names from the first relation

Cartesian Product

• The Cartesian Product of two relations A(a tuples) and B(b tuples), which have attributes $A_1 \dots A_m$ and $B_1 \dots B_n$ is the relation with m+n attributes containing row for every pair of rows one from A and one

from B. The result has $a \times b$ tuples

EMPLOYEE

name	<u>NI</u>	dept.
ML	123	5
JR	456	5

DEPENDENT

<u>ENI</u>	name	sex
123	SM	М
123	TC	F
456	JA	F

EMPLOYEE × DEPENDENT

	name	<u>NI</u>	dept.	ENI	name	_ sex
*	ML	123	5	123	SM	M
*	ML	123	5	123	TC	F
	ML	123	5	456	JA	F
	JR	456	5	123	SM	М
	JR	456	5	123	TC	F
*	JR	456	5	456	JA	F

Cartesian Product

- Fairly meaningless as it stands and is rarely used on its own
 - More meaningful is the subset of rows marked with a star
- This could be created with the following selection:

 σ (EMPLOYEE x DEPENDENT, NI = ENI)

The selection essentially makes use of the foreign key

• Cartesian product followed by this kind of selection is called a join because it joins together two relations

Join

• The join of relations A and B pairs off the tuples of A and B so that named

attributes from the relations have the same value

The common column then appears just once

EMPLOYEE

Name	<u>NI</u>	Dept
RLC	123	5
MPA	456	5
RCW	345	7

DEPARTMENT

Dnum	<u>Dname</u>	Manager
5	R&D	456
6	Production	111
7	Admin	345

Join is written:

⊗ (EMPLOYEE, Dept, DEPARTMENT, Dnum)

These two relations can be joined in two ways

Join

• Joining the relations on EMPLOYEE.Dept = DEPARTMENT.Dnum puts together an employee's record with

that of the department he or she works in:

EMPLOYEE-DEPARTMENT

Name	<u>NI</u>	Dept	<u>Dname</u>	Manager
RLC	123	5	R&D	456
MPA	456	5	R&D	456
RCW	345	7	Admin	345

*Joining the relations on EMPLOYEE.NI = DEPARTMENT.Manager puts a department 's record together with

that of the employee who manages it:

EMPLOYEE-DEPARTMENT

Name	<u>NI</u>	Dept	<u>Dnum</u>	<u>Dname</u>
MPA	456	5	5	R&D
RCW	345	7	7	Admin

Unmatched tuples disappear - example "RLC" and "Production"

There are other forms which perform differently - this one is called **natural join**

Division

- "Give the NI of employees who work on *all* projects that John Smith works on"
 - find all of the numbers of projects that John Smith works on; assume these are projects 3 and 4
 - examine the WorksOn table (with the hours attribute removed) and return all the employee numbers which are paired

JSPNos

351 1 105
<u>PNo</u>
3
4

WorksOn

NI	PNo
123	1
145	3
145	4
169	1
169	3
172	2
172	3
172	4

Result

<u>NI</u>	
145	
172	

Result := WorksOn ÷ JSPnos

 $R(r_1,...r_m,c_1,...c_n) \div S(c_1,...c_n)$ returns the relation with attributes $(r_1,...r_m)$ such that each tuple in the result appears once in R associated with every tuple in S

Example Schema for RA Expressions

DEPARTMENT (<u>Dnumber</u>, Dname, Manager)

EMPLOYEE (Name, Address, NI, Dept, DateOfBirth)

PROJECT (Pname, Plocation, Dnum, Pnumber)

WorksOn (ENI, P)

Examples of RA Expressions

Give the names and addresses of all employees who work for the R&D department

```
ResDept := σ ( DEPARTMENT, Dname = "R&D" )

this should return just one tuple if ...?

ResDeptEmps := ⊗ ( ResDept, Dnumber, EMPLOYEE, Dept )

this picks out the employees in that department; join[Dnumber=Dept](ResDept, EMPLOYEE)
```

Result := Π (ResDeptEmps, (Name, Address))

Notes:

- The order could be changed to make it faster
- The processing steps could be expressed in nested form as:

```
\Pi ( \otimes ( \sigma ( DEPARTMENT, Dname = "R&D" ), 
 Dnumber, EMPLOYEE, Dept ), (Name, Address) )
```

Examples of RA Expressions

List the name, controlling department name, the department manager's name, address and date of birth for every project in Stafford

```
StaffordProjs := σ ( PROJECT, PLocation = "Stafford" )

it is common to start by restricting to an area of interest

StaffordProjDepts:= ⊗ ( StaffordProjs, Dnum, DEPARTMENT, Dnumber )

this brings together the department information

StaffordProjDeptManagers:= ⊗ ( StaffordProjDepts, Manager, EMPLOYEE, NI )

this brings in the manager information
```

Result := Π (StaffordProjDeptManagers, Pname, Dname, Name, Address, DateOfBirth)

Examples of RA Expressions

List the names of employees who work on all the projects controlled by department 5

```
Dept5ProjNumbers := Π ( σ ( PROJECT, Dnum = 5 ), Pnumber )

EmpProj := Π ( WorksOn, ENI, P)

remove the hours column

EmpNIs := EmpProj ÷ Dept5ProjNumbers

Employees := ⊗ ( EmpNIs, ENI, EMPLOYEE, NI )

bring in the rest of the employee information
```

Result := Π (Employees, Name)

Note on Syntax

- There is no standard syntax for the relational algebra
- As far as these slides are concerned the following expressions were used:

```
⊗ (WorksOn, ENI, EMPLOYEE, NI)
Equiv to
join (WorksOn, ENI, EMPLOYEE, NI)
Equiv to
join (WorksOn, EMPLOYEE, ENI=NI)
Equiv to
Join[ENI=NI](WorksOn, EMPLOYEE)

If it is clear, then it is good.
```

Summary

- RA is the core of a DB system
- Main operators:
 - Unary: Select and Project
 - Basic and Binary: Union, Difference (Subtraction), Product
 - Composed and Binary: Intersection, Join, Division
- RA optimisation
- Advanced topic: Probabilistic Relational Algebra
 - See Fuhr/Roelleke, ACM TOIS 1997