Relational Model and Relational Algebra

CMPSCI 445 – Database Systems Fall 2008

Next lectures: Querying relational data

- Today
 - Relational model, Relational algebra
- Wednesday
 - -SQL
- Homework 1 assigned Friday
- Next Week
 - More SQL

The Relational Model

- The relational data model (Codd, 1970):
 - Data independence: details of physical storage are hidden from users
 - High-level declarative query language
 - say what you want, not how to compute it.
 - mathematical foundation

Relational Database: Definitions

Relational Database: Definitions

Relational database: a set of relations

Relational Database: Definitions

- Relational database: a set of relations
- Relation: made up of 2 parts:
 - Schema: specifies name of relation, plus name and type/domain of each column.
 - *Instance*: a *table*, with rows and columns.

Relational Database: Definitions

- Relational database: a set of relations
- Relation: made up of 2 parts:
 - Schema: specifies name of relation, plus name and type/domain of each column.
 - *Instance*: a *table*, with rows and columns.

Students(sid: string, name: string, login: string, age: integer, gpa: real).

Restriction: all attributes are of atomic type, no nested tables

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

column, attribute, field

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

column, attribute, field

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

row, tuple

Students attribute, field

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

row, tuple

Attribute value

column,

row, tuple

A relation is a **set** of tuples: no tuple can occur more than once

 Real systems may allow duplicates for efficiency or other reasons – we'll come back to this.

Example Database

STUDENT

sid	name
1	Jill
2	Во
3	Maya

Takes

sid	cid
1	445
1	483
3	435

COURSE

cid	title	sem
445	DB	F08
483	Al	S08
435	Arch	F08

PROFESSOR

fid	name
1	Diao
2	Saul
8	Weems

Teaches

fid	cid
1	445
2	483
8	435

Relational Query Languages

- Query languages: Allow manipulation and retrieval of data from a database.
- DB query languages != programming languages
 - not expected to be "Turing complete".
 - not intended to be used for complex calculations.
 - support easy, efficient access to large data sets.

Query language preliminaries

Query Q: $R_1..R_n \rightarrow R'$

- A query is applied to one or more relation instances
- The result of a query is a relation instance.
- Input and output schema:
 - Schema of input relations for a query are fixed
 - The schema for the result of a given query is also fixed: determined by definition of query language constructs.

Mathematical system consisting of:

- Mathematical system consisting of:
 - Operands --- variables or values from which new values can be constructed.

- Mathematical system consisting of:
 - Operands --- variables or values from which new values can be constructed.
 - Operators --- symbols denoting procedures that construct new values from given values.

What is the Relational Algebra?

- An algebra whose operands are relations or variables that represent relations.
- Operators are designed to do the most common things that we need to do with relations in a database.
 - The result is an algebra that can be used as a query language for relations.

Relational Algebra

- Operates on relations, i.e. sets
 - Later: we discuss how to extend this to bags
- Five basic operators:
 - Union: U
 - Difference: -
 - Selection: σ
 - Projection: Π
 - Cartesian Product: ×
- Derived or auxiliary operators:
 - Intersection, complement
 - Joins (natural, equi-join, theta join)
 - Renaming: ρ

1. Union and 2. Difference

R₁ sid name

1 Jill
2 Bo

R_2	sid	name
	1	Jill
	4	Bob

 $R_1 \cup R_2$

sid	name
1	Jill
2	Во
3	Maya
4	Bob

Maya

R_1	_	R_2
-------	---	-------

sid	name
2	Во
3	Maya

What about Intersection?

- It is a derived operator
- $R_1 \cap R_2 = R_1 (R_1 R_2)$
- Also expressed as a join (will see later)

3. Selection

- Returns all tuples which satisfy a condition
- Notation: $\sigma_c(R)$
- Examples
 σ_{CID > 400} (Course)
 σ_{title = "Al"} (Course)

Course

cid	title	sem
445	DB	F08
483	Al	S08
435	Arch	F08

The condition c can be =, <, ≤, >, ≥, <>

4. Projection

- Eliminates columns, then removes duplicates
- Notation: $\Pi_{A1...An}(R)$
- Example: project cid and name

 $\Pi_{\text{cid, name}}$ (Course)

Output schema: Answer(cid, name)

4. Projection

- Eliminates columns, then removes duplicates
- Notation: $\Pi_{A1,...,An}(R)$
- Example: project cid and name

 $\Pi_{\text{cid, name}}$ (Course)

Output schema: Answer(cid, name)

Course

cid	name	sem
445	DB	F08
483	Al	S08
445	DB	S08

Answer

cid	name
445	DB
483	Al

5. Cartesian Product

- Each tuple in R₁ with each tuple in R₂
- Notation: R₁ × R₂
- Very rare in practice; mainly used to express joins

Also called "Cross Product"

Cartesian Product

Student

sid	name
1	Jill
2	Во

Takes

sid	cid
1	445
1	483
3	435

Cartesian Product

Student

sid	name
1	Jill
2	Во

Takes

sid	cid
1	445
1	483
3	435

Student × Takes

sid	name	sid	cid
1	Jill	1	445
1	Jill	1	483
1	Jill	3	435
2	Во	1	445
2	Во	1	483
2	Во	3	435

Renaming

- Changes the schema, not the instance
- Notation: $\rho_{B1...Bn}$ (R)
- Example:

```
\rho_{\text{courseID, cname, term}} \text{ (Course)}
```

Renaming

- Changes the schema, not the instance
- Notation: $\rho_{B1...Bn}$ (R)
- Example:

 $\rho_{\text{courseID, cname, term}}$ (Course)

Course

cid	name	sem
445	DB	F08
483	Al	S08
445	DB	S08

courseID	cname	term
445	DB	F08
483	Al	S08
445	DB	S08

Natural Join

• Notation: $R_1 \bowtie R_2$

• Meaning: $R_1 \bowtie R_2 = \Pi_A(\sigma_C(R_1 \times R_2))$

- Where:
 - The selection σ_{C} checks equality of all common attributes
 - The projection eliminates the duplicate common attributes

Natural join example

Student

sid	name
1	Jill
2	Во
3	Maya

Takes

sid	cid
1	445
1	483
3	435

Calculate:

Student M Takes

Natural join example

Theta Join

- A join that involves a predicate
- R1 \bowtie_{θ} R2 = σ_{θ} (R1 × R2)
- Here θ can be any condition:

Example: Student | age>age Prof

Equi-join

- A theta join where θ is an equality
- $R_1 \bowtie_{A=B} R_2 = \sigma_{A=B} (R_1 \times R_2)$
- Very useful join in practice

• Example: Student [™] sid=sid Takes

Review

- Five basic operators of the Relational Algebra:
 - Union: U
 - Difference: -
 - Selection: σ
 - Projection: Π
 - Cartesian Product: ×
- Derived or auxiliary operators:
 - Intersection, complement
 - Joins (natural, equi-join, theta join)
 - Renaming: ρ

Combining operators: complex expressions

```
\Pi_{\text{name,sid}} \left( \sigma_{\text{name="DB"}} \left( \text{Course} \right) \right)  (Students \longrightarrow Takes )))
```


In-class exercise

Please calculate:

 $\Pi_{\text{name,sid}} \left(\sigma_{\text{title="DB"}} \left(\text{Course} \right) \right) \left(\text{Students} \right)$ Takes)))

Course

cid	title	sem
445	DB	F08
483	Al	S08
435	Arch	F08

Students

sid	name
1	Jill
2	Во
3	Maya

Takes

sid	cid
1	445
1	483
3	435

Query equivalence

Definition: Query Equivalence

Two queries Q and Q' are equivalent if:

for all databases D, Q(D) = Q'(D)

Query equivalence

Query Optimization Is Based on Algebraic Equivalences

- Relational algebra has laws of commutativity, associativity, etc. that imply certain expressions are equivalent.
- They may be different in cost of evaluation!

$$\sigma_{c \wedge d}(R) \equiv \sigma_{c}(\sigma_{d}(R))$$
 cascading selection $R \bowtie (S \bowtie T) \equiv (R \bowtie S) \bowtie T$ jpin associativity $\sigma_{c}(R \bowtie S) \equiv \sigma_{c}(R) \bowtie S$ pushing selections

 Query optimization finds the most efficient representation to evaluate (or one that's not bad)

Relational calculus

•What is a "calculus"?

- The term "calculus" means a system of computation
- The relational calculus is a system of computing with relations

English:

Name and sid of students who are taking the course "DB"

English: Name and sid of students who are taking the

course "DB"

RA: $\Pi_{\text{name,sid}}$ (Students \bowtie Takes \bowtie $\sigma_{\text{name="DB"}}$ (Course)

English: Name and sid of students who are taking the course "DB"

RA: $\Pi_{\text{name,sid}}$ (Students \longrightarrow Takes \longrightarrow $\sigma_{\text{name="DB"}}$ (Course)

 $RC: \begin{array}{l} \{x_{\text{name, }}x_{\text{sid}} \mid \exists x_{\text{cid}} \exists x_{\text{term}} \ Students(x_{\text{sid}},x_{\text{name}}) \ \land \ Takes(x_{\text{sid}},x_{\text{cid}}) \ \land \\ Course(x_{\text{cid}},\text{"DB", }x_{\text{term}}) \, \} \end{array}$

English: Name and sid of students who are taking the course "DB"

RA: $\Pi_{\text{name,sid}}$ (Students \longrightarrow Takes \longrightarrow $\sigma_{\text{name="DB"}}$ (Course)

 $RC: \begin{array}{ll} \{x_{\text{name, }} x_{\text{sid}} \mid \exists x_{\text{cid}} \exists x_{\text{term}} \ Students(x_{\text{sid}}, x_{\text{name}}) \land \ Takes(x_{\text{sid}}, x_{\text{cid}}) \land \\ Course(x_{\text{cid}}, \text{"DB", } x_{\text{term}}) \} \end{array}$

Where are the joins?

Algebra v. Calculus

- Relational Algebra: More operational; very useful for representing execution plans.
- Relational Calculus: More declarative, basis of SQL

 The calculus and algebra have equivalent expressive power (Codd)

A language that can express this core class of queries is called **Relationally Complete**