Fundamentos de Banco de Dados

Álgebra Relacional

Álgebra relacional

- Um modelo de banco de dados precisa incluir um conjunto de operações para manipular o banco de dados.
- O conjunto básico de operações para o modelo relacional é a álgebra relacional.
- Essas operações permitem que um usuário especifique as solicitações de recuperação básicas como expressões da álgebra relacional.
- O resultado de uma recuperação é uma nova relação, que pode ter sido formada de uma ou mais relações.
- As operações da álgebra, assim, produzem novas relações, que podem ser manipuladas usando operações da mesma álgebra.

Álgebra relacional

- Uma sequência de operações da álgebra relacional forma uma expressão da álgebra relacional, cujo resultado também será uma relação que representa o resultado de uma consulta de banco de dados.
- A álgebra relacional fornece um alicerce formal para as operações do modelo relacional.
- Ela também é usada como base para a implementação e otimização de consultas nos módulos de otimização e processamento de consulta dos SGBDRs.
- As operações e funções essenciais nos módulos internos da maioria dos sistemas relacionais são baseadas nas operações da álgebra relacional.
- Alguns dos conceitos da álgebra relacional são incorporados na linguagem SQL.

Álgebra relacional x SQL

- Uma consulta em álgebra relacional é escrita como uma sequência de operações que, quando executadas, produz o resultado exigido.
- Logo, é necessário especificar em que ordem executar as operações de consulta.
- Já a linguagem SQL oferece uma interface de linguagem de consulta declarativa de nível mais alto, de modo que somente é necessário especificar qual deve ser o resultado, deixando as decisões de como executar a consulta para o SGBD.

- As operações da álgebra relacional podem ser divididas em dois grupos:
 - Operações da teoria de conjunto da matemática.
 - UNIÃO, INTERSECÇÃO, DIFERENÇA DE CONJUNTO e PRODUTO CARTESIANO.
 - Operações desenvolvidas especificamente para bancos de dados relacionais.
 - · SELEÇÃO, PROJEÇÃO e JUNÇÃO, entre outras.

Operação SELEÇÃO

- Seleciona todas as tuplas que satisfazem a condição de seleção de uma relação R.
- Símbolo: σ (sigma)
- Notação: σ_{<condição de seleção>}(R)
- Selecionar a tupla FUNCIONARIO cujo departamento é 4:
 - $\sigma_{Dnr=4}$ (FUNCIONARIO)
- Selecionar as tuplas cujo salário é maior do que R\$ 30.000,00:
 - $\sigma_{Salario > 30000}$ (FUNCIONARIO)

Exemplo

- Selecionar as tuplas para todos os funcionários que ou trabalham no departamento 4 e ganham mais de R\$ 25.000,00 por ano, ou trabalham no departamento 5 e ganham mais de R\$ 30.000,00:
- σ_{(Dnr=4 AND Salario>25000) OR (Dnr=5 AND Salario>30000)} (FUNCIONARIO)

SELEÇÃO e SQL

• Em SQL, a condição SELEÇÃO é especificada na cláusula WHERE:

```
\sigma_{\mathrm{Dnr=4~AND~Salario>25.000}} (FUNCIONARIO)
```

SELECT ·
FROM FUNCIONARIO
WHERE Dnr=4 AND Salario>25.000;

Operação PROJEÇÃO

- Produz uma nova relação com apenas alguns dos atributos de R e remove tuplas duplicadas.
- Símbolo: π (pi)
- Notação: $\pi_{\text{<lista de atributos>}}(R)$
- Exemplo:
 - $\ \ \ \pi_{Sexo, Salario}(FUNCIONARIO)$
- Consulta SQL correspondente:

SELECT	DISTINCT Sexo, Salario
FROM	FUNCIONARIO

Sexo	Salario
М	30.000
М	40.000
F	25.000
F	43.000
М	38.000
М	25.000
M	55.000

SELEÇÃO e PROJEÇÃO

Operação	Descrição	Notação
SELECT	Seleciona todas as tuplas que satisfazem a	$\sigma_{\text{condição de seleção}}(R)$
	condição de seleção de uma relação R.	, ,
PROJECT	Produz uma nova relação com apenas alguns	$\pi_{\text{}}(R)$
	dos atributos de R e remove tuplas	
	duplicadas.	

Sequências de operações

Expressão em linha:

 Sequência de operações, dando nome a cada relação intermediária:

$$\begin{aligned} & \text{FUNCS_DEPT5} \leftarrow \sigma_{\text{Dnt=5}} \text{(FUNCIONARIO)} \\ & \text{RESULTADO} \leftarrow \pi_{\text{Phome, Unome, Salario}} \text{(FUNCS_DEP5)} \end{aligned}$$

Renomeação de atributos

• É possível renomear os atributos nas relações intermediárias e de resultado.

```
TEMP \leftarrow \sigma_{\text{Dnr=5}} (FUNCIONARIO)

R (Primeiro_nome, Ultimo_nome, Salario) \leftarrow \pi_{\text{Pnome, Unome, Salario}} (TEMP)
```

Operação RENOMEAR

- Notação $\rho_{S(B1,B2,...,Bn)}(R)$ ou $\rho_{S}(R)$ ou $\rho_{(B1,B2,...,Bn)}(R)$
- Símbolo: p (rho)
- S é o nome da nova relação.
- B₁, ... B_n são os novos nomes de atributos.
- Em SQL é obtida por apelidos usando AS:

```
SELECT F.Pnome AS Primeiro_nome, F.Unome AS Ultimo_nome, F.Salario AS Salario
FROM FUNCIONARIO AS F
WHERE F.Dnr=5,
```

Operações UNIÃO, INTERSECÇÃO, SUBTRAÇÃO

Operação	Descrição	Notação
UNION	Produz uma relação que inclui todas as tuplas em R_1 ou R_2 ou em ambos (R_1 e R_2). R_1 e R_2 precisam ser compatíveis na união.	$R_1 \cup R_2$
INTERSECTION	Produz uma relação que inclui todas as tuplas em ambos (R_1 e R_2). R_1 e R_2 precisam ser compatíveis na união.	$R_1 \cap R_2$
DIFFERENCE	Produz uma relação que inclui todas as tuplas em R_1 que não estão em R_2 . R_1 e R_2 precisam ser compatíveis na união.	$R_1 - R_2$

Operações UNIÃO, INTERSECÇÃO, SUBTRAÇÃO

• Recuperar o CPF de todos os funcionários que ou trabalham no departamento 5 ou supervisionam diretamente um funcionário que trabalha no departamento 5:

Resultado
$$\leftarrow \pi_{\text{Cpt}} \left(\sigma_{\text{Dnr-5}} \left(\text{FUNCIONARIO} \right) \right) \cup \pi_{\text{Cpt_supervisor}} \left(\sigma_{\text{Dnr-5}} \left(\text{FUNCIONARIO} \right) \right)$$

```
\begin{aligned} & \mathsf{FUNCS\_DEP5} \leftarrow \sigma_{\mathsf{Dnr=5}}(\mathsf{FUNCIONARIO}) \\ & \mathsf{RESULTADO1} \leftarrow \pi_{\mathsf{Cpf}}(\mathsf{FUNCS\_DEP5}) \\ & \mathsf{RESULTADO2}(\mathsf{Cpf}) \leftarrow \pi_{\mathsf{Cpf\_supervisor}}(\mathsf{FUNCS\_DEP5}) \\ & \mathsf{RESULTADO} \leftarrow \mathsf{RESULTADO1} \cup \mathsf{RESULTADO2} \end{aligned}
```

Operação PRODUTO CARTESIANO ou PRODUTO CRUZADO

- Produz uma relação que tem os atributos de R_1 e R_2 e inclui como tuplas todas as possíveis combinações de tuplas de R_1 e R_2 .
- Notação: $R_1 \times R_2$
- Normalmente não faz sentido usar essa operação de forma isolada.
- Ela é mais útil quando seguida por uma seleção que combina valores de atributos vindos de relações componentes.
- O correspodente em SQL seria a operação CROSS JOIN ou a ausência de condição de junção na cláusula WHERE.

Operação PRODUTO CARTESIANO ou PRODUTO CRUZADO

• Exemplo: Listar os nomes dos dependentes de cada funcionária, exibindo o nome da funcionária e o nome do dependente.

```
\begin{aligned} & \text{FUNC\_MULHERES} \leftarrow \sigma_{\text{Sexow-F}} \text{(FUNCIONARIO)} \\ & \text{FUNCNOMES} \leftarrow \pi_{\text{Phome, Uhome, Cpt}} \text{(FUNC\_MULHERES)} \\ & \text{FUNC\_DEPENDENTES} \leftarrow \text{FUNCNOMES} \times \text{DEPENDENTE} \\ & \text{DEPENDENTE\_PARTIC} \leftarrow \sigma_{\text{Cpt=Fqpt}} \text{(FUNC\_DEPENDENTES)} \\ & \text{RESULTADO} \leftarrow \pi_{\text{Phome, Uhome, Nome\_dependente}} \text{(DEPENDENTE\_PARTIC)} \end{aligned}
```

Operação JUNÇÃO

- Produz todas as combinações de tuplas de R₁ e
 R₂ que satisfazem a condição de junção.
- Notação: $R_1 \bowtie_{< condição de junção>} R_2$
- Exemplo: Obter o nome do gerente de cada departamento.

$$\begin{aligned} \mathsf{DEP_GER} \leftarrow \mathsf{DEPARTAMENTO} \bowtie_{\mathsf{Cpf_gerente} = \mathsf{Cpf}} \\ \mathsf{FUNCIONARIO} \end{aligned}$$

$$\mathsf{RESULTADO} \leftarrow \pi_{\mathsf{Dnome,\ Unome,\ Phome}}(\mathsf{DEP_GER})$$

Operação EQUIJUNÇÃO

- Produz todas as combinações de tuplas de R₁ e
 R₂ que satisfazem uma condição de junção apenas com comparações de igualdade.
- Os exemplos anteriores de junção são exemplos de equijunção.

Operação JUNÇÃO NATURAL

• O mesmo que EQUIJOIN, exceto que atributos de junção de R₂ não são incluídos na relação resultante. Se os atributos de junção tiverem os mesmos nomes, eles nem sequer precisam ser especificados.

Notação:

```
^{\square}\ R_{1}\ ^{*}<\operatorname{condição}\ \operatorname{de}\ junção}>R_{2}\ OU
```

$$^{\square}$$
 R_1 * (), (), R_2 OU

$$R_1 * R_2$$

Operação JUNÇÃO NATURAL

PROJETO_DEP ← PROJETO *

\$\rho_{\text{(Dnome, Dnum, Cpf_garente, Data_inicio_gerente)}}\$(DEPARTAMENTO)\$

 $\begin{aligned} \mathsf{DEP} &\leftarrow \rho_{(\mathsf{Dnome,\,Dnum,\,Cpf_gerente,\,Data_inicio_gerente)} \\ &(\mathsf{DEPARTAMENTO}) \\ &\mathsf{PROJETO_DEP} \leftarrow \mathsf{PROJETO} \star \mathsf{DEP} \end{aligned}$

LOCAL_DEP ← DEPARTAMENTO * LOCALIZA-CAO_DEP

- Produz uma relação R(X) que inclui todas as tuplas t[X] em R₁(Z) que aparecem em R₁ em combinação com toda tupla de R₂(Y), onde Z = X ∪ Y.
- Notação: $R_1(Z) \div R_2(Z)$

Α	В
a1	b1
a2	b1
аЗ	b1
a4	b1
a1	b2
аЗ	b2
a2	b3
аЗ	b3
a4	b3
a1	b4
a2	b4
a3	b4

S	
Α	
a1	
a2	
a3	-

• $T \leftarrow R \div S$

}	100000
Α	В
a1	b1
a2	b1
аЗ	b1
a4	bt
a1	b2
аЗ	b2
a2	b3
аЗ	b3
a4	b3
a1	b4
a2	b4
a3	b4

• Exemplo: recuperar os nomes dos funcionários que trabalham em todos os projetos em que "João Silva" trabalha.

$$\begin{split} & \text{SILVA} \leftarrow \sigma_{\text{Pnome='João'} \, \text{AND } \, \text{Unome='Silva'}} \text{(FUNCIONARIO)} \\ & \text{SILVA_PNRS} \leftarrow \pi_{\text{Pnr}} \text{(TRABALHA_EM} \bowtie_{\text{Fcpf=Cpt}} \text{SILVA)} \end{split}$$

$$\mathsf{CPF_PNRS} \leftarrow \pi_{\mathsf{Fcpf},\,\mathsf{Pnr}}(\mathsf{TRABALHA_EM})$$

$$\begin{aligned} & \mathsf{CPFS}(\mathsf{Cpf}) \leftarrow \mathsf{CPF_PNRS} \div \mathsf{SILVA_PNRS} \\ & \mathsf{RESULTADO} \leftarrow \pi_{\mathsf{Pnome, Unome}}(\mathsf{CPFS} \bullet \mathsf{FUNCIONARIO}) \end{aligned}$$

 $\begin{aligned} & \mathsf{CPFS}(\mathsf{Cpf}) \leftarrow \mathsf{CPF_PNRS} \div \mathsf{SILVA_PNRS} \\ & \mathsf{RESULTADO} \leftarrow \pi_{\mathsf{Pnome,\,Unome}}(\mathsf{CPFS} \bullet \mathsf{FUNCIONARIO}) \end{aligned}$

CPF_PNRS

Fcpf	Pnr
12345678966	1
12345678966	2
66688444476	3
45345345376	1
45345345376	2
33344555587	2
33344555587	3
33344555587	10
33344555587	20
99988777767	30
99988777767	10
98798798733	10
98798798733	30
98765432168	30
98765432168	20
88866555576	20

SILVA_PNRS

Р	nr
1	
2	

CPFS

Cpf 12345678966 45345345376

Operação	Descrição	Notação
SELECT	Seleciona todas as tuplas que satisfazem a	$\sigma_{\text{condição de seleção}}(R)$
	condição de seleção de uma relação R.	
PROJECT	Produz uma nova relação com apenas alguns	$\pi_{\text{}}(R)$
	dos atributos de R e remove tuplas	
	duplicadas.	
THETA	Produz todas as combinações de tuplas de R ₁	$R_1 \bowtie_{< condição de junção>} R_2$
JOIN	e R ₂ que satisfazem a condição de junção.	
EQUIJOIN	Produz todas as combinações de tuplas de R ₁	$R_1 \bowtie_{< condição de junção>} R_2$
	e R ₂ que satisfazem uma condição de junção	OU
	apenas com comparações de igualdade.	$R_1 \bowtie_{(< atributos de junçao1>)}$,
		(<atributos de="" junção2="">), R_2</atributos>
NATURAL	O mesmo que EQUIJOIN, exceto que	$R_1 *_{< condição de junção>} R_2$
JOIN	atributos de junção de R ₂ não são incluídos na	OU
	relação resultante. Se os atributos de junção	R ₁ * _{(<atributos de="" junçao1="">),</atributos>}
	tiverem os mesmos nomes, eles nem sequer	(<atributos de="" junção2="">), R_2</atributos>
	precisam ser especificados.	OUR_1*R_2

Operação	Descrição	Notação
UNION	Produz uma relação que inclui todas as tuplas em R_1 ou R_2 ou em ambos (R_1 e R_2). R_1 e R_2 precisam ser compatíveis na união.	$R_1 \cup R_2$
INTERSECTION	Produz uma relação que inclui todas as tuplas em ambos (R_1 e R_2). R_1 e R_2 precisam ser compatíveis na união.	$R_1 \cap R_2$
DIFFERENCE	Produz uma relação que inclui todas as tuplas em R_1 que não estão em R_2 . R_1 e R_2 precisam ser compatíveis na união.	$R_1 - R_2$
CARTESIAN PRODUCT	Produz uma relação que tem os atributos de R_1 e R_2 e inclui como tuplas todas as possíveis combinações de tuplas de R_1 e R_2 .	$R_1 \times R_2$
DIVISION	Produz uma relação $R(X)$ que inclui todas as tuplas $t[X]$ em $R_1(Z)$ que aparecem em R_1 em combinação com toda tupla de $R_2(Y)$, onde $Z = X \cup Y$.	$R_1(Z) \div R_2(Z)$

- As operações SELEÇÃO e PROJEÇÃO são operações unárias que ocorrem sobre relações isoladas.
- A operação de JUNÇÃO e outras operações binárias operam sobre duas relações.
- A JUNÇÃO combina tuplas relacionadas baseadas em condições de junção.
- Duas relações são **compatíveis na união** se tiverem o mesmo número de atributos e cada par correspondente de atributos tem o mesmo domínio.

Conjunto completo

 O conjunto de operações { σ, π, ∪, ρ, −, × } é um conjunto completo, ou seja, qualquer uma das outras operações originais da álgebra relacional pode ser expressa como uma sequência de operações desse conjunto.

$$R \cap S \equiv (R \cup S) - ((R - S) \cup (S - R))$$

$$R\bowtie_{< {
m condição}>} S \equiv \sigma_{< {
m condição}>} (R \times S)$$

Árvore de consulta

- A notação chamada árvore de consulta ou árvore de avaliação de consulta ou árvore de execução de consulta costuma ser usada como uma estrutura de dados para representação interna da consulta em um SGBDR.
- Uma árvore de consulta é uma estrutura de dados em árvore que corresponde a uma expressão da álgebra relacional.
- Ela representa as relações de entrada da consulta como nós folha da árvore, e representa as operações da álgebra relacional com nós internos.
- A execução da árvore de consulta consiste em executar uma operação de nó interno sempre que seus operandos estiverem disponíveis, e depois substituir esse nó interno pela relação que resulta da execução da operação.
- A execução termina quando o nó raiz é executado e produz a relação de resultado para a consulta.

Árvore de consulta para expressão de álgebra relacional

```
π<sub>Projnumero, Dnum, Unome, Endereco, Datanasc</sub>(((σ<sub>Projlocal='Maud'</sub> (PROJETO))) ⋈ <sub>Dnum=Dnumero</sub>(DEPARTAMENTO))

⋈<sub>Cpf_gerente=Cpf</sub>(FUNCIONARIO))
```


Operações adicionais

- Algumas solicitações comuns em bancos de dados não podem ser realizadas com as operações da álgebra relacional anteriormente descritas.
- Operações adicionais foram definidas para expressar essas solicitações.
- Elas melhoram a expressividade da álgebra relacional original.

Operações adicionais

Operação	Descrição	Notação
GENERALIZED	Estende a operação de projeção, permitindo	$\pi_{F_1,F_2,,F_n}(R)$
PROJECTION	que as funções dos atributos sejam	
	incluídas na lista de projeção. As funções	
	sobre os atributos podem envolver	
	operações aritméticas e valores constantes.	
AGGREGATE	Agrupa tuplas pelo valor de algum de seus	<atributos de<="" th=""></atributos>
FUNCTION	atributos e aplica função de agregação	agrupamento> ³ <lista< th=""></lista<>
	independentemente para cada grupo. <lista< th=""><th>$_{\text{funções}}(R)$</th></lista<>	$_{\text{funções}}(R)$
	funções> é uma lista de pares (<função></função>	
	<atributo>), onde <função> é uma das</função></atributo>	
	funções agregadas: SUM, AVERAGE,	
	MAXIMUM, MINIMUM, COUNT.	
LEFT OUTER	Mantém cada tupla da relação R ₁ (relação	R₁ ⋈ _{<condição de<="" sub=""></condição>}
JOIN	da esquerda). Se nenhuma tupla	junção>R ₂
	correspondente for encontrada em R ₂ ,	
	então os atributos de R ₂ no resultado da	
	junção são preenchidos com valores NULL.	

Operações adicionais

Operação	Descrição	Notação
RIGHT OUTER JOIN	Mantém cada tupla da relação R_2 (relação da direita). Se nenhuma tupla correspondente for encontrada em R_1 , então os atributos de R_2 no resultado da junção são preenchidos com valores NULL.	$R_1\bowtie_{<{ m condição}\ { m de junção}>}R_2$
FULL OUTER JOIN	Mantém todas as tuplas nas relações da esquerda e da direita quando nenhuma tupla correspondente for encontrada, preenchendo-as com valores NULL, conforme a necessidade.	$R_1 \bowtie_{< condição de junção>} R_2$
OUTER UNION	Faz a união de tuplas de duas relações que possuem alguns atributos comuns, mas não são compatíveis na união. Todas as tuplas de ambas as relações aparecem nos resultados. Tuplas com a mesma combinação de valores aparecerão somente uma vez no resultado. Os atributos não compatíveis na união também são mantidos no resultado.	

RA: A Relational Algebra Interpreter

http://www.cs.duke.edu/~junyang/ra/

```
java -jar ra.jar -h

java -jar ra.jar -l jdbc:postgresql:empresa -u postgres -P

java -jar ra.jar -l jdbc:postgresql:empresa -u postgres -p postgres

java -jar ra.jar empresa.properties
```

```
\help;
```

\list;

\quit;

empresa.properties

```
url=jdbc:postgresql:empresa
user=postgres
password=postgres
```

```
\project_{pnome} funcionario;
```

RA: A Relational Algebra Interpreter

empresa.properties (segundo exemplo)

```
url=jdbc:postgresql://localhost/empresa
user=postgres
password=postgres
```

Exemplo de junção com renomeação de atributos com nomes iguais nas tabelas

- Veja esse exemplo, onde as relações 'funcionario' e 'dependente' possuem os atributos 'datanasc' e 'sexo' em comum que foram renomeados na relação 'dependente':
- Consulta SQL:

```
select pnome, nome_dependente
from funcionario join dependente on cpf = fcpf;
```

• Álgebra relacional correspondente usando a notação do interpretador RA:

```
\project_{pnome,nome_dependente} (funcionario \join_{cpf = fcpf} \rename_{fcpf, nome_dependente, dsexo, ddatanasc, parentesco} dependente);
```

• Perceba que o uso dos parênteses pode ser bastante importante. A expressão em álgebra relacional acima não funcionaria sem o uso dos parênteses em destaque.

Referências

- Elsmari, R., Navathe, Shamkant B. "Sistemas de Banco de Dados". 6ª Edição, Pearson Brasil, 2011. → Capítulo 6
- Silberschatz, A., Korth, H., Sudarshan, S.
 "Sistema de Banco de Dados". 5^a Edição,
 Editora Campus, 2006.
- RA: A Relational Algebra Interpreter
 - http://www.cs.duke.edu/~junyang/ra/
- Slides Prof. José Maria (UFC).

