Sistemas de Información II Tema 6. Álgebra relacional

Bibliografía:

Elmasri y Navathe: "Fundamentos de Sistemas de Bases de Datos"

3ª edición, 2002 (Capítulo 7).

Garcia-Molina, Ullman y Widom: "Database systems: the complete book". Prentice-Hall (Capítulo 5).

Carlos Castillo

UPF - 2008

Operaciones

- Proyectar (π)
- Seleccionar (σ)
- Producto cartesiano (x)
- Join ó Reunir (⋈)
- Operaciones de conjuntos
 - Unir (U)
 - Intersectar (∩)
 - Restar (–)

Proyección (π)

 Selecciona el valor de ciertos atributos de todas las tuplas de una relación

$$\pi_{A_1,A_2,...,A_n}(R) = \{ t[A_1,A_2,...,A_n] : t \in R \}$$

Selecciona columnas completas

Proyección (π) ejemplos

Película

ID_Película	Nombre	Año
1	La guerra de las galaxias	1977
2	El señor de los anillos 1	2001
3	Mar Adentro	2004
4	El viaje de Chihiro	2001

Actor

ID_Actor	Nombre	Apellido
	Mark	Hamill
	Cristopher	Lee
	Javier	Bardem
4	Hugo	Weaving

```
\pi_{\text{Año}}(\text{Película}) = \{<1977>, <2001>, <2004>, <2001>\}
\pi_{\text{ID_Película,Año}}(\text{Película}) = \{<1,1977>, <2,2001>, <3,2004>, <4,2001>\}
\pi_{\text{Nombre}}(\text{Actor}) = \{<1,2001>, <3,2004>, <4,2001>\}
```

{<Mark>,<Cristopher>,<Javier>,<Hugo>}

Proyección (π) en SQL

Selección (σ)

Selecciona el valor de ciertas tuplas

```
\sigma_{condición}(R) = \{ t \in R : condición(t) es cierto \}
```

Selecciona filas completas

Selección (σ) ejemplos

Película

ID_Película	Nombre	Año
1	La guerra de las galaxias	1977
2	La comunidad del anillo	2001
_	Mar Adentro	2004
4	El viaje de Chihiro	2001

Actor

ID_Actor	Nombre	Apellido
1	Mark	Hamill
	Cristopher	Lee
3	Javier	Bardem
4	Hugo	Weaving

```
\sigma_{\rm Apellido=Lee}({\rm Actor}) = \\ \{<2,{\rm Cristopher,Lee}>\}  \sigma_{\rm A\tilde{n}o>2000}({\rm Pel\acute{i}cula}) = \\ \{<2,{\rm La~comunidad~del~anillo,2001}>, \\ <4,{\rm El~viaje~de~Chihiro,2001}>\}
```

Selección (σ) en SQL

Composición de selección y proyección σ , π

Película

ID_Película	Nombre	Año
1	La guerra de las galaxias	1977
2	La comunidad del anillo	2001
3	Mar Adentro	2004
4	El viaje de Chihiro	2001

Actor

ID_Actor	Nombre	Apellido
1	Mark	Hamill
2	Cristopher	Lee
3	Javier	Bardem
4	Hugo	Weaving

```
\pi_{\text{Nombre}}(\sigma_{\text{Apellido}=\text{Lee}}(\text{Actor})) = \\ \{<\text{Cristopher}>\} \\ \pi_{\text{Nombre}}(\sigma_{\text{A\~no}>2000}(\text{Pel\'(cula})) = \\ \{<\text{La comunidad del anillo}>, \\ <\text{El viaje de Chihiro}>\}
```


Composición (σ y π) en SQL

Eliminar duplicados (δ)

Elimina tuplas duplicadas en una relación

Película

ID_Película	Nombre	Año	ID_Estudio
1	La guerra de las galaxias	1977	3
2	La comunidad del anillo	2001	2
3	Mar adentro	2004	4
4	El viaje de Chihiro	2001	1

 $\delta(\pi_{A\tilde{n}o}(Película) = \{ 1997, 2001, 2004 \}$

Operación delta en SQL

Producto cartesiano (×)

$$A \times B = \{(a,b): a \in A \land b \in B\}$$

Ejemplo:

- $A = \{s,t\}$
- $B = \{u, v, w\}$
- $A \times B = \{s,t\} \times \{u,v,w\}$ { (s,u),(s,v),(s,w),(t,u),(t,v),(t,w) }

La cardinalidad es $|A \times B| = |A||B|$

Producto cartesiano (×) ejemplos

Película

ID	Película	Nombre	Año	ID_Estudio
1		La guerra de las galaxias	1977	3
2		La comunidad del anillo	2001	2
3		Mar adentro	2004	4
4		El viaje de Chihiro	2001	1

Estudio

ID_Estudio	Nombre	
1	Ghibli	
2	New Line Cinema	
3	Lucasfilms	
4	Sogecine	

Película×Estudio =


```
{
```

- <1,La guerra de las galaxias,1977,3,1,Ghibli>,
- <1,La guerra de las galaxias,1977,3,2,New Line Cinema>,
- <1,La guerra de las galaxias,1977,3,3,Lucasfilms>,
- <1,La guerra de las galaxias,1977,3,4,Sogecine>,
- <2,La comunidad del anillo,2001,2,1,Ghibli>,
- <2,La comunidad del anillo,2001,2,2,New Line Cinema>,
- <2,La comunidad del anillo,2001,2,3,Lucasfilms>,
- <2,La comunidad del anillo,2001,2,4,Sogecine>,
- <3, Mar adentro, 2004, 4, 1, Ghibli>,
- <3, Mar adentro, 2004, 4, 2, New Line Cinema>,

...}

Producto cartesiano (x) en SQL

Seleccionar combinaciones correctas

Película

ID_Película	Nombre	Año	ID_Estudio
1	La guerra de las galaxias	1977	3
2	La comunidad del anillo	2001	2
3	Mar adentro	2004	4
4	El viaje de Chihiro	2001	1

Estudio

ID_Estudio	Nombre
1	Ghibli
2	New Line Cinema
3	Lucasfilms
4	Sogecine


```
σ<sub>Película.ID_estudio</sub>=Estudio.ID_Estudio</sub>(Película x Estudio) = {
<1,La guerra de las galaxias,1977,3,3,Lucasfilms>,
<2,La comunidad del anillo,2001,2,2,New Line Cinema>,
<3,Mar adentro,2004,4,4,Sogecine>,
<4,El viaje de Chihiro,2001,1,1,Ghibli>}
```

Seleccionar combinaciones correctas en SQL

Notación, operación Reunir (*JOIN*)

Operación JOIN en SQL

Operación JOIN en MySQL

JOIN natural

 $R_1 \bowtie R_2$

- Omitir el subíndice significa:
 - Unir según todos los atributos que tengan el mismo nombre en las dos tablas

Operación NATURAL JOIN en MySQL

Nota: esto usa todos los atributos que se llamen de la misma manera, a veces no es lo que nosotros queremos

```
Comunitat( id_comunitat, nom )
Municipi( id_municipi, id_comunitat, nom )
```


Ejemplo de NATURAL JOIN


```
mysql> select comunitat.nom, municipi.nom,
municipi.superficie from comunitat natural join municipi;
 nom superficie
 nom
 | Ceuta | 19.52
 Ceuta
 Melilla | Melilla
 13.96
2 rows in set (0.14 sec)
mysql> select comunitat.nom, municipi.nom,
municipi.superficie from comunitat join municipi
using(ca id);
 superficie
 nom
 nom
 Andalucía | Abla
 45.28
  Andalucía | Abrucena
 83.18
  Andalucía
 89.98
 Adra
```

LEFT JOIN

- JOIN elimina algunos datos
 - Los que no están en las dos tablas
- LEFT JOIN reemplaza los eliminados por valores nulos en la tabla de la izquierda

Operación LEFT JOIN en MySQL

Ejemplo LEFT JOIN

Película

ID_Película	Nombre	Año	ID_Estudio
1	La guerra de las galaxias	1977	3
2	La comunidad del anillo	2001	2
3	Mar adentro	2004	4
4	El viaje de Chihiro	2001	1

Estudio

$\overline{ID}_{\mathtt{L}}$	Estudio	Nombre
1		Ghibli
2		New Line Cinema
3		Lucasfilms
4		Sogecine
5		Nuevo Estudio

SELECT count(id_pelicula) AS CNT FROM estudio JOIN pelicula
USING (id_estudio)

CNT	Nombre
1	Ghibli
1	New Line Cinema
1	Lucasfilms
1	Sogecine

CNT	Nombre
1	Ghibli
1	New Line Cinema
1	Lucasfilms
1	Sogecine
0	Nuevo Estudio

Otro ejemplo LEFT JOIN

Ciudad

id_ciudad	Nombre
1	Barcelona
2	Berlin
	Roma
4	Paris
5	Budapest

Viaje

id	salida	id_llegada
1		2
1		4
5		3
5		4
5		2
5 5 5 5		1
2		4

```
SELECT
  ciudad.nombre,COUNT(viaje.id_salida)
FROM
  ciudad LEFT JOIN viaje ON
  (ciudad.id_ciudad=viaje.id_salida)
GROUP BY
  ciudad.nombre;
```

Nombre	CNT
Barcelona	2
Berlin	1
Budapest	4
Paris	0
Roma	0

Ejemplo múltiples JOIN

Ciudad

id_ciudad	Nombre
1	Barcelona
2	Berlin
	Roma
	Paris
5	Budapest

Viaje

id_salida	id_llegada
1	2
1	4
5	3
5	4
5 5	2
5	1
2	4

```
SELECT cs.nombre, cl.nombre
FROM viaje
JOIN ciudad AS cs ON
(viaje.id_salida=cs.id_ciudad)
JOIN ciudad AS cl ON
(viaje.id_llegada=cl.id_ciudad);
```

Nombre	Nombre
Barcelona	Berlin
Barcelona	Paris
Budapest	Roma
Budapest	Paris
Budapest	Berlin
Budapest	Barcelona
Berlin	Paris

Resumen

- Proyectar (π) : elegir columnas
- Seleccionar (σ): criterio para las filas
- Producto cartesiano (x): producto tablas
- Join ó Reunir (⋈): combinar tablas

