Relational Algebra

R & G, Chapter 4

Berkeley

By relieving the brain of all unnecessary work, a good notation sets it free to concentrate on more advanced problems, and, in effect, increases the mental power of

Relational Query Languages

- **Query languages:** manipulation and retrieval of data
- Relational model supports simple, powerful QLs:
 - Strong formal foundation based on logic.
 - Allows for much optimization.
- **Query Languages != programming languages!**
 - QLs not expected to be "Turing complete".
 - QLs not intended to be used for complex calculations.
 - QLs support easy, efficient access to large data sets.

(Actually, I no longer believe this. But it's the standard viewpoint)

Formal Relational Query Languages

Relational Algebra: More operational, very useful for representing execution plans.

Relational Calculus: Describe what you want, rather than how to compute it. (Nonprocedural, declarative.)

Understanding Algebra & Calculus is key to understanding SQL, query processing!

Preliminaries

- A query is applied to relation instances
- The result of a query is also a relation instance.
 - Schemas of input relations for a query are fixed
 - Schema for the *result* of a query is also fixed.
 - determined by the query language constructs
- · Positional vs. named-field notation:
 - Positional notation easier for formal definitions
 - Named-field notation more readable.
 - Both used in SQL
 - Though positional notation is discouraged

Relational Algebra: 5 Basic Operations

- <u>Selection</u> (σ) Selects a subset of **rows** (horizontal)
- <u>Projection</u> (π) Retains only desired **columns** (vertical)
- $\underline{\mathit{Cross-product}}$ (\times) Allows us to combine two relations.
- <u>Set-difference</u> () Tuples in r1, but not in r2.
- <u>Union</u> (\cup) Tuples in r1 or in r2.

Since each operation returns a relation, operations can be composed! (Algebra is "closed".)

Example Instances R1

S1

S2

sid	<u>bid</u>	<u>day</u>
22	101	10/10/96
58	103	11/12/96

Boats	3	
<u>bid</u>	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Projection (π)

- Examples: $\pi_{age}(S2)$; $\pi_{sname,rating}(S2)$
- Retains only attributes that are in the "projection list".
- Schema of result:
 - the fields in the projection list
 - with the same names that they had in the input relation.
- Projection operator has to eliminate duplicates
- Note: real systems typically don't do duplicate elimination
- Unless the user explicitly asks for it.
- (Why not?)

Projection (π)

<u>sid</u>	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

S2

sname	rating
yuppy	9
lubber	8
guppy	5
rusty	10

 $\pi_{sname,rating}(S2)$

age 35.0 55.5

 π_{age} (S2)

Selection (σ)

- Selects rows that satisfy selection condition.
- Result is a relation.

Schema of result is same as that of the input relation.

• Do we need to do duplicate elimination?

si	d	sname	rating	ag	e		
28		yuppy	9	35	.0		
3	⊢	lubber	8	53	5.5		
4	H	guppy	5	3:	0.0		
58	}	rusty	10	35	5.0		
		$\overline{\sigma}$	_(S2))			
$\sigma_{rating>8}^{(S2)}$							

sname rating yuppy 9 rusty 10

 $\pi_{sname,rating}(\sigma_{rating>8}(S2))$

Union and Set-Difference

- Both of these operations take two input relations, which must be *union-compatible*:
 - Same number of fields.
 - `Corresponding' fields have the same type.
- For which, if any, is duplicate elimination required?

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S1

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

S2

rusty 10 guppy 5 yuppy 9 S1 \cup S2

rating age

45.0

55.5

35.0

35.0 35.0

sname

dustin

lubber

sid

22

31

58

Set

Set Difference

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S1

sid	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

 sid
 sname
 rating
 age

 28
 yuppy
 9
 35.0

 44
 guppy
 5
 35.0

 S2 - S1

S2

Cross-Product

- S1 \times R1: Each row of S1 paired with each row of R1.
- Q: How many rows in the result?
- Result schema has one field per field of S1 and R1,
 - Field names `inherited' if possible.
 - Naming conflict: S1 and R1 have a field with the same name.
 - Can use the *renaming operator*:

Cross Product Example											
sid	<u>bid</u>		day			<u>sid</u>	snam	e :	rating	age	
22	101	10	10/10/96 11/12/96			22	dusti	n	7	45.0	
58	103	11				31	lubbe	er	8	55.5	
			58	rusty		10	35.0				
R1				-	·		S1			_	
			(sid)	sname	rating	age	(sid)	bid	day		
			22	dustin	7	45.0	22	101	10/10/9	96	
S1 x	R1 =		22	dustin	7	45.0	58	103	11/12/9	96	
			31	lubber	8	55.5	22	101	10/10/9	96	
			31	lubber	8	55.5	58	103	11/12/9	96	
		58	rusty	10	35.0	22	101	10/10/9	96		
			58	rusty	10	35.0	58	103	11/12/9	96	
			58	rusty	10	35.0	58	103	11/12/9	96	

Compound Operator: Intersection

- On top of 5 basic operators, several additional "Compound Operators"
 - These add no computational power to the language
 - Useful shorthand
 - Can be expressed solely with the basic ops.
- Intersection takes two input relations, which must be union-compatible.
- Q: How to express it using basic operators?

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

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S1

<u>sid</u>	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

S2

sid	sname	rating	age
31	lubber	8	55.5
58	rusty	10	35.0

 $S1 \cap S2$

Compound Operator: Join

- Involve cross product, selection, and (sometimes) projection.
- Most common type of join: "natural join"
 - R ⋈ S conceptually is:
 - Compute R × S
 - Select rows where attributes appearing in both relations have equal values
 - Project allI unique attributes and one copy of each of the common
- Note: Usually done much more efficiently than this.

Natural Join Example

<u>sid</u>	<u>bid</u>	<u>day</u>
22	101	10/10/96
58	103	11/12/96

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S1

R1

S1 ⋈R1 =

sid	sname	rating	age	bid	day
22	dustin	7	45.0	101	10/10/96
58	rusty	10	35.0	103	11/12/96

Other Types of Joins

• Condition Join (or "theta-join"): $R\bowtie_{\mathcal{C}} S = \sigma_{\mathcal{C}}(R\times S)$

$$R \bowtie_{c} S = \sigma_{c}(R \times S)$$

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	58	103	11/12/96
31	lubber	8	55.5	58	103	11/12/96

$$S1 \bowtie_{S1.sid < R1.sid} R1$$

- Result schema same as that of cross-product.
- May have fewer tuples than cross-product.
- Equi-Join: Special case: condition c contains only conjunction of equalities.

-	

Examples

Reserves

<u>sid</u>	<u>bid</u>	<u>day</u>
22	101	10/10/96
58	103	11/12/96

Sailors

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

Boats

bid	bname	color
	Interlake	Blue
102	Interlake	Red
103	Clipper	Green
104	Marine	Red

Find names of sailors who've reserved boat #103

• Solution 1: $\pi_{sname}((\sigma_{bid=103} \text{Reserves}) \bowtie Sailors)$

 $\pi_{sname}(\sigma_{bid=103}(\text{Reserves}\bowtie Sailors))$ Solution 2:

Find names of sailors who've reserved a red boat

· Information about boat color only available in Boats; so need an extra join:

 $\pi_{sname}((\sigma_{color = 'red'}^{}, Boats) \bowtie \mathsf{Re}serves \bowtie Sailors)$

❖ A more efficient solution:

 $\pi_{sname}(\pi_{sid}((\pi_{bid}\sigma_{color='red'}Boats)\bowtie \mathsf{Re}s)\bowtie Sailors)$

► A query optimizer can find this given the first solution!

Find sailors who've reserved a red or a green boat

· Can identify all red or green boats, then find sailors who've reserved one of these boats:

 $\rho~(\textit{Temp boats}, (\sigma_{color = 'red' \ \lor \ color = 'green'}~\textit{Boats}))$

 $\pi_{\mathit{sname}}(\mathit{Temp\,boats} \bowtie \mathsf{Re}\mathit{serves} \bowtie \mathit{Sailors})$

Find sailors who've reserved a red and a green boat

· Cut-and-paste previous slide?

reen' Boats)) ρ (Tem r='red(\color=

emp boats⊳ ailors) eserves∞ π_{sname}

Find sailors who've reserved a red and a green boat

 Previous approach won't work! Must identify sailors who've reserved red boats, sailors who've reserved green boats, then find the intersection (note that sid is a key for Sailors):

$$\rho \; (Tempred, \pi \atop sid \; ((\sigma_{color} = red, Boats) \bowtie Reserves))$$

$$\rho \; (\textit{Tempgreen}, \pi_{\textit{sid}}((\sigma_{\textit{color} = '\textit{green'}} \textit{Boats}) \bowtie \mathsf{Reserves}))$$

 $\pi_{\mathit{sname}}((\mathit{Tempred} \cap \mathit{Tempgreen}) \bowtie \mathit{Sailors})$

Summary

- Relational Algebra: a small set of operators mapping relations to relations
 - Operational, in the sense that you specify the explicit order of operations
 - ${\mathord{\hspace{1pt}\text{--}\hspace{1pt}}}$ A ${\it closed}$ set of operators! Can mix and match.
- Basic ops include: σ , π , \times , \cup , —
- Important compound ops: ∩,⊠