Relational Algebra and Query Languages

Venkatesh Vinayakarao

venkateshv@cmi.ac.in http://vvtesh.co.in

Chennai Mathematical Institute

Relational Algebra and Query Languages

Query Languages

Procedural Language

Relational Algebra

Declarative Languages

Tuple Relational Calculus

Domain Relational Calculus

Popular Language SQL

Relational Algebra

Fundamental Operations

select, project, rename set difference, cartesian product, union

More Operations

set intersection, natural join, assignment

Select Operation

• Notation: $\sigma_p(r)$ where p is called the selection predicate

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	<i>7</i> 5000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

Example of selection:

σ_{dept name="Physics"}(instructor)

Select Operation

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

• Example of selection:

$$\sigma_{dept_name="Physics"}$$
 (instructor)

ID	name	dept_name	salary
22222	Einstein	Physics	95000
33456	Gold	Physics	87000

Project Operation

• Notation: $\prod_{A1, A2,...,Ak}$ (r) where A_i are attribute names

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	<i>7</i> 5000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

- Example of projection:
 - $\prod_{ID, name, salary}$ (instructor)
- Duplicate rows removed from result, since relations are sets

Projection

$\prod_{ID, name, salary}$ (instructor)

name

salary

ID

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	<i>7</i> 5000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

65000 10101 Srinivasan 12121 90000 Wu 40000 15151 Mozart 22222 Einstein 95000 32343 El Said 60000 33456 Gold 87000 45565 Katz 75000 58583 Califieri 62000 76543 80000 Singh Crick 76766 72000 83821 Brandt 92000 98345 Kim 80000

(a) The instructor table

Union Operation

• Notation: $r \cup s$. Defined as:

$$r \cup s = \{t \mid t \in r \text{ or } t \in s\}$$

- For $r \cup s$ to be valid:
 - r, s must have the same arity (same number of attributes)
 - The attribute domains must be **compatible** (example: 2^{nd} column of r deals with the same type of values as does the 2^{nd} column of s)
- Example: to find all courses taught in the Fall 2009 semester,
 or in the Spring 2010 semester, or in both

```
\Pi_{course\_id} (\sigma_{semester="Fall" \land year=2009} (section)) \cup \Pi_{course\_id} (\sigma_{semester="Spring" \land year=2010} (section))
```

Union, Selection and Projection

• Π_{course_id} ($\sigma_{semester="Fall"\ \Lambda\ year=2009}$ (section)) \cup Π_{course_id} ($\sigma_{semester="Spring"\ \Lambda\ year=2010}$ (section))

course_id	sec_id	semester	semester year buildin		room_number	time_slot_id
BIO-101	1	Summer	2009	Painter	514	В
BIO-301	1	Summer	2010	Painter	514	A
CS-101	1	Fall	2009	Packard	101	Н
CS-101	1	Spring	2010	Packard	101	F
CS-190	1	Spring	2009	Taylor	3128	E
CS-190	2	Spring	2009	Taylor	3128	A
CS-315	1	Spring	2010	Watson	120	D
CS-319	1	Spring	2010	Watson	100	В
CS-319	2	Spring	2010	Taylor	3128	C
CS-347	1	Fall	2009	Taylor	3128	A
EE-181	1	Spring	2009	Taylor	3128	С
FIN-201	1	Spring	2010	Packard	101	В
HIS-351	1	Spring	2010	Painter	514	C
MU-199	1	Spring	2010	Packard	101	D
PHY-101	1	Fall	2009	Watson	100	A

Ī	CS-101
l	CS-315
l	CS-319
l	CS-347
ı	FIN-201
ı	HIS-351
l	MU-199
	PHY-101

course_id

Set Difference Operation

• Notation: r - s. Defined as

$$r-s = \{t \mid t \in r \text{ and } t \notin s\}$$

Example: to find all courses taught in the Fall 2009 semester,
 but not in the Spring 2010 semester

$$\prod_{course_id} (\sigma_{semester="Fall" \land year=2009} (section)) - \prod_{course_id} (\sigma_{semester="Spring" \land year=2010} (section))$$

Union, Selection and Projection

• Π_{course_id} ($\sigma_{semester="Fall"\ \land\ year=2009}$ (section)) - Π_{course_id} ($\sigma_{semester="Spring"\ \land\ year=2010}$ (section))

course_id	sec_id	semester	year	building	room_number	time_slot_id
BIO-101	1	Summer	2009	Painter	514	В
BIO-301	1	Summer	2010	Painter	514	A
CS-101	1	Fall	2009	Packard	101	Н
CS-101	1	Spring	2010	Packard	101	F
CS-190	1	Spring	2009	Taylor	3128	E
CS-190	2	Spring	2009	Taylor	3128	A
CS-315	1	Spring	2010	Watson	120	D
CS-319	1	Spring	2010	Watson	100	В
CS-319	2	Spring	2010	Taylor	3128	C
CS-347	1	Fall	2009	Taylor	3128	A
EE-181	1	Spring	2009	Taylor	3128	C
FIN-201	1	Spring	2010	Packard	101	В
HIS-351	1	Spring	2010	Painter	514	C
MU-199	1	Spring	2010	Packard	101	D
PHY-101	1	Fall	2009	Watson	100	A

Set-Intersection Operation

- Notation: $r \cap s$
- Defined as:
- $r \cap s = \{ t \mid t \in r \text{ and } t \in s \}$

Quiz: True/False? $r \cap s = r - (r - s)$

Cartesian-Product Operation

• Notation r x s

ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
33456	Gold	Physics	87000
45565	Katz	Comp. Sci.	75000
58583	Califieri	History	62000
76543	Singh	Finance	80000
76766	Crick	Biology	72000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000

instructor relation

ID	course_id	sec_id	semester	year
10101	CS-101	1	Fall	2009
10101	CS-315	1	Spring	2010
10101	CS-347	1	Fall	2009
12121	FIN-201	1	Spring	2010
15151	MU-199	1	Spring	2010
22222	PHY-101	1	Fall	2009
32343	HIS-351	1	Spring	2010
45565	CS-101	1	Spring	2010
45565	CS-319	1	Spring	2010
76766	BIO-101	1	Summer	2009
76766	BIO-301	1	Summer	2010
83821	CS-190	1	Spring	2009
83821	CS-190	2	Spring	2009
83821	CS-319	2	Spring	2010
98345	EE-181	1	Spring	2009

teaches relation

The Fly on the Ceiling - Descartes

French mathematician René Descartes (1596-1650)

Image Source:

http://sites.psu.edu/solvingproblems https://wild.maths.org/ren%C3%A9-descartes-and-fly-ceiling vectorstock.com

The instructor X teaches table

instructor.ID	name	dept_name	salary	teaches.ID	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	10101	CS-101	1	Fall	2017
10101	Srinivasan	Comp. Sci.	65000	10101	CS-315	1	Spring	2018
10101	Srinivasan	Comp. Sci.	65000	10101	CS-347	1	Fall	2017
10101	Srinivasan	Comp. Sci.	65000	12121	FIN-201	1	Spring	2018
10101	Srinivasan	Comp. Sci.	65000	15151	MU-199	1	Spring	2018
10101	Srinivasan	Comp. Sci.	65000	22222	PHY-101	1	Fall	2017
		•••	•••	•••				
				•••				
12121	Wu	Finance	90000	10101	CS-101	1	Fall	2017
12121	Wu	Finance	90000	10101	CS-315	1	Spring	2018
12121	Wu	Finance	90000	10101	CS-347	1	Fall	2017
12121	Wu	Finance	90000	12121	FIN-201	1	Spring	2018
12121	Wu	Finance	90000	15151	MU-199	1	Spring	2018
12121	Wu	Finance	90000	22222	PHY-101	1	Fall	2017
			•••					
			•••	•••			•••	
15151	Mozart	Music	40000	10101	CS-101	1	Fall	2017
15151	Mozart	Music	40000	10101	CS-315	1	Spring	2018
15151	Mozart	Music	40000	10101	CS-347	1	Fall	2017
15151	Mozart	Music	40000	12121	FIN-201	1	Spring	2018
15151	Mozart	Music	40000	15151	MU-199	1	Spring	2018
15151	Mozart	Music	40000	22222	PHY-101	1	Fall	2017
•••		•••		•••				
		•••		•••				
22222	Einstein	Physics	95000	10101	CS-101	1	Fall	2017
22222	Einstein	Physics	95000	10101	CS-315	1	Spring	2018
22222	Einstein	Physics	95000	10101	CS-347	1	Fall	2017
22222	Einstein	Physics	95000	12121	FIN-201	1	Spring	2018
22222	Einstein	Physics	95000	15151	MU-199	1	Spring	2018
22222	Einstein	Physics	95000	22222	PHY-101	1	Fall	2017
•••	•••	•••	•••	•••		•••		

Join Operation

- The Cartesian-Product instructor X teaches
 associates every tuple of instructor with every
 tuple of teaches.
- Most of the resulting rows have information about instructors who did NOT teach a particular course.
- To get only those tuples of instructor X teaches that pertain to instructors and the courses that they taught, we write:

 $\sigma_{instructor,id} = teaches,id$ (instructor x teaches))

Join Operation (Cont.)

• $\sigma_{instructor.id}$ = teaches.id (instructor x teaches))

instructor.ID	name	dept_name	salary	teaches.ID	course_id	sec_id	semester	year
10101	Srinivasan	Comp. Sci.	65000	10101	CS-101	1	Fall	2017
10101	Srinivasan	Comp. Sci.	65000	10101	CS-315	1	Spring	2018
10101	Srinivasan	Comp. Sci.	65000	10101	CS-347	1	Fall	2017
12121	Wu	Finance	90000	12121	FIN-201	1	Spring	2018
15151	Mozart	Music	40000	15151	MU-199	1	Spring	2018
22222	Einstein	Physics	95000	22222	PHY-101	1	Fall	2017
32343	El Said	History	60000	32343	HIS-351	1	Spring	2018
45565	Katz	Comp. Sci.	75000	45565	CS-101	1	Spring	2018
45565	Katz	Comp. Sci.	75000	45565	CS-319	1	Spring	2018
76766	Crick	Biology	72000	76766	BIO-101	1	Summer	2017
76766	Crick	Biology	72000	76766	BIO-301	1	Summer	2018
83821	Brandt	Comp. Sci.	92000	83821	CS-190	1	Spring	2017
83821	Brandt	Comp. Sci.	92000	83821	CS-190	2	Spring	2017
83821	Brandt	Comp. Sci.	92000	83821	CS-319	2	Spring	2018
98345	Kim	Elec. Eng.	80000	98345	EE-181	1	Spring	2017

Join Operation (Theta Join)

- The join operation allows us to combine a select operation and a Cartesian-Product operation into a single operation.
- Consider relations r(R) and s(S). Let "theta" be a predicate on attributes in the schema R "union" S. The join operation $r \bowtie_{\theta} s$ is defined as follows:

$$r \bowtie_{\theta} s = \sigma_{\theta} (r \times s)$$

Thus

$$\sigma_{instructor.id}$$
 = teaches.id (instructor x teaches))

Can equivalently be written as

```
instructor ⋈ instructor.id = teaches.id teaches.
```

Natural Join

 A special case where equality predicate holds on all attributes of same name.

Employee

Name	Empld	DeptName
Harry	3415	Finance
Sally	2241	Sales
George	3401	Finance
Harriet	2202	Sales
Mary	1257	Human Resources

Dept

DeptName	Manager
Finance	George
Sales	Harriet
Production	Charles

Employee ⋈ Dept

Name	Empld	DeptName	Manager
Harry	3415	Finance	George
Sally	2241	Sales	Harriet
George	3401	Finance	George
Harriet	2202	Sales	Harriet

Note that neither the employee named Mary nor the Production department appear in the result.

Source: https://en.wikipedia.org/wiki/Relational algebra#Natural join (%E2%8B%88)

Rename Operation

- Allows us to refer to a relation by more than one name.
- Example:

$$\rho_{x}(E)$$

returns the expression E under the name X

• If a relational-algebra expression E has arity n, then

$$\rho_{x(A_1,A_2,...,A_n)}(E)$$

returns the result of expression E under the name X, and with the attributes renamed to A_1 , A_2 ,, A_n .

Find the highest salary in the university we find

Steps to reach the solution:

ID	name	dept_name	salary
10101	Srinivasan	Comp. Sci.	65000
12121	Wu	Finance	90000
15151	Mozart	Music	40000
22222	Einstein	Physics	95000
32343	El Said	History	60000
33456	Gold	Physics	87000
45565	Katz	Comp. Sci.	75000
58583	Califieri	History	62000
76543	Singh	Finance	80000
76766	Crick	Biology	72000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000

We find all salaries that are lesser than some existing salary.

95000

The only salary left out in step2 is the max salary.

Find the highest salary in the university

- Compute instructor x instructor
- Compute

```
\Pi_{instructor.salary} (\sigma_{instructor.salary < d.salary} (instructor \times \rho_d (instructor)))
```

Compute

```
\Pi_{salary} (instructor) — 

\Pi_{instructor.salary} (\sigma_{instructor.salary < d.salary} (instructor \times \rho_d (instructor)))
```

We use rename operation to distinguish the two salary attributes.

Relational Algebra

- A basic expression in the relational algebra consists of either one of the following:
 - A relation in the database
 - A constant relation
- Let E_1 and E_2 be relational-algebra expressions; the following are all relational-algebra expressions:
 - $E_1 \cup E_2$
 - $E_1 E_2$
 - $E_1 \times E_2$
 - $\sigma_p(E_1)$, P is a predicate on attributes in E_1
 - $\prod_s(E_1)$, S is a list consisting of some of the attributes in E_1
 - $\rho_x(E_1)$, x is the new name for the result of E_1

Problem

Consider the following relational schema.

Students(rollno: integer, sname: string)

Courses(courseno: integer, cname: string)

Registration(rollno: integer, courseno: integer, percent: real)

Is the following relational algebra expression equivalent to the English sentence given below:

"Find the distinct names of all students who score more than 90% in the course numbered 107"

 $\prod_{sname} (\sigma_{courseno=107 \land percent>90} (Registration \bowtie Students))$

Problem

Consider the relational schema given below, where eld of the relation dependent is a foreign key referring to empld of the relation employee. Assume that every employee has at least one associated dependent in the dependent relation.

```
employee (empId, empName, empAge)
dependent(depId, eId, depName, depAge)
```

Consider the following relational algebra query:

```
\prod_{\texttt{empId}} (\texttt{employee}) - \prod_{\texttt{empId}} (\texttt{employee} \bowtie_{\texttt{(empId = eID)} \land (\texttt{empAge} \leq \texttt{depAge})} \texttt{dependent})
```

The above query evaluates to the set of *emplds* of employees whose age is greater than that of

- (A) some dependent.
- **(B)** all dependents.
- **(C)** some of his/her dependents
- (D) all of his/her dependents.

Problem

Consider the relational schema given below, where eld of the relation dependent is a foreign key referring to empld of the relation employee. Assume that every employee has at least one associated dependent in the dependent relation.

```
employee (empId, empName, empAge)
dependent(depId, eId, depName, depAge)
```

Consider the following relational algebra query:

```
\prod_{\texttt{empId}} (\texttt{employee}) - \prod_{\texttt{empId}} (\texttt{employee} \bowtie_{\texttt{(empId = eID)} \land (\texttt{empAge} \leq \texttt{depAge})} \texttt{dependent})
```

The above query evaluates to the set of *emplds* of employees whose age is greater than that of

- (A) some dependent.
- **(B)** all dependents.
- **(C)** some of his/her dependents
- (D) all of his/her dependents.

Fundamental Operations

The select, project, rename, set difference, cartesian product, and union are sufficient to express queries!

Extended Operations

- Set Intersection
 - Find the set of all courses taught in both the Fall 2017 and the Spring 2018 semesters

$$\Pi_{course_id} (\sigma_{semester= \text{``Fall''} \land year=2017} (section)) \cap \qquad course_id$$

$$\Pi_{course_id} (\sigma_{semester= \text{``Spring''} \land year=2018} (section)) \quad CS-101$$

- Assignment
 - Find all instructors in the "Physics" and Music department.


```
Physics \leftarrow \sigma_{dept\_name = \text{"Physics"}} (instructor)

Music \leftarrow \sigma_{dept\_name = \text{"Music"}} (instructor)


Physics \cup Music
```

Aggregate Functions

- Improves ease of use
- Most common functions:

Calligraphic G Notation

Compute sum of all values of attribute c on relation r.

Summary

- Relational Algebra is very much like normal algebra (x – y). We use relations instead of numbers as basic expressions.
- Basis for commercial query languages such as SQL.
- Three major components:
 - Fundamental Operations
 - Extended Operations
 - Aggregate Functions

Revision

Table A				
Id	Name	Age		
12	Arun	60		
15	Shreya	24		
99	Rohit	11		

Table B				
Id	Name	Age		
15	Shreya	24		
25	Hari	40		
98	Rohit	20		
99	Rohit	11		

Table C				
Id	Phone	Area		
10	2200	02		
99	2100	01		

How many rows will this query produce?

$$(A \cup B) \triangleright \triangleleft_{A.Id>40 \ v \ C.Id<15} C$$

Revision

• 7 Rows

Id	Name	Age	Id	Phone	Area
12	Arun	60	10	2200	02
15	Shreya	24	10	2200	02
99	Rohit	11	10	2200	02
25	Hari	40	10	2200	02
98	Rohit	20	10	2200	02
99	Rohit	11	99	2100	01
98	Rohit	20	99	2100	01