Relational Calculus

Calculus and Algebra

- Algebra: specifying how to obtain results
 - Procedural
 - SQL: specifying how to derive the results using the tables in the database
- What if a user does not know how to obtain the results?
 - Specifying what the results are can be easier than specifying how to get the results
 - Relational calculus specifies what instead of how

Tuple Relational Calculus

- A nonprocedural query language, where each query is of the form {t | P (t) }
 - Results: the set of all tuples t such that predicate P is true for t
- t is a tuple variable, t [A] denotes the value of tuple t on attribute A
- t ∈ r denotes that tuple t is in relation r
- P is a formula similar to that of the predicate calculus

Predicate Calculus Formula

- A set of attributes and constants
- A set of comparison operators: (e.g., <, ≤, =, ≠, >,
 ≥)
- A set of connectives: and (∧), or (v), not (¬)
- Implication (⇒): x ⇒ y, if x if true, then y is true x
 ⇒ y ≡ ¬x v y
- A set of quantifiers
 - ∃ t ∈ r (Q (t)) = "there exists" a tuple in t in relation r such that predicate Q (t) is true
 - ∀t ∈ r (Q (t)) ≡ Q is true "for all" tuples t in relation r

Banking Example

- branch (branch_name, branch_city, assets)
- customer (customer_name, customer_street, customer_city)
- account (account_number, branch_name, balance)
- loan (loan_number, branch_name, amount)
- depositor (customer_name, account_number)
- borrower (customer_name, loan_number)

- Find the loan_number, branch_name, and amount for loans of over \$1200
 - $-\{t \mid t \in loan \land t [amount] > 1200\}$
- Find the loan number for each loan of an amount greater than \$1200
 - $-\{t \mid \exists s \in \text{loan} (t[loan_number] = s \\ [loan_number] \land s[amount] > 1200)\}$
 - A relation on schema [loan_number] is implicitly defined by the query

 Find the names of all customers having a loan, an account, or both at the bank

```
-\{t \mid \exists s \in borrower (t [customer_name] = s [customer_name]) \lor \exists u \in depositor (t [customer_name] = u [customer_name]) \}
```

 Find the names of all customers who have a loan and an account at the bank

```
-\{t \mid \exists s \in borrower (t [customer_name] = s [customer_name]) \land \exists u \in depositor (t [customer_name] = u [customer_name]) \}
```

 Find the names of all customers having a loan at the Perryridge branch

```
- {t | ∃s ∈ borrower (t [customer_name] = s
 [customer_name] ∧ ∃u ∈ loan (u [branch_name] = "Perryridge" ∧ u [loan_number] = s
 [loan_number])) }
```

- Find the names of all customers who have a loan at the Perryridge branch, but no account at any branch of the bank
 - {t | ∃s ∈ borrower (t [customer_name] = s
 [customer_name] ∧ ∃u ∈ loan (u [branch_name]
] = "Perryridge" ∧ u [loan_number] = s
 [loan_number])) ∧ not ∃v ∈ depositor (v
 [customer_name] = t [customer_name]) }

 Find the names of all customers having a loan from the Perryridge branch, and the cities in which they live

```
-\{t \mid \exists s \in loan (s [branch\_name] = "Perryridge" \land \exists u \in borrower (u [loan\_number] = s [loan\_number] \land t [customer\_name] = u [customer\_name]) \land \exists v \in customer (u [customer\_name] = v [customer\_name] \land t [customer\_city] = v [customer\_city])))
```

 Find the names of all customers who have an account at all branches located in Brooklyn

```
- {t | ∃ r ∈ customer (t [customer_name] = r
 [customer_name]) ∧ ( ∀ u ∈ branch (u
 [branch_city] = "Brooklyn" ⇒ ∃ s ∈ depositor (t
 [customer_name] = s [customer_name] ∧ ∃ w
 ∈ account ( w[account_number] = s
 [account_number] ∧ ( w [branch_name] = u
 [branch_name])))) }
```

Safety of Expressions

- { $t \mid \neg t \in r$ } results in an infinite relation if the domain of any attribute of relation r is infinite
 - It is possible to write tuple calculus expressions that generate infinite relations
- To guard against the problem, we restrict the set of allowable expressions to safe expressions

Safe Expressions

- An expression {t | P (t)} in the tuple relational calculus is safe if every component of t appears in one of the relations, tuples, or constants that appear in P
 - More than just a syntax condition
 - { t | t [A] = 5 v true } is not safe --- it defines an infinite set with attribute values that do not appear in any relation or tuples or constants in P

Domain Relational Calculus

- A nonprocedural query language equivalent in power to the tuple relational calculus
 - Each query is an expression of the form { < x1, x2, ..., xn > | P (x1, x2, ..., xn)}
 - x1, x2, ..., xn represent domain variables
 - P represents a formula similar to that of the predicate calculus

 Find the loan_number, branch_name, and amount for loans of over \$1200

$$-\{< l, b, a > | < l, b, a > \in loan \land a > 1200\}$$

 Find the names of all customers who have a loan of over \$1200

```
-\{<c>|∃ l, b, a (<c, l> ∈ borrower ∧ < l, b, a> ∈ loan ∧ a > 1200)\}
```

 Find the names of all customers who have a loan from the Perryridge branch and the loan amount

```
- {< c, a > | ∃ I (< c, I > ∈ borrower ∧ <math>∃b (< I, b, a > ∈ loan ∧ <math>b = "Perryridge"))}
```

```
-\{< c, a > | \exists I (< c, I > \in borrower \land < I, "Perryridge", a > \in loan)\}
```

- Find the names of all customers having a loan, an account, or both at the Perryridge branch
 - {< c> | ∃ I (< c, I> ∈ $borrower \land \exists b,a$ (< I, b, a> ∈ $Ioan \land b$ = "Perryridge")) $\lor \exists a$ (< c, a> ∈ $depositor \land \exists b,n$ (< a, b, n> ∈ $account \land b$ = "Perryridge"))}
- Find the names of all customers who have an account at all branches located in Brooklyn
 - {< c> | ∃ s,n (< c, s, n > ∈ customer) $\land \forall x,y,z$ (< x, y, z > ∈ branch $\land y$ = "Brooklyn") $\Rightarrow \exists a,b$ (< x, y, z > ∈ account \land < c,a > ∈ depositor)}

Safety of Expressions

- The expression {< x1, x2, ..., xn > | P(x1, x2, ..., xn)} is safe if all of the following hold:
 - All values that appear in tuples of the expression are values from dom (P) (that is, the values appear either in P or in a tuple of a relation mentioned in P)
 - For every "there exists" subformula of the form ∃ x (P1(x)), the subformula is true if and only if there is a value of x in dom (P1) such that P1(x) is true
 - For every "for all" subformula of the form ∀x (P1 (x)), the subformula is true if and only if P1(x) is true for all values x from dom (P1)

Summary

- Relational calculus
 - An alternative query language
 - Specifying what instead of how
- Tuple relational calculus
- Domain relational calculus

To-Do-List

- Read Chapters 5.1 and 5.2 in the textbook
- Rewrite the queries in relational algebra using relational calculus