RELATIONAL ALGEBRA

Relational Algebra

- Procedural language
- Five basic operators
 - selection
 - projection
 - union
 - set difference
 - Cross product

SQL is closely based on relational algebra.

- The are some other operators which are composed of the above operators. These show up so often that we give them special names.
- The operators take one or two relations as inputs and give a new relation as a result.

Selection Operation – Example

• Relation *r*

A	В	С	D
α	α	1	7
α	β	5	7
β	β	12	3
β	β	23	10

10

Intuition: The **selection** operation allows us to retrieve some rows of a relation (by "some" I mean anywhere from none of them to all of them)

Here I have retrieved all the rows of the relation r where the value in field A equals the value in field B, and the value in field D is greater than 5.

Selection Operation

• Notation: $\sigma_p(r)$

lowercase Greek sigma σ

- p is called the **selection** predicate
- Defined as:

$$\sigma_p(\mathbf{r}) = \{t \mid t \in r \text{ and } p(t)\}$$

Where p is a formula in propositional calculus consisting of terms connected by : \land (and), \lor (or), \neg (not)

Each term is one of:

<attribute> op. <attribute> or <constant>

where op is one of: $=, \neq, >, \geq, <, \leq$

Example of selection:

$$\sigma_{name='Lee'}$$
 (professor)

Projection Operation – Example I

• Relation *r*.

A	В	С
α	10	7
α	20	1
β	30	1
β	40	2

Intuition: The **projection** operation allows us to retrieve some columns of a relation (by "some" I mean anywhere from none of them to all of them)

A	С
α	7
α	1
β	1
β	2

Here I have retrieved columns *A* and *C*.

Projection Operation – Example II

• Relation *r*.

A	В	С
α	10	1
α	20	1
β	30	1
β	40	2

• $\prod_{A,C} (r)$

Α	С		A	С
α	1		α	1
α	1	=	β	1
β	1		β	2
	1	=	_	

Intuition: The projection operation removes duplicate rows, since relations are sets.

Here there are two rows with $A = \alpha$ and C = 1. So one was discarded.

Projection Operation

Notation:

$$\Pi_{A1,A2,...,Ak}(r)$$
 Greek capital letter pi

where A_1 , A_2 are attribute names and r is a relation name.

- The result is defined as the relation of k columns obtained by erasing the columns that are not listed
- Duplicate rows removed from result, since relations are sets.

Union Operation – Example

Relations *r*, *s*:

 $r \cup s$:

A	В
α	1
α	2
β	1
β	3

Intuition: The union operation concatenates two relations, and removes duplicate rows (since relations are sets).

Here there are two rows with $A = \alpha$ and B = 2. So one was discarded.

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.

- 1. *r*, *s* must have the *same arity* (same number of attributes)
- 2. The attribute domains must be *compatible* (e.g., 2nd column

of *r* deals with the same type of values as does the 2nd column of *s*).

Although the field types must be the same, the names can be different. For example I can union *professor* and *lecturer* where:

```
professor(PID : string, name : string)
lecturer(LID : string, first_name : string)
```


Set Difference Operation – Example

Relations r, s:

A	В		
α	1		
α	2		
β	1		
r			

r-s:

Intuition: The set difference operation returns all the rows that are in l but not in s.

Set Difference Operation

- Notation r s
- Defined as:

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

- Set differences must be taken between compatible relations.
 - r and s must have the same arity
 - attribute domains of r and s must be compatible
- Note that in general $r-s \neq s-r$

Cross-Product Operation-Example

Relations *r*, *s*:

С	D	E
α	10	а
β	10	а
β	20	b
γ	10	b

S

rxs:

A	В	С	D	E
α	1	α	10	а
α	1	β	10	а
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	а
β	2	β	10	а
β	2	β	20	b
β	2	γ	10	b

Intuition: The **cross product** operation
returns all possible
combinations of rows in

I with rows in S.

In other words the result is every possible pairing of the rows of I and S.

Cross-Product Operation

- Notation r x s
- Defined as:

$$r \times s = \{t \mid q \mid t \in r \text{ and } q \in s\}$$

- Assume that attributes of r(R) and s(S) are disjoint. (That is, $R \cap S = \emptyset$).
- If attributes names of r(R) and s(S) are not disjoint, then renaming must be used.

Composition of Operations

- We can build expressions using multiple operations
- Example: $\sigma_{A=C}(r \times s)$

A	В		
α	1		
β	2		
r			

"take the cross product of *r* and *S*, then return only the rows where *A* equals C"

$$\sigma_{A=C}(rxs)$$

rxs:

A	В	С	D	E
α	1	α	10	а
α	1	β	10	a
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	a
β	2	β	10	a
β	2	β	20	b
β	2	γ	10	b

A	В	С	D	E
α	1	α	10	а
β	2	β	20	а
β	2	β	20	b

Rename Operation

 Allows us to name, and therefore to refer to, the results of relational-algebra expressions.

Example:

$$\rho_{myRelation}(r-s)$$

Take the set difference of r and s, and call the result myRelation
Renaming in relational algebra is essentiality the same as assignment in a programming language

myRelation

Rename Operation

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

$$\rho_{X(A1, A2, ..., An)}(E)$$

returns the result of expression *E* under the name *X*, and with the attributes renamed to *A1*, *A2*,, *An*.

Example

 ρ myRelation(E,K) (r-s)

Take the set difference of r and s, and call the result myRelation, while renaming the first field *E* and the second field *K*.

myRelation

Banking Examples

branch (branch-name, branch-city, assets)

customer (customer-name, customer-street, customer-only)

account (account-number, branch-name, balance)

loan (loan-number, branch-name, amount)

depositor (customer-name, account-number)

borrower (customer-name, loan-number)

Note that I have not indicated primary keys here for simplicity.

Quick note on notation

good_customers

customer-name	loan-number
Patty	1234
Apu	3421
Selma	2342
Ned	4531

bad_customers

customer-name	loan-number
Seymour	3432
Marge	3467
Selma	7625
Abraham	3597

If we have two or more relations which feature the same attribute names, we could confuse them. To prevent this we can use dot notation. For example

good_customers.loan-number

Find all loans of over \$1200

^σamount > 1200 (loan)

"select from the relation *loan*, only the rows which have a *amount* greater than 1200"

loan

loan-number	branch-name	amount
1234	Riverside	1,923.03
3421	Irvine	123.00
2342	Dublin	56.25
4531	Prague	120.03

 $\sigma_{amount} > 1200 (loan)$

1234	Riverside	1,923.03
------	-----------	----------

 Find the loan number for each loan of an amount greater than \$1200

$$\prod_{loan-number} (\sigma_{amount > 1200} (loan))$$

"select from the relation *loan*, only the rows which have a *amount* greater than 1200, then project out just the *loan_number*"

loan

loan-number	branch-name	amount
1234	Riverside	1,923.03
3421	Irvine	123.00
2342	Dublin	56.25
4531	Prague	120.03

σ_{amount}	1200	(loan)
omount'		("Court)

1234	Riverside	1,923.03
------	-----------	----------

$$\prod_{loan-number} (\sigma_{amount} > 1200 (loan))$$

Find all loans greater than \$1200 or less than \$75

 $\sigma_{amount > 1000 \text{ or } amount < 75}(loan)$

"select from the relation *loan*, only the rows which have a *amount* greater than 1000 or an *amount* less than 75

loan

loan-number	branch-name	amount
1234	Riverside	1,923.03
3421	Irvine	123.00
2342	Dublin	56.25
4531	Prague	120.03

 $\sigma_{amount > 1000 \text{ or } amount < 75}(loan)$

1234	Riverside	1,923.03
2342	Dublin	56.25

• Find the names of all customers who have a loan, an account, or both, from the bank

 Π customer-name (borrower) $\cup \Pi$ customer-name (depositor)

borrower

customer-name	loan-number
Patty	1234
Apu	3421
Selma	2342
Ned	4531

 $\prod_{customer-name} (borrower)$

Patty
Apu
Selma
Ned

Moe
Apu
Patty
Krusty
Selma
Ned

depositor

customer-name	account-number
Moe	3467
Apu	2312
Patty	9999
Krusty	3423

 $\prod_{customer-name} (depositor)$

Moe
Apu
Patty
Krusty

Find the names of all customers who have a loan at the Riverside branch.

 $\prod_{customer-name} (\sigma_{branch-name="Riverside"} (\sigma_{borrower.loan-number=loan.loan-number} (borrower x loan)))$

Note this example is split over two slides!

borrower

loan

We retrieve borrower and loan...

customer-name	loan-number
Patty	1234
Apu	3421

,	loan-number	branch-name	amount
	1234	Riverside	1,923.03
	3421	Irvine	123.00

...we calculate their cross product...

customer-name	borrower.loan- number	loan.loan- number	branch-name	amount
Patty	1234	1234	Riverside	1,923.03
Patty	1234	3421	Irvine	123.00
Apu	3421	1234	Riverside	1,923.03
Apu	3421	3421	Irvine	123.00

 $\prod_{customer-name} (\sigma_{branch-name="Riverside"}(\sigma_{borrower.loan-number=loan.loan-number}(borrower \times loan)))$

...we calculate their cross product...

...we select the rows where borrower.loan-number is equal to loan.loan-number...

...we select the rows where branch-name is equal to "Riverside"

customer-name	borrower.loan -number	loan.loan- number	branch-name	amount
Patty	1234	1234	Riverside	1,923.03
Patty	1234	3421	Irvine	123.00
Apu	3421	1234	Riverside	1,923.03
Apu	3421	3421	Irvine	123.00

customer-name	borrower.loan -number	loan.loan- number	branch-name	amount
Patty	1234	1234	Riverside	1,923.03
Apu	3421	3421	Irvine	123.00

customer-name	borrower.loan -number	loan.loan- number	branch-name	amount
Patty	1234	1234	Riverside	1,923.03

...we project out the *customer-name*.

Patty

Find the largest account balance

...we will need to rename account relation as d...

 $\Pi_{balance}(account)$ - $\Pi_{account.balance}(\sigma_{account.balance} < d.balance (account x <math>\rho_d$ (account)))

We do a rename to get a "copy" of *account* which we call *d*...

... next we will do a cross product...

account

account- number	balance
Apu	100.30
Patty	12.34
Lenny	45.34

d

account- number	balance
Apu	100.30
Patty	12.34
Lenny	45.34

$\Pi_{balance}(account)$ - $\Pi_{account.balance}(\sigma_{account.balance} < d.balance (account <math>\times \rho_d (account))$)

... do a cross product...

...select out all rows where *account.balance* is less than *d.balance*...

.. next we project...

account.account- number	account. balance	d.account -number	d.balance
Apu	100.30	Apu	100.30
Apu	100.30	Patty	12.34
Apu	100.30	Lenny	45.34
Patty	12.34	Apu	100.30
Patty	12.34	Patty	12.34
Patty	12.34	Lenny	45.34
Lenny	45.34	Apu	100.30
Lenny	45.34	Patty	12.34
Lenny	45.34	Lenny	45.34

account.account- number	account. balance	d.account -number	d.balance
Patty	12.34	Apu	100.30
Patty	12.34	Lenny	45.34
Lenny	45.34	Apu	100.30

$\Pi_{balance}(account)$ - $\Pi_{account.balance}(\sigma_{account.balance} < d.balance (account <math>\mathbf{X} \rho_d (account)))$

.. next we project out account.balance...

...then we do a set difference between it and the original account.balance from the account relation...

... the set difference leaves us with one number, the largest value!

account.account- number	account. balance	d.account -number	d.balance
Patty	12.34	Apu	100.30
Patty	12.34	Lenny	45.34
Lenny	45.34	Apu	100.30

	account. balance
	12.34
I	45.34

account

account- number	balance
Apu	100.30
Patty	12.34
Lenny	45.34

100.30

Formal Definition

- 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
 - $\cdot E_1 \times E_2$
 - $\sigma_{D}(E_{1})$, 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

Important note on notation!

When you see operators between lowercase letters...

$$r-s$$

They refer to relation algebra operators

When you see operators between uppercase letters...

$$R-S$$

They refer to operators on schemas

$$R = (age, name)$$

$$S = (name)$$

$$R-S = (age)$$

Additional Operations

We define additional operations that do not add any power to the relational algebra, but that simplify common queries.

- Natural join
- Conditional Join
- Division
- Set intersection

All joins are really special cases of conditional join

Natural-Join Operation: Motivation

Very often, we have a query and the answer is not contained in a single relation. For example, I might wish to know where Apu banks.

The classic relational algebra way to do such queries is a cross product, followed by a selection which tests for equality on some pair of fields.

 $\sigma_{borrower.l-number = loan.l-number}(borrower X loan)))$

While this works...

- it is unintuitive
- it requires a lot of memory
- the notation is cumbersome

borrower

cust-name l-number

Patty 1234

Apu 3421

<u> </u>			
l-number	branch		
1234	Dublin		
3421	Irvine		

1 - -

cust-name	borrower.l-number	loan.l-number	branch
Patty	1234	1234	Dublin
Patty	1234	3421	Irvine
Apu	3421	1234	Dublin
Apu	3421	3421	Irvine

cust-name	borrower.l-number	loan.l-number	branch
Patty	1234	1234	Dublin
Apu	3421	3421	Irvine

Note that is this example the two relations are the same size (2 by 2), this does not have to be the case.

So, we have a more intuitive way of achieving the same effect, the natural join, denoted by the \bowtie symbol

Natural-Join Operation: Intuition

Natural join combines a cross product and a selection into one operation. It performs a selection forcing equality on *those attributes that appear in both relation schemes*. Duplicates are removed as in all relation operations.

So, if the relations have one attribute in common, as in the last slide ("*l-number*"), for example, we have...

```
borrower \bowtie loan = \sigma_{borrower.l-number = loan.l-number}(borrower x loan)))
```

There are two special cases:

- If the two relations have no attributes in common, then their natural join is simply their cross product.
- If the two relations have more than one attribute in common, then the natural join selects only the rows where all pairs of matching attributes match. (let's see an example on the next slide).

	l-name	f-name	age
A	Bouvier	Selma	40
	Bouvier	Patty	40
	Smith	Maggie	2

Bouvier Selma 1232
Smith Selma 4423

Both the *l-name* and the _____ *f-name* match, so select.

Only the *f-names* match, so don't select.

Only the *l-names* match, so don't select.

We remove duplicate _____ attributes...

_		_				
	l-name	f-name	age	l-name	f-name	ID
•	Bouvier	Selma	40	Bouvier	Selma	1232
,	Bouvier	Selma	40	Smith	Selma	4423
	Bouvier	Patty	2	Bouvier	Selma	1232
	Bouvier	Patty	40	Smith	Selma	4423
	Smith	Maggie	2	Bouvier	Selma	1232
	Smith	Maggie	2	Smith	Selma	4423

l-name	f-name	age	l-name	f-name	ID
Bouvier	Selma	40	Bouvier	Selma	1232

The natural join of *A* and *B*

Note that this is just a way to visualize the natural join, we don't really have to do the cross product as in this example

l-name	f-name	age	ID
Bouvier	Selma	40	1232

Natural-Join Operation

- Notation: $r \bowtie s$
- Let r and s be relations on schemas R and S respectively. The result is a relation on schema $R \cup S$ which is obtained by considering each pair of tuples t_r from r and t_S from s.
- If t_r and t_s have the same value on each of the attributes in $R \cap S$, a tuple t is added to the result, where
 - t has the same value as t_r on r
 - t has the same value as t_S on s
- Example:

$$R = (A, B, C, D)$$

 $S = (E, B, D)$

- Result schema = (A, B, C, D, E)
- r ⋈ is defined as:

$$\prod_{r.A, r.B, r.C, r.D, s.E} (\sigma_{r.B=s.B r.D=s.D} (r \times s))$$

Natural Join Operation – Example

• Relations *r, s*:

A	В	С	D		
α	1	α	а		
β	2	γ	а		
γ	4	β	b		
α	1	γ	а		
δ	2	β	b		
r					

В	D	E
1	а	α
3	а	β
1	а	$eta \ eta \ \delta$
2	b	_
3	b	\in
	S	

 $r \bowtie s$

A	В	С	D	E
α	1	α	а	α
α	1	α	а	γ
α	1	γ	а	α
α	1	γ	а	γ
δ	2	β	b	δ

How did we get here?

Lets do a trace over the next few slides...

First we note which attributes the two relations have in common...

There are two rows in S that match our first row in r, (in the relevant attributes) so both are joined to our first row...

...there are no rows in S that match our second row in r, so do nothing...

...there are no rows in S that match our third row in r, so do nothing...

There are two rows in S that match our fourth row in r, so both are joined to our fourth row...

There is one row that matches our fifth row in r,.. so it is joined to our fifth row and we are done!

Conditional-Join Operation:

The conditional join is actually the most general type of join. I introduced the natural join first only because it is more intuitive and... natural!

Just like natural join, conditional join combines a cross product and a selection into one operation. However instead of only selecting rows that have equality on those attributes that appear in both relation schemes, we allow selection based on any predicate.

$$r \bowtie_c S = \sigma_c(r \times S)$$
 Where c is any predicate the attributes of r and/or S

Duplicate rows are removed as always, but duplicate columns are **not** removed!

Conditional-Join Example:

We want to find all women that are older than their husbands...

	l-name	f-name	marr-Lic	age
	Simpson	Marge	777	35
r	Lovejoy	Helen	234	38
	Flanders	Maude	555	24
	Krabappel	Edna	978	40

	l-name	f-name	marr-Lic	age
	Simpson	Homer	777	36
5	Lovejoy	Timothy	234	36
	Simpson	Bart	null	9

$$r \bowtie r.age > s.age \text{ AND } r.Marr-Lic = r.Marr-Lic$$

r.l-name	r.f-name	r.Marr-Lic	r.age	s.l-name	s.f-name	s.marr-Lic	s.age
Lovejoy	Helen	234	38	Lovejoy	Timothy	234	36

Note we have removed ambiguity of attribute names by using "dot" notation Also note the redundant information in the *marr-lic* attributes

Set-Intersection Operation - Example

Relation *r*, *s*:

Intuition: The intersection operation returns all the rows that are in both I and S.

Set-Intersection Operation

- Notation: $r \cap s$
- Defined as:
- $r \cap s = \{ t \mid t \in r \text{ and } t \in s \}$
- Assume:
 - *I*, **S** have the same arity
 - attributes of r and s are compatible
- Note: $r \cap s = r (r s)$

Pivision Operation

- Suited to queries that include the phrase "for all".
- Let r and s be relations on schemas R and S respectively where

•
$$R = (A_1, ..., A_m, B_1, ..., B_n)$$

•
$$S = (B_1, ..., B_n)$$

The result of r/s is a relation on schema

$$R - S = (A_1, ..., A_m)$$

$$r/s = \{ t \mid t \in \prod_{R-S}(r) \land \forall u \in s (tu \in r) \}$$

Division Operation – Example

 α occurs in the presence of both 1 and 2, so it is returned. β occurs in the presence of both 1 and 2, so it is returned. γ does not occur in the presence of both 1 and 2, so is ignored.

. . .

Another Division Example

Relations *r*, *s*:

r/s:

A	В	С
α	а	γ
γ	а	γ

 $<\alpha$, a , γ > occurs in the presence of both <a,1> and <b,1>, so it is returned.

 $< \gamma$, a $,\gamma >$ occurs in the presence of both <a,1> and <b,1>, so it is returned.

 $<\beta$, a $,\gamma >$ does not occur in the presence of both <a, 1> and <b, 1>, so it is ignored.

Assignment Operation

- The assignment operation (←) provides a convenient way to express complex queries, write query as a sequential program consisting of a series of assignments followed by an expression whose value is displayed as a result of the query.
- Assignment must always be made to a temporary relation variable.
- Example: Write *r* / *s* as

$$temp1 \leftarrow \prod_{R-S} (r)$$

 $temp2 \leftarrow \prod_{R-S} ((temp1 \times s) - \prod_{R-S,S} (r))$
 $result = temp1 - temp2$

- The result to the right of the ← is assigned to the relation variable on the left of the ←.
- May use variable in subsequent expressions.

Outer Join

- An extension of the join operation that avoids loss of information.
- Computes the join and then adds tuples from one relation that does not match tuples in the other relation to the result of the join.
- Uses null values:
 - null signifies that the value is unknown or does not exist
 - All comparisons involving null are (roughly speaking) false by definition.
 - Will study precise meaning of comparisons with nulls later

Outer Join – Example

Relation loan

loan-number	branch-name	amount
L-170	Springfield	3000
L-230	Shelbyville	4000
L-260	Dublin	1700

□ Relation *borrower*

customer-name	loan-number
Simpson	L-170
Wiggum	L-230
Flanders	L-155

Outer Join – Example

Inner Join

loan Borrower

 \bowtie

loan-number	branch-name	amount	customer-name
L-170	Springfield	3000	Simpson
L-230	Shelbyville	4000	Wiggum

L-170	
L-230	

L-170
L-230

Left Outer Join

loan □× *borrower*

loan-number	branch-name	amount	customer-name
L-170	Springfield	3000	Simpson
L-230	Shelbyville	4000	Wiggum
L-260	Dublin	1700	null

Outer Join – Example

Right Outer Join

loan borrow

loan-number	branch-name	amount	customer-name
L-170	Springfield	3000	Simpson
L-230	Shelbyville	4000	Wiggum
L-155	null	null	Flanders

L-170	
L-230	

	L-170
	L-230

Full Outer Join

loan Der borrower

loan-number	branch-name	amount	customer-name
L-170	Springfield	3000	Simpson
L-230	Shelbyville	4000	Wiggum
L-260	Dublin	1700	null
L-155	null	null	Flanders

Relational Calculus in 3 slides!

Query has the form:

Users define queries in terms of what they want, not in terms of how to compute it.

- Answer includes all tuples make the formula true.
- Formula is recursively defined, starting with simple atomic formulas (getting tuples from relations or making comparisons of values), and building bigger and better formulas using the logical connectives.

Domain Relational Calculus Formulas

Atomic formula:

• op is one of

- Formula:
 - an atomic formula, or
 - , where p and q are formulas, or
 - — where we riable X is free in p(X), or
 - variable X is *free* in p(X)
- The use of quantifiers and is said to <u>bind</u> X.
 - A variable that is not bound is free.

The variables x1, ..., xn that appear to the left of `|' must be the only free variables in the formula p(...).

Example

Find the names of all customers who have a loan at the Riverside branch.

 \prod customer-name (σ branch-name="Riverside" (σ borrower.loan-number = loan.loan-number(borrower x loan)))

borrower

customer-name	loan-number
Patty	1234
Apu	3421

loan-number	branch-name	amount
1234	Riverside	1,923.03
3421	Irvine	123.00

loan

 $\{\langle X \rangle \mid \langle X, Y \rangle \in \text{borrower} \land \exists A, B, C(\langle A, B, C \rangle \in \text{loan } B = \text{`Riverside'} \land Y = A)\}$