COMP 5143 Advanced Database Management System

Fall 2015

Computer Science Department Prairie View A&M University

Mary Heejin Kim, Ph.D.

Chapter 5

Relational Algebra and Relational Calculus

Chapter 5 - Objectives

- Meaning of the term relational completeness.
- How to form queries in relational algebra.
- How to form queries in tuple relational calculus.
- How to form queries in domain relational calculus.
- Categories of relational DML.

Pearson Education © 2014

3

Introduction

- Relational algebra and relational calculus are formal languages associated with the relational model.
- Informally, relational algebra is a (high-level) procedural language and relational calculus a non-procedural language.
- However, formally both are equivalent to one another.
- A language that produces a relation that can be derived using relational calculus is <u>relationally</u> <u>complete</u>.

Pearson Education © 2014

Relational Algebra

- Relational algebra operations work on one or more relations to define another relation without changing the original relations.
- Both operands and results are relations, so output from one operation can become input to another operation.
- Allows expressions to be nested, just as in arithmetic. This property is called <u>closure</u>.

Pearson Education © 2014

5

Relational Algebra

- Five basic operations in relational algebra: Selection, Projection, Cartesian product, Union, and Set Difference.
- These perform most of the data retrieval operations needed.
- Also have Join, Intersection, and Division operations, which can be expressed in terms of 5 basic operations.

Pearson Education © 2014

Relational Algebra Operations

Pearson Education © 2014

7

Relational Algebra Operations

Pearson Education © 2014

Selection (or Restriction)

- σ_{predicate} (R)
 - -Works on a single relation R and defines a relation that contains only those tuples (rows) of R that satisfy the specified condition (predicate).

Pearson Education © 2014

(

Example - Selection (or Restriction)

• List all staff with a salary greater than £10,000.

$$\sigma_{salary\,>\,10000}~(Staff)$$

staffNo	fName	IName	position	sex	DOB	salary	branchNo
SL21	John	White	Manager	M	1-Oct-45	30000	B005
SG37	Ann	Beech	Assistant	F	10-Nov-60	12000	B003
SG14	David	Ford	Supervisor	M	24- Mar-58	18000	B003
SG5	Susan	Brand	Manager	F	3-Jun-40	24000	B003

Projection

- $\Pi_{\text{col1},\ldots,\text{coln}}(\mathbf{R})$
 - -Works on a single relation R and defines a relation that contains a vertical subset of R, extracting the values of specified attributes and eliminating duplicates.

Pearson Education © 2014

11

Example - Projection

 Produce a list of salaries for all staff, showing only staffNo, fName, lName, and salary details.

Π_{staffNo, fName, lName, salary}(Staff)

staffNo	fName	IName	salary
SL21	John	White	30000
SG37	Ann	Beech	12000
SG14	David	Ford	18000
SA9	Mary	Howe	9000
SG5	Susan	Brand	24000
SL41	Julie	Lee	9000

Union

- $\mathbf{R} \cup \mathbf{S}$
 - -Union of two relations R and S defines a relation that contains all the tuples of R, or S, or both R and S, duplicate tuples being eliminated.
 - -R and S must be union-compatible.
- If R and S have I and J tuples, respectively, union is obtained by concatenating them into one relation with a maximum of (I + J) tuples.

Pearson Education © 2014

13

Example - Union

 List all cities where there is either a branch office or a property for rent.

 $\Pi_{city}(Branch) \cup \Pi_{city}(PropertyForRent)$

Set Difference

- R-S
 - -Defines a relation consisting of the tuples that are in relation R, but not in S.
 - -R and S must be union-compatible.

Pearson Education © 2014

15

Example - Set Difference

• List all cities where there is a branch office but no properties for rent.

 $\Pi_{city}(Branch) - \Pi_{city}(PropertyForRent)$

city

Bristol

Intersection

- $R \cap S$
 - -Defines a relation consisting of the set of all tuples that are in both R and S.
 - -R and S must be union-compatible.
- Expressed using basic operations:

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

Pearson Education © 2014

17

Example - Intersection

• List all cities where there is both a branch office and at least one property for rent.

 $\Pi_{city}(Branch) \cap \Pi_{city}(PropertyForRent)$

city

Aberdeen

London

Glasgow

Pearson Education © 2014

Cartesian product

- · RXS
 - -Defines a relation that is the concatenation of every tuple of relation R with every tuple of relation S.

Pearson Education © 2014

19

Example - Cartesian product

 List the names and comments of all clients who have viewed a property for rent.

 $(\Pi_{clientNo, \ fName, \ lName}(Client)) \ X \ (\Pi_{clientNo, \ propertyNo, \ comment} \\ (Viewing)) \\ \hline \\ \text{client.clientNo} \ \text{fName} \ \text{IName} \ \text{Viewing.clientNo} \ \text{propertyNo} \ \text{comment} \\ \hline$

client.clientNo	fName	IName	Viewing.clientNo	propertyNo	comment
CR76	John	Kay	CR56	PA14	too small
CR76	John	Kay	CR76	PG4	too remote
CR76	John	Kay	CR56	PG4	
CR76	John	Kay	CR62	PA14	no dining room
CR76	John	Kay	CR56	PG36	
CR56	Aline	Stewart	CR56	PA14	too small
CR56	Aline	Stewart	CR76	PG4	too remote
CR56	Aline	Stewart	CR56	PG4	
CR56	Aline	Stewart	CR62	PA14	no dining room
CR56	Aline	Stewart	CR56	PG36	
CR74	Mike	Ritchie	CR56	PA14	too small
CR74	Mike	Ritchie	CR76	PG4	too remote
CR74	Mike	Ritchie	CR56	PG4	
CR74	Mike	Ritchie	CR62	PA14	no dining room
CR74	Mike	Ritchie	CR56	PG36	
CR62	Mary	Tregear	CR56	PA14	too small
CR62	Mary	Tregear	CR76	PG4	too remote
CR62	Mary	Tregear	CR56	PG4	
CR62	Mary	Tregear	CR62	PA14	no dining room
CR62	Mary	Tregear	CR56	PG36	

Pearson Education © 2014 20

Example - Cartesian product and Selection

 Use selection operation to extract those tuples where Client.clientNo = Viewing.clientNo.

 $\begin{array}{l} \sigma_{Client.clientNo} = _{Viewing.clientNo}((\prod_{clientNo, \ fName, \ lName}(Client)) \ X \\ (\prod_{clientNo, \ propertyNo, \ comment}(Viewing))) \end{array}$

client.clientNo	fName	IName	Viewing.clientNo	propertyNo	comment
CR76	John	Kay	CR76	PG4	too remote
CR56	Aline	Stewart	CR56	PA14	too small
CR56	Aline	Stewart	CR56	PG4	
CR56	Aline	Stewart	CR56	PG36	
CR62	Mary	Tregear	CR62	PA14	no dining room

• Cartesian product and Selection can be reduced to a single operation called a *Join*.

Pearson Education © 2014

21

Join Operations

- Join is a derivative of Cartesian product.
- Equivalent to performing a Selection, using join predicate as selection formula, over Cartesian product of the two operand relations.
- One of the most difficult operations to implement efficiently in an RDBMS and one reason why RDBMSs have intrinsic performance problems.

Pearson Education © 2014

Join Operations

- Various forms of join operation
 - -Theta join
 - -Equijoin (a particular type of Theta join)
 - -Natural join
 - -Outer join
 - -Semijoin

Pearson Education © 2014

23

Theta join (θ-join)

- R ⋈ _FS
 - -Defines a relation that contains tuples satisfying the predicate F from the Cartesian product of R and S.
 - -The predicate F is of the form R.a_i θ S.b_i where θ may be one of the comparison operators $(<, \le, >, \ge, =, \ne)$.

Pearson Education © 2014

Theta join $(\theta$ -join)

 Can rewrite Theta join using basic Selection and Cartesian product operations.

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

• Degree of a Theta join is sum of degrees of the operand relations R and S. If predicate F contains only equality (=), the term *Equijoin* is used.

Pearson Education © 2014

25

26

Example - Equijoin

 List the names and comments of all clients who have viewed a property for rent.

 $\begin{array}{l} (\Pi_{clientNo,\,fName,\,lName}(Client)) \bowtie_{Client.clientNo} = \\ \text{Viewing.clientNo} \left(\Pi_{clientNo,\,propertyNo,\,comment}(Viewing)\right) \end{array}$

client.clientNo	fName	IName	Viewing.clientNo	propertyNo	comment
CR76	John	Kay	CR76	PG4	too remote
CR56	Aline	Stewart	CR56	PA14	too small
CR56	Aline	Stewart	CR56	PG4	
CR56	Aline	Stewart	CR56	PG36	
CR62	Mary	Tregear	CR62	PA14	no dining room

Natural join

- · R M S
 - -An Equijoin of the two relations R and S over all common attributes x. One occurrence of each common attribute is eliminated from the result.

Pearson Education © 2014

27

Example - Natural join

 List the names and comments of all clients who have viewed a property for rent.

$$\begin{split} &(\Pi_{clientNo,\,fName,\,lName}(Client)) \;\; \bowtie \\ &(\Pi_{clientNo,\,propertyNo,\,comment}(Viewing)) \end{split}$$

clientNo	fName	IName	propertyNo	comment
CR76	John	Kay	PG4	too remote
CR56	Aline	Stewart	PA14	too small
CR56	Aline	Stewart	PG4	
CR56	Aline	Stewart	PG36	
CR62	Mary	Tregear	PA14	no dining room

Outer join

- To display rows in the result that do not have matching values in the join column, use Outer join.
- $\cdot R_{\bowtie} S$
 - -(Left) outer join is join in which tuples from R that do not have matching values in common columns of S are also included in result relation.

Pearson Education © 2014

29

Example - Left Outer join

Produce a status report on property viewings.

 $\begin{array}{c} \Pi_{propertyNo,\,street,\,city}(PropertyForRent) \;\; \searrow \\ Viewing \end{array}$

propertyNo	street	city	clientNo	viewDate	comment
PA14 PA14 PL94 PG4 PG4 PG36 PG21 PG16	16 Holhead 16 Holhead 6 Argyll St 6 Lawrence St 6 Lawrence St 2 Manor Rd 18 Dale Rd 5 Novar Dr			l '	too small no dining room null too remote null null

Pearson Education © 2014

Semijoin

- $R \triangleright_F S$
 - -Defines a relation that contains the tuples of R that participate in the join of R with S.
- Can rewrite Semijoin using Projection and Join:

$$\mathbf{R} \triangleright_{\mathbf{F}} \mathbf{S} = \Pi_{\mathbf{A}}(\mathbf{R} \bowtie_{\mathbf{F}} \mathbf{S})$$

Pearson Education © 2014

31

Example - Semijoin

 List complete details of all staff who work at the branch in Glasgow.

 $Staff ~ \triangleright_{Staff.branchNo=Branch.branchNo} (\sigma_{city=\text{`Glasgow'}}, (Branch))$

staffNo	fName	IName	position	sex	DOB	salary	branchNo
SG37	Ann	Beech	Assistant	F	10-Nov-60	12000	B003
SG14	David	Ford	Supervisor	M	24- Mar-58	18000	B003
SG5	Susan	Brand	Manager	F	3-Jun-40	24000	B003

Pearson Education © 2014

Division

- $\mathbf{R} \div \mathbf{S}$
 - -Defines a relation over the attributes C that consists of set of tuples from R that match combination of *every* tuple in S.
- Expressed using basic operations:

$$\begin{split} & T_1 \leftarrow \Pi_C(R) \\ & T_2 \leftarrow \Pi_C((S \ X \ T_1) - R) \\ & T \leftarrow T_1 - T_2 \end{split}$$

Pearson Education © 2014

33

Example - Division

 Identify all clients who have viewed all properties with three rooms.

$$\begin{split} &(\Pi_{clientNo,\,propertyNo}(Viewing)) \div \\ &(\Pi_{propertyNo}(\sigma_{rooms\,=\,3}\,(PropertyForRent))) \end{split}$$

 $\Pi_{\text{clientNo,propertyNo}}(\text{Viewing})$

clientNo	propertyNo
CR56	PA14
CR76	PG4
CR56	PG4
CR62	PA14
CR56	PG36

 $\begin{array}{|c|c|}\hline \Pi_{\text{propertyNo}}(\sigma_{\text{rooms}=3}(\text{PropertyForRent})) \\ \hline \hline \\ propertyNo \\ \hline \\ PG4 \\ \end{array}$

Pearson Education © 2014

PG36

Aggregate Operations

- $\mathfrak{I}_{AL}(\mathbf{R})$
 - -Applies aggregate function list, AL, to R to define a relation over the aggregate list.
 - -AL contains one or more (<aggregate_function>, <attribute>) pairs .
- Main aggregate functions are: COUNT, SUM, AVG, MIN, and MAX.

Pearson Education © 2014

35

Example – Aggregate Operations

 How many properties cost more than £350 per month to rent?

 $\begin{array}{l} \rho_R(myCount) \; \mathfrak{I}_{COUNT \; propertyNo} \; (\sigma_{rent \,> \, 350} \\ (PropertyForRent)) \end{array}$

(a)

Grouping Operation

- $_{GA}\mathfrak{I}_{AL}(\mathbf{R})$
 - -Groups tuples of R by grouping attributes, GA, and then applies aggregate function list, AL, to define a new relation.
 - -AL contains one or more (<aggregate_function>, <attribute>) pairs.
 - -Resulting relation contains the grouping attributes, GA, along with results of each of the aggregate functions.

Pearson Education © 2014

37

Example – Grouping Operation

 Find the number of staff working in each branch and the sum of their salaries.

 $\begin{array}{l} \rho_R(branchNo,\,myCount,\,mySum) \\ _{branchNo} \mathfrak{T}_{COUNT\,\,staffNo,\,\,SUM\,\,salary} \,(Staff) \end{array}$

branchNo	myCount	mySum
B003	3	54000
B005	2	39000
B007	1	9000

Pearson Education © 2014

Relational Calculus

- Relational calculus query specifies what is to be retrieved rather than how to retrieve it.
 - -No description of how to evaluate a query.
- In first-order logic (or predicate calculus), predicate is a truth-valued function with arguments.
- When we substitute values for the arguments, function yields an expression, called a *proposition*, which can be either true or false.

Pearson Education © 2014

39

Relational Calculus

- If predicate contains a variable (e.g. 'x is a member of staff'), there must be a range for x.
- When we substitute some values of this range for x, proposition may be true; for other values, it may be false.
- When applied to databases, relational calculus has forms: *tuple* and *domain*.

Pearson Education © 2014

Tuple Relational Calculus

- Interested in finding tuples for which a predicate is true. Based on use of <u>tuple variables</u>.
- Tuple variable is a variable that 'ranges over' a named relation: i.e., variable whose only permitted values are tuples of the relation.
- Specify range of a tuple variable S as the Staff relation as: Staff(S)
- To find set of all tuples S such that P(S) is true: {S | P(S)}

Pearson Education © 2014

41

Tuple Relational Calculus - Example

 To find details of all staff earning more than £10,000:

 ${S \mid Staff(S) \land S.salary > 10000}$

 To find a particular attribute, such as salary, write:

 ${S.salary | Staff(S) \land S.salary > 10000}$

Pearson Education © 2014

Tuple Relational Calculus

- Can use two quantifiers to tell how many instances the predicate applies to:
 - -Existential quantifier ∃ ('there exists')
 - **–Universal quantifier** ∀ ('for all')
- Tuple variables qualified by ∀ or ∃ are called bound variables, otherwise called free variables.

Pearson Education © 2014

43

Tuple Relational Calculus

• Existential quantifier used in formulae that must be true for at least one instance, such as:

```
Staff(S) \land (\existsB)(Branch(B) \land (B.branchNo = S.branchNo) \land B.city = 'London')
```

• Means 'There exists a Branch tuple with same branchNo as the branchNo of the current Staff tuple, S, and is located in London'.

Pearson Education © 2014

Tuple Relational Calculus

- Universal quantifier is used in statements about every instance, such as:
 (∀B) (B.city ≠ 'Paris')
- Means 'For all Branch tuples, the address is not in Paris'.
- Can also use ~(∃B) (B.city = 'Paris') which means 'There are no branches with an address in Paris'.

Pearson Education © 2014

45

Tuple Relational Calculus

- Formulae should be unambiguous and make sense.
- A (well-formed) formula is made out of <u>atoms</u>:
 - • $R(S_i)$, where S_i is a tuple variable and R is a relation
 - $\cdot S_{i}.a_{1} \theta S_{j}.a_{2}$
 - \cdot S_i.a₁ θc
- Can recursively build up formulae from atoms:
 - •An atom is a formula
 - •If F_1 and F_2 are formulae, so are their conjunction, $F_1 \wedge F_2$; disjunction, $F_1 \vee F_2$; and negation, $\sim F_1$
 - •If F is a formula with free variable X, then $(\exists X)(F)$ and $(\forall X)(F)$ are also formulae.

Example - Tuple Relational Calculus

• List the names of all managers who earn more than £25,000.

```
{S.fName, S.IName | Staff(S) ∧
S.position = 'Manager' ∧ S.salary > 25000}
```

 List the staff who manage properties for rent in Glasgow.

```
{S \mid Staff(S) \land (\exists P) (PropertyForRent(P) \land (P.staffNo = S.staffNo) \land P.city = 'Glasgow')}
```

Pearson Education © 2014

47

Example - Tuple Relational Calculus

• List the names of staff who currently do not manage any properties.

```
{S.fName, S.lName | Staff(S) ∧ (~(∃P)
(PropertyForRent(P)∧(S.staffNo = P.staffNo)))}
Or
{S.fName, S.lName | Staff(S) ∧ ((∀P)
(~PropertyForRent(P) ∨
~(S.staffNo = P.staffNo)))}
```

Pearson Education © 2014

Example - Tuple Relational Calculus

 List the names of clients who have viewed a property for rent in Glasgow.

```
{C.fName, C.lName | Client(C) ∧ ((∃V)(∃P)
(Viewing(V) ∧ PropertyForRent(P) ∧
(C.clientNo = V.clientNo) ∧
(V.propertyNo=P.propertyNo) ∧
P.city = 'Glasgow'))}
```

Pearson Education © 2014

49

Tuple Relational Calculus

• Expressions can generate an infinite set. For example:

```
{S | ~Staff(S)}
```

 To avoid this, add restriction that all values in result must be values in the domain of the expression.

Pearson Education © 2014

Domain Relational Calculus

- Uses variables that take values from <u>domains</u> instead of tuples of relations.
- If $F(d_1, d_2, \ldots, d_n)$ stands for a formula composed of atoms and d_1, d_2, \ldots, d_n represent domain variables, then:

$$\{d_1, d_2, \ldots, d_n \mid \mathbf{F}(d_1, d_2, \ldots, d_n)\}$$

is a general domain relational calculus expression.

Pearson Education © 2014

51

Example - Domain Relational Calculus

 Find the names of all managers who earn more than £25,000.

```
{fN, lN | (∃sN, posn, sex, DOB, sal, bN)
(Staff (sN, fN, lN, posn, sex, DOB, sal, bN) ∧
posn = 'Manager' ∧ sal > 25000)}
```

Pearson Education © 2014

Example - Domain Relational Calculus

• List the staff who manage properties for rent in Glasgow.

```
{sN, fN, lN, posn, sex, DOB, sal, bN |
(∃sN1,cty)(Staff(sN,fN,lN,posn,sex,DOB,sal,bN) ∧
PropertyForRent(pN, st, cty, pc, typ, rms,
rnt, oN, sN1, bN1) ∧
(sN=sN1) ∧ cty='Glasgow')}
```

Pearson Education © 2014

53

54

Example - Domain Relational Calculus

 List the names of staff who currently do not manage any properties for rent.

```
{fN, IN | (∃sN)
(Staff(sN,fN,IN,posn,sex,DOB,sal,bN) ∧
(~(∃sN1) (PropertyForRent(pN, st, cty, pc, typ,
rms, rnt, oN, sN1, bN1) ∧ (sN=sN1)))}
```

Example - Domain Relational Calculus

 List the names of clients who have viewed a property for rent in Glasgow.

```
{fN, IN | (∃cN, cN1, pN, pN1, cty)

(Client(cN, fN, IN,tel, pT, mR) ∧

Viewing(cN1, pN1, dt, cmt) ∧

PropertyForRent(pN, st, cty, pc, typ,

rms, rnt,oN, sN, bN) ∧

(cN = cN1) ∧ (pN = pN1) ∧ cty = 'Glasgow')}
```

Pearson Education © 2014

55

Domain Relational Calculus

- When restricted to safe expressions, domain relational calculus is equivalent to tuple relational calculus restricted to safe expressions, which is equivalent to relational algebra.
- Means every relational algebra expression has an equivalent relational calculus expression, and vice versa.

Pearson Education © 2014

Other Languages

- Transform-oriented languages are nonprocedural languages that use relations to transform input data into required outputs (e.g. SQL).
- Graphical languages provide user with picture of the structure of the relation. User fills in example of what is wanted and system returns required data in that format (e.g. QBE).

Pearson Education © 2014

57

Other Languages

- 4GLs can create complete customized application using limited set of commands in a user-friendly, often menu-driven environment.
- Some systems accept a form of *natural* language, sometimes called a 5GL, although this development is still at an early stage.

Pearson Education © 2014