

Big Data

Relational data model and DBMS

- ✓ Relational Model Concepts
- ✓ Relational Model Constraints and Schemas
- ✓ Update Operations and Dealing with Constraint Violations

Data Models

- A collection of tools for describing
 - Data
 - Data relationships
 - Data semantics
 - Data constraints

Relational model

Entity-Relationship data model (mainly for database design)

Object-based data models (Object-oriented and Objectrelational)

- Semistructured data model (XML and graphs)
- Other models:

 - Network model Hierarchical model

"What goes around comes around", by Michael Stonebraker

Relational Model Concepts

- A Relation is a mathematical concept based on the ideas of sets
- ✓ The model was first proposed by Dr. E.F. Codd of IBM Research in 1970:
 - "A Relational Model for Large Shared Data Banks,"
 Communications of the ACM, June 1970
- ✓ The above paper caused a major revolution in the field of database management and earned Dr. Codd the coveted ACM Turing Award
- ✓ Turing Award winners who are databases researchers
 - 1973, Charles W.Bachman
 - 1981, Edgar.F. Codd
 - 1998, Jim Gray
 - 2014, Michael Stonebraker

Informal Definitions

- ✓ Informally, a relation looks like a table of values.
- ✓ A relation typically contains a set of rows.
- ✓ The data elements in each row represent certain facts that correspond to a real-world entity or relationship
 - In the formal model, rows are called tuples
- Each column has a column header that gives an indication of the meaning of the data items in that column
 - In the formal model, the column header is called an attribute name (or just attribute)

Example of a Relation

Figure 5.1

The attributes and tuples of a relation STUDENT.

Informal Definitions

- ✓ Key of a Relation:
 - Each row has a value of a data item (or set of items) that uniquely identifies that row in the table
 - Called the key
 - In the STUDENT table, SSN is the key
 - Sometimes row-ids or sequential numbers are assigned as keys to identify the rows in a table
 - Called artificial key or surrogate key

Formal Definitions - Schema

- ✓ The Schema (or description) of a Relation:
 - Denoted by R(A1, A2,An)
 - R is the name of the relation
 - The attributes of the relation are A1, A2, ..., An
- ✓ Example:
 - CUSTOMER (Cust-id, Cust-name, Address, Phone#)
 - CUSTOMER is the relation name
 - Defined over the four attributes: Cust-id, Cust-name,
 Address, Phone#
- ✓ Each attribute has a domain or a set of valid values.
 - For example, the domain of Cust-id is 6 digit numbers.

Formal Definitions - Tuple

- ✓ A tuple is an ordered n-tuple of values (enclosed in angled brackets '< ... >')
- ✓ Each value is derived from an appropriate domain.
- ✓ A row in the CUSTOMER relation is a 4-tuple and would consist of four values, for example:
 - <632895, "John Smith", "101 Main St. Atlanta, GA 30332", "(404) 894-2000">
 - This is called a 4-tuple as it has 4 values
 - A tuple (row) in the CUSTOMER relation.
- ✓ A relation is a set of such tuples (rows)

Formal Definitions - Domain

- ✓ A domain has a logical definition:
 - Example: "USA_phone_numbers" are the set of 10 digit phone numbers valid in the U.S.
- ✓ A domain also has a data-type or a format.
 - The USA_phone_numbers may have a format: (ddd)ddd-dddd where each d is a decimal digit.
 - Dates have various formats such as year, month, date formatted as yyyy-mm-dd, or as dd mm,yyyy etc.
- The attribute name designates the role played by a domain in a relation:
 - Used to interpret the meaning of the data elements corresponding to that attribute
 - Example: The domain Date may be used to define two attributes named "Invoice-date" and "Payment-date" with different meanings

Formal Definitions - State

- ✓ The relation state is a subset of the Cartesian product of the domains of its attributes
 - each domain contains the set of all possible values the attribute can take.
- Example: attribute Cust-name is defined over the domain of character strings of maximum length 25
 - dom(Cust-name) is varchar(25)
- ✓ The role these strings play in the CUSTOMER relation is that of the name of a customer.

What's the difference between a <u>state</u> of a relation and an <u>instance</u> of a relation?

Formal Definitions - Summary

- ✓ Formally,
 - Given R(A1, A2,, An)
 - r(R) \subset dom (A1) X dom (A2) XX dom(An)
- ✓ R(A1, A2, ..., An) is the **schema** of the relation
- R is the name of the relation
- ✓ A1, A2, ..., An are the attributes of the relation
- ✓ r(R): a specific state (or "value" or "population") of relation R this is a set of tuples (rows)
 - $r(R) = \{t1, t2, ..., tn\}$ where each ti is an n-tuple
 - ti = <v1, v2, ..., vn> where each vj element-of dom(Aj)

Formal Definitions - Example

- ✓ Let R(A1, A2) be a relation schema:
 - Let dom(A1) = $\{0,1\}$
 - Let $dom(A2) = \{a,b,c\}$
- ✓ Then: dom(A1) X dom(A2) is all possible combinations: {<0,a>, <0,b>, <0,c>, <1,a>, <1,b>, <1,c>}
- ✓ The relation state $r(R) \subset dom(A1) \times dom(A2)$
- ✓ For example: r(R) could be {<0,a>, <0,b>, <1,c>}
 - this is one possible state (or "population" or "extension") r of the relation R, defined over A1 and A2.
 - It has three 2-tuples: <0,a> , <0,b> , <1,c>

Definition Summary

Informal Terms	Formal Terms
Table	Relation
Column Header	Attribute
All possible Column Values	Domain
Row	Tuple
Table Definition	Schema of a Relation
Populated Table	State of the Relation

Example – A relation STUDENT

Figure 5.1

The attributes and tuples of a relation STUDENT.

Characteristics Of Relations

- ✓ Ordering of tuples in a relation r(R):
 - The tuples are not considered to be ordered, even though they appear to be in the tabular form.
- Ordering of attributes in a relation schema R (and of values within each tuple):
 - We consider the attributes in R(A1, A2, ..., An) and the values in t=<v1, v2, ..., vn> to be ordered.

Same state as previous Figure (but with different order of tuples)

Figure 5.2The relation STUDENT from Figure 5.1 with a different order of tuples.

STUDENT

Name	Ssn	Home_phone	Address	Office_phone	Age	Gpa
Dick Davidson	422-11-2320	NULL	3452 Elgin Road	749-1253	25	3.53
Barbara Benson	533-69-1238	839-8461	7384 Fontana Lane	NULL	19	3.25
Rohan Panchal	489-22-1100	376-9821	265 Lark Lane	749-6492	28	3.93
Chung-cha Kim	381-62-1245	375-4409	125 Kirby Road	NULL	18	2.89
Benjamin Bayer	305-61-2435	373-1616	2918 Bluebonnet Lane	NULL	19	3.21

Characteristics Of Relations

- ✓ Values in a tuple:
 - All values are considered atomic (indivisible).
 - Each value in a tuple must be from the domain of the attribute for that column
 - If tuple t = <v1, v2, ..., vn> is a tuple (row) in the relation state r of R(A1, A2, ..., An)
 - Then each vi must be a value from dom(Ai)
 - component values of a tuple t : t[Ai] or t.Ai
 - Similarly, t[Au, Av, ..., Aw] refers to the subtuple of t containing the values of attributes Au, Av, ..., Aw, respectively in t
 - A special **null** value is used to represent values that are unknown or inapplicable to certain tuples.

Relational Integrity Constraints

- Constraints are conditions that must hold on all valid relation states.
- ✓ There are three main types of constraints in the relational model:
 - Key constraints
 - Entity integrity constraints
 - Referential integrity constraints
- ✓ Another implicit constraint is the domain constraint
 - Every value in a tuple must be from the domain of its attribute (or it could be null, if allowed for that attribute)

Key Constraints

✓ Superkey of R:

- Is a set of attributes SK of R with the following condition:
 - No two tuples in any valid relation state r(R) will have the same value for SK
 - That is, for any distinct tuples t1 and t2 in r(R), t1[SK] ≠ t2[SK]
 - This condition must hold in any valid state r(R)

✓ Key of R:

- A "minimal" superkey
- That is, a key is a superkey K such that removal of any attribute from K results in a set of attributes that is not a superkey (does not possess the superkey uniqueness property)

Key Constraints (continued)

- Example: Consider the CAR relation schema:
 - CAR(State, Reg#, SerialNo, Make, Model, Year)
 - CAR has two keys:
 - Key1 = {State, Reg#}
 - Key2 = {SerialNo}
 - Both are also superkeys of CAR
 - {SerialNo, Make} is a superkey but not a key.
- ✓ In general:
 - Any key is a superkey (but not vice versa)
 - Any set of attributes that includes a key is a superkey
 - A minimal superkey is a key

Key Constraints (continued)

- If a relation has several candidate keys, one is chosen to be the **primary key**.
 - The primary key attributes are <u>underlined</u>.
- Example: Consider the CAR relation schema:
 - CAR(State, Reg#, <u>SerialNo</u>, Make, Model, Year)
 We chose SerialNo as the primary key
- The primary key value is used to *uniquely identify* each tuple in a relation
 - Provides the tuple identity
- Also used to *reference* the tuple from another tuple
 - General rule: Choose as primary key the smallest of the candidate keys (in terms of size)
 Not always applicable – choice is sometimes subjective

CAR table with two candidate keys – LicenseNumber chosen as Primary Key

CAR

Figure 5.4
The CAR relation, with
two candidate keys:
License_number and
Engine_serial_number.

<u>License_number</u>	Engine_serial_number	Make	Model	Year
Texas ABC-739	A69352	Ford	Mustang	02
Florida TVP-347	B43696	Oldsmobile	Cutlass	05
New York MPO-22	X83554	Oldsmobile	Delta	01
California 432-TFY	C43742	Mercedes	190-D	99
California RSK-629	Y82935	Toyota	Camry	04
Texas RSK-629	U028365	Jaguar	XJS	04

COMPANY Database Schema

Entity Integrity

Entity Integrity:

- The primary key attributes PK of each relation schema R in S cannot have null values in any tuple of r(R).
 - This is because primary key values are used to identify the individual tuples.
 - t[PK] ≠ null for any tuple t in r(R)
 - If PK has several attributes, null is not allowed in any of these attributes
- Note: Other attributes of R may be constrained to disallow null values, even though they are not members of the primary key.

Referential Integrity

- A constraint involving two relations
 - The previous constraints involve a single relation.
- ✓ Used to specify a relationship among tuples in two relations:
 - The referencing relation and the referenced relation.
- ✓ Tuples in the referencing relation R1 have attributes FK (called foreign key attributes) that reference the primary key attributes PK of the referenced relation R2.
 - A tuple t1 in R1 is said to **reference** a tuple t2 in R2 if t1[FK]= t2[PK].
- ✓ A referential integrity constraint can be displayed in a relational database schema as a directed arc from R1.FK to R2.

Referential Integrity (or foreign key) Constraint

- Statement of the constraint
 - The value in the foreign key column (or columns) FK of the the referencing relation R1 can be either:
 - (1) a value of an existing primary key value of a corresponding primary key PK in the referenced relation R2, or
 - (2) a **null**.
- ✓ In case (2), the FK in R1 should **not** be a part of its own primary key.

Displaying a relational database schema and its constraints

- Each relation schema can be displayed as a row of attribute names
- ✓ The name of the relation is written above the attribute names
- ✓ The primary key attribute (or attributes) will be underlined.
- ✓ A foreign key (referential integrity) constraints is displayed as a directed arc (arrow) from the foreign key attributes to the referenced table
 - Can also point the primary key of the referenced relation for clarity
- Next slide shows the COMPANY relational schema diagram

Referential Integrity Constraints for COMPANY database

Other Types of Constraints

- Semantic Integrity Constraints:
 - based on application semantics and cannot be expressed by the model per se
 - Example: "the max. no. of hours per employee for all projects he or she works on is 56 hrs per week"
- ✓ A constraint specification language may have to be used to express these
- ✓ SQL-99 allows triggers and ASSERTIONS to express for some of these

Populated database state

- ✓ Each relation will have many tuples in its current relation state
- ✓ The relational database state is a union of all the individual relation states
- ✓ Whenever the database is changed, a new state arises
- Basic operations for changing the database:
 - INSERT a new tuple in a relation
 - DELETE an existing tuple from a relation
 - MODIFY an attribute of an existing tuple
- Next slide shows an example state for the COMPANY database

Populated database state for COMPANY

Figure 5.6

One possible database state for the COMPANY relational database schema.

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date	No.
Research	5	333445555	1988-05-22	
Administration	4	987654321	1995-01-01	
Headquarters	1	888665555	1981-06-19	

DEPT_LOCATIONS

Dnumber	Dlocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

PEPENDENI				
Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Update Operations on Relations

- ✓ INSERT a tuple.
- ✓ DELETE a tuple.
- ✓ MODIFY a tuple.
- Integrity constraints should not be violated by the update operations.
- Updates may propagate to cause other updates automatically.
 This may be necessary to maintain integrity constraints.

Update Operations on Relations

- ✓ In case of integrity violation, several actions can be taken:
 - Cancel the operation that causes the violation (RESTRICT or REJECT option)
 - Perform the operation but inform the user of the violation
 - Trigger additional updates so the violation is corrected (CASCADE option, SET NULL option)
 - Execute a user-specified error-correction routine

Possible violations for each operation

- INSERT may violate any of the constraints:
 - Domain constraint:
 - if one of the attribute values provided for the new tuple is not of the specified attribute domain
 - Key constraint:
 - if the value of a key attribute in the new tuple already exists in another tuple in the relation
 - Referential integrity:
 - if a foreign key value in the new tuple references a primary key value that does not exist in the referenced relation
 - Entity integrity:
 - if the primary key value is null in the new tuple

Possible violations for each operation

- DELETE may violate only referential integrity:
 - If the primary key value of the tuple being deleted is referenced from other tuples in the database
 - Can be remedied by several actions: RESTRICT, CASCADE, SET NULL
 - RESTRICT option: reject the deletion
 - CASCADE option: propagate the new primary key value into the foreign keys of the referencing tuples
 - SET NULL option: set the foreign keys of the referencing tuples to NULL
 - One of the above options must be specified during database design for each foreign key constraint

Possible violations for each operation

- ✓ UPDATE may violate domain constraint and NOT NULL constraint on an attribute being modified
- Any of the other constraints may also be violated, depending on the attribute being updated:
 - Updating the primary key (PK):
 - Similar to a DELETE followed by an INSERT
 - Need to specify similar options to DELETE
 - Updating a foreign key (FK):
 - May violate referential integrity
 - Updating an ordinary attribute (neither PK nor FK):
 - Can only violate domain constraints

Summary

- Relational Model Concepts
 - Definitions
 - Characteristics of relations
- Discussed Relational Model Constraints and Relational Database Schemas
 - Domain constraints'
 - Key constraints
 - Entity integrity
 - Referential integrity
- Described the Relational Update Operations and Dealing with Constraint Violations

Relational Query Languages

- Query languages: Allow manipulation and retrieval of data from a database.
- ✓ 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.

Formal Relational Query Languages

Two mathematical Query Languages form the basis for "real" languages (e.g. SQL), and for implementation:

- Relational Algebra: More operational(procedural), very useful for representing execution plans.
- Relational Calculus: Lets users describe what they want, rather than how to compute it. (Non-operational, declarative.)

Preliminaries

- ✓ A query is applied to <u>relation instances</u>, and the result of a query is also a relation instance.
 - Schemas of input relations for a query are fixed
 - The schema for the result of a given query is also fixed
 Determined by definition of query language constructs.
- ✓ Positional vs. named-field notation:
 - Positional notation easier for formal definitions, namedfield notation more readable.
 - Both used in SQL

Example Instances

"Sailors" and "Reserves" relations for our examples. "bid"= boats. "sid": sailors

We'll use positional or named field notation

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

R1

*S*1

sid	sname	rating	age
22	dustin	7	45.0
3 1	lubber	8	55.5
58	rusty	10	35.0

*S*2

sid	sname	rating	age
28	уирру	9	35.0
3 1	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

Relational Algebra

Basic operations:

- Selection () Selects a subset of rows from relation.
- <u>Projection</u> (π) Deletes unwanted columns from relation.
- Cross-product (X) Allows us to combine two relations.
- <u>Set-difference</u> (—) Tuples in reln. 1, but not in reln. 2.
- <u>Union</u> ([]) Tuples in reln. 1 and in reln. 2.

Additional operations:

- Intersection, <u>join</u>, division, renaming: Not essential, but (very!) useful.
- Since each operation returns a relation, operations can be *composed*! (Algebra is "closed".)

Selection

- Selects rows that satisfy selection condition.
- ✓ *Schema* of result identical to schema of (only) input relation.
- ✓ Result relation can be the input for another relational algebra operation (Operator composition.)

sid	sname	rating	age
28	yuppy	9	35.0
58	rusty	10	35.0

$$\sigma_{rating > 8}(S2)$$

sname	rating
yuppy	9
rusty	10

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

Projection

- Deletes attributes that are not in projection list.
- ✓ Schema of result contains exactly the fields in the projection list, with the same names that they had in the (only) input relation.

√	Projection of	perator has to eliminate
	duplicates!	(Why?? what are the
	consequen	ces?)

 Note: real systems typically don't do duplicate elimination unless the user explicitly asks for it. (Why not?)

sname	rating
yuppy	9
lubber	8
guppy	5
rusty	10

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

$$\pi_{age}(S2)$$

Union, Intersection, Set-Difference

- ✓ All of these operations take two input relations, which must be <u>union-compatible</u>:
 - Same number of fields.
 - Corresponding' fields have the same type.
- ✓ What is the schema of result?

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0
44	guppy	5	35.0
28	yuppy	9	35.0

$$S1 \cup S2$$

sid	sname	rating	age
22	dustin	7	45.0

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

$$S1-S2$$

Cross-Product

- Each row of S1 is paired with each row of R1.
- Result schema has one field per field of S1 and R1, with field names `inherited' if possible.
 - Conflict: Both S1 and R1 have a field called sid.

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	22	101	10/10/96
22	dustin	7	45.0	58	103	11/12/96
31	lubber	8	55.5	22	101	10/10/96
31	lubber	8	55.5	58	103	11/12/96
58	rusty	10	35.0	22	101	10/10/96
58	rusty	10	35.0	58	103	11/12/96

• Renaming operator:

$$\rho$$
 (C(1 \rightarrow sid1,5 \rightarrow sid2), S1×R1) 48

Joins

Condition Join:

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

(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

- Result schema same as that of cross-product.
 - Fewer tuples than cross-product. Filters tuples not satisfying the join condition.
- ✓ Sometimes called a theta-join.

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

Joins

Equi-Join: A special case of condition join where the condition *c* contains only **equalities**.

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

- Result schema similar to cross-product, but only one copy of fields for which equality is specified.
- Natural Join: Equijoin on all common fields.

$$\pi_{sid,..,age,bid,..}(S1 \bowtie_{sid} R1)$$

Division

Not supported as a primitive operator, but useful for expressing queries like:

Find sailors who have reserved all boats.

- ✓ Precondition: in A/B, the attributes in B must be included in the schema for A. Also, the result has attributes A-B.
 - SALES(supld, prodld);
 - PRODUCTS(prodId);
 - Relations SALES and PRODUCTS must be built using projections.
 - SALES/PRODUCTS: the ids of the suppliers supplying ALL products.

Examples of Division A/B

sno	pno
s1	p1
s1	p2
s1	p3
s1	p4
s2	p1
s2	p2
s3	p2
s4	p2
s4	p4

pno	
p2	
B1	
sno	
s1	
s2	
s3	
s4	

pno	pno
p2	p1
p4	p2
B2	p4
DZ	B3

sno
s1
s4
4 /D 2

s1

A/B3

sno

A/B1

A/B2

B3

Expressing A/B Using Basic Operators

- Division is not essential op; just a useful shorthand.
 - (Also true of joins, but joins are so common that systems implement joins specially. Division is NOT implemented in SQL).
- ✓ Idea: For SALES/PRODUCTS, compute all products such that there exists at least one supplier not supplying it.
 - x value is disqualified if by attaching y value from B, we obtain an xy tuple that is not in C.

$$C = \pi_{sid}((\pi_{sid}(Sales) \times Products) - Sales)$$

The answer is $\pi_{sid}(\text{Sales})$ - C

Find names of sailors who've reserved boat #103

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

✓ Solution 2:

$$\rho$$
 (Templ, $\sigma_{bid=103}$ Reserves)

$$\rho$$
 (Temp2, Temp1 \bowtie Sailors)

$$\pi_{sname}$$
 (Temp2)

✓ Solution 3:
$$\pi_{sname}(\sigma_{bid=103}(\text{Reserves} \bowtie Sailors))$$

Find names of sailors who've reserved a red boat

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

$$\pi_{sname}((\sigma_{color='red'}, Boats) \bowtie Reserves \bowtie Sailors)$$

✓ A more efficient solution:

$$\pi_{sname}(\pi_{sid}((\pi_{bid}\sigma_{color='red}, Boats) \bowtie Res) \bowtie Sailors)$$

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:

$$\rho$$
 (Tempboats, ($\sigma_{color='red' \lor color='green'}$ Boats))

$$\pi_{sname}(Tempboats \bowtie Reserves \bowtie Sailors)$$

- Can also define Tempboats using union! (How?)
- ♦ What happens if ∨ is replaced by ∧ in this query

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, $\pi_{sid}((\sigma_{color='red'} Boats) \bowtie Reserves))$

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

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

Find the names of sailors who've reserved all boats

Uses division; schemas of the input relations to / must be carefully chosen:

$$\rho \ (Tempsids, (\pi_{sid,bid} Reserves) / (\pi_{bid} Boats))$$

$$\pi_{sname}$$
 (Tempsids \bowtie Sailors)

✓ To find sailors who've reserved all 'Interlake' boats:

....
$$/\pi_{bid}(\sigma_{bname='Interlake'}Boats)$$

Summary

- The relational model has rigorously defined query languages that are simple and powerful.
- Relational algebra is more operational; useful as internal representation for query evaluation plans.
- Several ways of expressing a given query; a query optimizer should choose the most efficient version.

In-Class Exercise

Consider the following relations for a database that keeps track of student enrollment in courses and the books adopted for each course:

STUDENT(<u>SSN</u>, Name, Major, Bdate)

COURSE(Course#, Cname, Dept)

ENROLL(SSN, Course#, Quarter, Grade)

BOOK_ADOPTION(Course#, Quarter, Book_ISBN)

TEXT(Book_ISBN, Book_Title, Publisher, Author)

Draw a relational schema diagram specifying the foreign keys for this schema.