

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN KHOA HỆ THỐNG THÔNG TIN

CHƯƠNG 3: ĐẠI SỐ QUAN HỆ

GV: THS. NGUYỄN QUỐC VIỆT

EMAIL: VIETNQ@UIT.EDU.VN

Nội dung

- 1. Các phép toán ĐSQH, biểu thức ĐSQH
- 2. Phép chọn
- 3. Phép chiếu
- 4. Phép tích Descartes
- 5. Phép kết
- 6. Phép trừ, phép hội, phép giao, phép chia tập hợp

1. Các phép toán ĐSQH, biểu thức ĐSQH

- Có năm phép toán cơ bản:
 - Chọn (σ) Chọn ra các dòng (bộ) trong quan hệ thỏa điều kiện chọn.
 - Chiếu (π) Chọn ra một số cột.
 - <u>Tích Descartes</u> (X) Nhân hai quan hệ lại với nhau.
 - Trừ (-) Chứa các bộ của quan hệ 1 nhưng không nằm trong quan hệ 2.
 - Hội (U) Chứa các bộ của quan hệ 1 và các bộ của quan hệ 2.
- Các phép toán khác:
 - Giao (∩), kết (⋈), chia (/ hay ÷), đổi tên (←) là các phép toán không cơ bản (được suy từ 5 phép toán trên, trừ phép đổi tên).

3

1. Các phép toán ĐSQH, biểu thức ĐSQH

▶ Biểu thức đại số quan hệ:

- Là một biểu thức gồm các phép toán ĐSQH.
- Biểu thức ĐSQH được xem như một quan hệ (không có tên)
- Kết quả thực hiện các phép toán trên cũng là các quan hệ, do đó có thể kết hợp giữa các phép toán này để tạo nên các quan hệ mới!

 Chọn ra các dòng (bộ) trong quan hệ thỏa điều kiện chọn.

Cú pháp: σ (Quan hệ)

(Điều kiện 1 ∧ điều kiện 2 ∧)

- Điều kiện ở đây là các mệnh đề có dạng:
- <Tên thuộc tính><phép so sánh> <hằng số>
- <Tên thuộc tính><phép so sánh><Tên thuộc tính>
- Phép so sánh: <, >, ≤, ≥, ≠, =
- Các mệnh đề được nối với nhau bởi các phép: ¬,∧,∨
- Có tính giao hoán

 Chọn ra các dòng (bộ) trong quan hệ thỏa điều kiện chọn.

 Ví dụ: cho quan hệ R, hãy chọn ra các bộ thỏa điều kiện σ_{(A=B),(D>5)}R

Α	В	С	D
а	а	1	7
а	b	5	7
b	b	12	3
b	b	23	10

Α	В	C	D
а	a	1	7
b	b	23	10

6

Câu hỏi 1: Cho biết các nhân viên có giới tính là Nam?

Biểu diễn cách 1: Cú pháp: σ(Quan hệ)
(Điều kiện 1 ∧ điều kiện 2 ∧)

Câu hỏi 1: $\sigma(NhanVien)$

Ngoài ra, có thể biểu diễn cách 2:

Cú pháp: (Quan hệ: điều kiện chọn)

Câu hỏi 1: (NhanVien: Phai='Nam')

	NHANVI	EN]		Kết quả phé	ep chọn	
MANV	HOTEN	NTNS	PHAI			NHANVI	EN	
NV001	Nguyễn Tấn Đạt	10/12/1970	Nam		MANV	HOTEN	NTNS	PHAI
NV002	Trần Đông Anh	01/08/1981	Nữ		NV001	Nguyễn Tấn Đạt	10/12/1970	Nam
NV003	Lý Phước Mẫn	02/04/1969	Nam		NV003	Lý Phước Mẫn	02/04/1969	Nam

Câu hỏi 2: Cho biết các nhân viên có giới tính là nam và sinh sau năm 1975?

Biểu diễn cách 1 :

Câu hỏi 2: $\sigma(Nhan Vien)$

(Phai='Nam' \(\times \) Year(NTNS)>1975)

Biểu diễn cách 2:

Câu hỏi 2: (NhanVien: Phai='Nam' ∧ Year(NTNS)>1975)

	NHANVIEN		——— Kết quả phép chọn					
MANV	HOTEN	NTNS	PHAI	NHANVIEN MANV HOTEN NTNS P				
NV001	Nguyễn Tấn Đạt	10/12/1970	Nam			PHAI		
NV002	Trần Đông Anh	01/08/1981	Nữ	141/	AITV	HOTEN	MIND	HIAI
NV003	Lý Phước Mẫn	02/04/1969	Nam	(không có bộ nào thỏa))		

3. Phép chiếu π

Chọn ra một số cột của một quan hệ

Ví dụ: lấy ra cột A và C của quan hệ R : π_(A,C) (R)

Α	В	С
а	10	1
а	20	1
b	30	1
b	40	2

Kết quả phép chiếu

Α	C
a	1
а	1
b	1
b	2

A	C
а	1
b	1
b	2

3. Phép chiếu π

Câu hỏi 3: Cho biết họ tên nhân viên và giới tính?

Biểu diễn cách 1 : Cú pháp : π(Quan hệ)

Câu hỏi 3 : π (NhanVien)

Ngoài ra, có thể biểu diễn cách 2:

Cú pháp : Quan hệ [cột1,cột2,cột3,...]

Câu hỏi 3: NhanVien [HoTen, Phai]

NHANVIEN				
MANV	HOTEN	NTNS	PHAI	
NV001	Nguyễn Tấn Đạt	10/12/1970	Nam	
NV002	Trần Đông Anh	01/08/1981	Nữ	
NV003	Lý Phước Mẫn	02/04/1969	Nam	

Kết quả phép chiếu

NHANVIEN			
HOTEN	PHAI		
Nguyễn Tấn Đạt	Nam		
Trần Đông Anh	Nữ		
Lý Phước Mẫn	Nam		

3. Phép chiếu π

Câu hỏi 4: Cho biết họ tên và ngày tháng năm sinh của các nhân viên nam?

Biểu diễn cách 1:

Bước 1: $Q \leftarrow \sigma(NhanVien)$ (Phai='Nam')

Kết quả phép chọn (còn gọi là biểu thức ĐSQH) được đổi tên thành quan hệ Q

Bước 2: $\pi(Q)$

Biểu diễn cách 2:

Câu hỏi 4: (NhanVien: Phai='Nam') [HoTen, NTNS]

NHANVIEN			
HOTEN NTNS			
Nguyễn Tấn Đạt	10/12/1970		
Lý Phước Mẫn	02/04/1969		

4. Phép tích Descartes ×

Ví dụ: Tính tích Descartes giữa 2 quan hệ R và S

Cú pháp : Quan-hệ-1 × Quan-hệ-2 × Quan-hệ-n...

R

Α	В	С
A1	B1	C1
A2	B2	C2
A3	В3	C3

S

D	Е	F
D1	E1	F1
D2	E2	F2

RXS

A	В	С	D	Е	F
A1	B1	C1	D1	E1	F1
A1	B1	C1	D2	E2	F2
A2	B2	C2	D1	E1	F1
A2	B2	C2	D2	E2	F2
А3	В3	C3	D1	E1	F1
A3	B3	C3	D2	E2	F2

4. Phép tích Descartes ×

<u>Câu hỏi 5</u>: Tính tích Descartes giữa 2 quan hệ nhân viên và phòng ban

Cú pháp : Quan-hệ-1 × Quan-hệ-2 × Quan-hệ-n...

Câu hỏi 5 được viết lại: NHANVIEN × PHONGBAN

	NHANVII	EN					PHONGBAN	
MANV	HOTEN	NTNS	PHAI	PHONG		МАРН	TENPH	TRPH
NV001	Nguyễn Tấn Đạt	10/12/1970	Nam	NC	\nearrow	NC	Nghiên cứu	NV001
NV002	Trần Đông Anh	01/08/1981	Nữ	DH	×	DH	Điều hành	NV002
NV003	Lý Phước Mẫn	02/04/1969	Nam	NC				i

NHANVIEN X PHONGBAN							
MANV	HOTEN	NTNS	PHAI	PHONG	MAPH	TENPH	TRPH
NV001	Nguyễn Tấn Đạt	10/12/1970	Nam	NC	NC	Nghiên cứu	NV001
NV001	Nguyễn Tấn Đạt	10/12/1970	Nam	NC	DH	Điều hành	NV002
NV002	Trần Đông Anh	01/08/1981	Nữ	DH	NC	Nghiên cứu	NV001
NV002	Trần Đông Anh	01/08/1981	Nữ	DH	DH	Điều hành	NV002
NV003	Lý Phước Mẫn	02/04/1969	Nam	NC	NC	Nghiên cứu	NV001
NV003	Lý Phước Mẫn	02/04/1969	Nam	NC	DH	Điều hành	NV002

* Phép kết được định nghĩa là phép tích Decartes và có điều kiện chọn liên quan đến các thuộc tính giữa 2 quan hệ, cú pháp :

Quan-hệ-1 ⋈ Quan-hệ-2

Điều kiện kết

- Ký hiệu là θ
- Điều kiện kết bao gồm các phép so sánh ≠, =, >, <, >=, <=</p>
- Nếu điều kiện kết là phép so sánh = thì gọi là kết bằng
- Cách 1: σ (NHANVIEN X PHONGBAN)

NHANVIEN.PHONG=PHONGBAN.MAPH

Cách 2: (NHANVIEN X PHONGBAN): (NHANVIEN.PHONG=PHONGBAN.MAPH)

- Lưu ý:
- Kết theta (theta join) là phép kết có điều kiện
- Kết bằng (Equi join) khi điều kiện so sánh là bằng
- Kết tự nhiên: là kết quả của phép kết bằng bỏ đi 1 cột giống nhau

Ví dụ: Phép kết Theta

R					
A	В	С			
1	2	3			
4	5	6			
7	8	9			

S			
D	E		
3	1		
6	2		

Α	В	С	D	Е
1	2	3	3	1
1	2	3	6	2
4	5	6	6	2

R⋈S R.B<S.D

Α	В	С	D	Ε
1	2	3	3	1
1	2	3	6	2
4	5	6	3	1
4	5	6	6	2
7	8	9	3	1
'	O	J	O	ı
7	0	0	C	2
7	8	9	O	_

Câu hỏi 6: Cho biết mã nhân viên, họ tên và tên phòng mà n/v trực thuộc.

- Đặt vấn đề: trở lại ví dụ 5, ta thấy nếu thực hiện phép tích Decartes NHANVIEN X PHONGBAN thì mỗi nhân viên đều thuộc 2 phòng (vì có tổng cộng là 2 phòng ban, nếu có 3, 4,...phòng ban thì số dòng cho một nhân viên trong NHANVIEN X PHONGBAN sẽ là 3, 4,..dòng.

- Thực tế mỗi nhân viên chỉ thuộc duy nhất 1 phòng ban do ràng buộc khóa ngoại (PHONG), do đó để lấy được giá trị MAPH đúng của mỗi nhân viên → phải có điều kiện chọn:

Điều kiên

kêt

NHANVIEN.PHONG = PHONGBAN.MAPH

((NHANVIEN X PHONGBAN): NHANVIEN.PHONG=PHONGBAN.MAPH) MAPH **NTNS TENPH MANV HOTEN PHAI PHONG TRPH** Nguyễn Tấn Đạt **NV001** 10/12/1970 NC NC Nghiên cứu **NV001** Nam Điều hành Trần Đông Anh NV002 01/08/1981 DH DH NV002 Νũ NV003 Lý Phước Mẫn Nghiên cứu NV001 02/04/1969 Nam NC NC

Câu hỏi 6 viết lại cách 1:

π_{MANV,HOTEN,TENPH} (NHANVIEN PHONG=MAPH</sub> PHONGBAN)

Câu hỏi 6 viết lại cách 2:

(NHANVIEN PHONGEMAPH PHONGBAN) [MANV,HOTEN,TENPH]

5.1. Phép kết bằng, kết tự nhiên

Kết bằng:

R

Α	В	С
1	2	3
4	5	6
7	8	9

S D

Ε

362

 A
 B
 C
 D
 E

 1
 2
 3
 3
 1

 4
 5
 6
 6
 2

R⋈S

R.C=S.D

A	В	С	D	Е
1	2	3	3	1
1—	2	3	6	2
4	5	6	3	1
4	5	6	6	2
7	8	9	3	1
7	8	9	6	2

5.1. Phép kết bằng, kết tự nhiên

Kết tự nhiên:

_	_
	_
	_
	~
	•

Α	В	С
1	2	3
4	5	6
7	8	9

S

C	E
3	1
6	2

A	В	С	S.	C	E	
1	2	3	3		1	
4	5	6	6		2	

R⋈S

Α	В	С	D	Е
1	2	3	3	1
1—	2	3	6	2
4	5	6	3	1
4	5	6	6	2
7	8	9	3	1
7—	8	9	6	2

5.1. Phép kết bằng, kết tự nhiên

<u>Kết bằng</u>:

NHANVIEN PHONG=MAPH PHONGBAN (Kết bằng) equi-join

Nếu PHONG trong NHANVIEN được đổi thành MAPH thì ta bỏ đi 1 cột MAPH thay vì phải để MAPH=MAPH

Kết tự nhiên: (natural-join)

Hoặc viết cách khác: NHANVIEN * PHONGBAN

<u>Câu hỏi 7</u>: Tìm họ tên các trưởng phòng của từng phòng ?

Câu hỏi 8: Cho lược đồ CSDL như sau:

TAIXE (MaTX, HoTen, NgaySinh, GioiTinh, DiaChi)

CHUYENDI (SoCD, MaXe, MaTX, NgayDi, NgayVe, ChieuDai, SoNguoi) Cho biết họ tên tài xế, ngày đi, ngày về của những chuyến đi có chiều dài >=300km, chở từ 12 người trở lên trong mỗi chuyến?

Cách 1: Q (CHUYENDI)
(ChieuDai>=300 ^ SoNguoi>=12)

Kết quả: π_{HoTen, NgayDi, NgayVe} (Q MATX TAIXE)

<u>Cách 2</u>: ((CHUYENDI : ChieuDai>=300 ∧ SoNguoi>=12) MATX TAIXE) [HoTen, NgayDi, NgayVe]

- Mở rộng phép kết để tránh mất thông tin
- Thực hiện phép kết và sau đó thêm vào kết quả của phép kết các bộ của quan hệ mà không phù hợp với các bộ trong quan hệ kia.
- Có 3 loại:
 - Left outer join R ⇒ S (giữ lại các bộ của quan hệ trái)

 - Full outer join R ⇒ S (giữ lại các bộ của quan hệ trái, phải)

❖ Left Join (Kết trái)

Cho 2 quan hệ: T1 (1, 2, 3) và T2 (A, B, C)

❖ Right Join (Kết trái)

Cho 2 quan hệ: T1 (1, 2, 3) và T2 (A, B, C)

RIGHT JOIN table2

FULL OUTER JOIN

table 1 table 2

5. Phép kết5.3. Left outer join

(lấy hết tất cả bộ của quan hệ bên trái)

	<u> </u>			
Matx	Hoten	SoCD	Matx	Maxe
TX01	Huynh Trong Tao	CD01	TX01	8659
TX01	Huynh Trong Tao	CD03	TX01	8659
TX02	Nguyen Sang	CD02	TX02	7715
TX03	Le Phuoc Long	CD04	TX03	4573
TX04	Nguyen Anh Tuan	Null	Null	Null

Bộ của quan hệ CHUYENDI được thêm Vào dù không phù hợp với kết quả của quan hệ TAIXE

TAIXE			
MaTX	Hoten		
TX01	Huynh Trong Tao		
TX02	Nguyen Sang		
TX03	Le Phuoc Long		
TX04	Nguyen Anh Tuan		

CHUYENDI			
SoCD	MaTX	MaXe	
CD01	TX01	8659	
CD02	TX02	7715	
CD03	TX01	8659	
CD04	TX03	4573	

5. Phép kết 5.4. Right outer join

(lấy hết tất cả bộ của quan hệ bên phải)

TAIXE CHUYENDI

Matx	Hoten	SoCD	Matx	Maxe
TX01	Huynh Trong Tao	CD01	TX01	8659
TX02	Nguyen Sang	CD02	TX02	7715
TX01	Huynh Trong Tao	CD03	TX01	8659
TX03	Le Phuoc Long	CD04	TX03	4573
NULL	NULL	CD05	TX05	4567

Bộ của quan hệ TAIXE được thêm Vào dù không phù hợp với kết quả của quan hệ CHUYENDI

TAIXE			
MaTX	Hoten		
TX01	Huynh Trong Tao		
TX02	Nguyen Sang		
TX03	Le Phuoc Long		
TX04	Nguyen Anh Tuan		

CHUYENDI			
SoCD	MaTX	MaXe	
CD01	TX01	8659	
CD02	TX02	7715	
CD03	TX01	8659	
CD04	TX03	4573	
CD05	TX05	4567	

5. Phép kết 5.5. Full outer join

Matx	Hoten	SoCD	Matx	Maxe
TX01	Huynh Trong Tao	CD01	TX01	8659
TX02	Nguyen Sang	CD02	TX02	7715
TX01	Huynh Trong Tao	CD03	TX01	8659
TX03	Le Phuoc Long	CD04	TX03	4573
TX04	Nguyen Anh Tuan	NULL	NULL	NULL
NULL	NULL	CD05	TX05	4567

(lấy hết tất cả bộ của 2 quan hệ)

TAIXE		
MaTX	Hoten	
TX01	Huynh Trong Tao	
TX02	Nguyen Sang	
TX03	Le Phuoc Long	
TX04	Nguyen Anh Tuan	

CHUYENDI			
SoCD	MaTX	MaXe	
CD01	TX01	8659	
CD02	TX02	7715	
CD03	TX01	8659	
CD04	TX03	4573	
CD05	TX05	4567	

5. Phép kết 5.6. Inner join

Matx	Hoten	SoCD	Matx	Maxe
TX01	Huynh Trong Tao	CD01	TX01	8659
TX02	Nguyen Sang	CD02	TX02	7715
TX01	Huynh Trong Tao	CD03	TX01	8659
TX03	Le Phuoc Long	CD04	TX03	4573

TAIXE		
MaTX Hoten		
TX01	Huynh Trong Tao	
TX02	Nguyen Sang	
TX03	Le Phuoc Long	
TX04	Nguyen Anh Tuan	

CHUYENDI		
SoCD	MaTX	MaXe
CD01	TX01	8659
CD02	TX02	7715
CD03	TX01	8659
CD04	TX03	4573
CD05	TX05	4567

Tất cả các phép toán này đều cần hai quan hệ đầu vào tương thích khả hợp, nghĩa là chúng phải thoả:

- Cùng số thuộc tính. Ví dụ: R và S đều có 2 thuộc tính.
- Các thuộc tính 'tương ứng' có cùng kiểu.

R	
HONV	TENNV
Vuong	Quyen
Nguyen	Tung

S	
HONV	TENNV
Le	Nhan
Vuong	Quyen
Bui	Vu

Phép trừ: R - S

Phép hội: R ∪ S

Phép giao: R ∩ S

NHANVIEN (MaNV, HoTen, Phai, Luong, NTNS, Ma_NQL, MaPH) PHANCONG (MaNV, MaDA, ThoiGian)

Phép trừ: $Q = R - S = \{ t/t \in R \land t \notin S \}$

R

Α	В
а	10
а	20
b	50
b	60

S

• Phép hội: $Q = R \cup S = \{ t/t \in R \lor t \in S \}$

S

R	
Α	В
а	10
а	20
b	50
b	60

Α	В	
а	10	
а	20	
b	30	
b	40	

Α	В
а	10
а	20
b	50
b	60
b	30
b	40

 $R \cup S$

Phép giao: $Q = R \cap S = R - (R - S) = \{ t/t \in R \land t \in S \}$

R	
A	В
а	10
а	20
b	50
b	60

Phép trừ: $Q = R - S = \{ t / t \in R \land t \notin S \}$

Phép hôi: $Q = R \cup S = \{ t/t \in R \lor t \in S \}$

Phép giao: $Q = R \cap S = \{ t / t \in R \land t \in S \}$

R	
HONV	TENNV
Vuong	Quyen
Nguyen	Tung

S	
HONV	TENNV
Le	Nhan
Vuong	Quyen
Bui	Vu

Kết quả phép trừ Q ={Nguyen Tung} Kết quả phép hội Q ={Vuong Quyen, Nguyen Tung, Le Nhan, Bui Vu} Kết quả phép giao Q ={Vuong Quyen}

Lưu ý: Phép hội và phép giao có tính chất giao hoán

<u>Câu hỏi 9</u>: Cho biết nhân viên không làm việc ? (Phép trừ)

<u>Cách 1</u>: π_{MANV} (NHANVIEN) – π_{MANV} (PHANCONG)

<u>Cách 2</u>: (NHANVIEN[MANV]) – (PHANCONG[MANV])

<u>Câu hỏi 10</u>: Cho biết nhân viên được phân công tham gia đề án có mã số 'TH01' hoặc đề án có mã số 'TH02'? (Phép hội)

```
((PHANCONG: MADA='TH01')[MANV]) ∪ ((PHANCONG: MADA='TH02')[MANV])
```

<u>Câu hỏi 11</u>: Cho biết nhân viên được phân công tham gia cả 2 đề án 'TH01' và đề án 'TH02'? (Phép giao)

```
((PHANCONG: MADA='TH01')[MANV]) ∩ ((PHANCONG: MADA='TH02')[MANV])
```

Phép chia (R ÷ S) cần hai quan hệ đầu vào R, S thoả:

Tập thuộc tính của R là tập cha của tập thuộc tính S.
 Ví dụ: R có m thuộc tính, S có n thuộc tính : n ⊆ m

• Định nghĩa:

R và S là hai quan hệ, R^+ và S^+ lần lượt là tập thuộc tính của R và S. Điều kiện $S^+ \neq \emptyset$ là *tập con không bằng* của R^+ . Q là kết quả phép chia giữa R và S là $\mathbf{Q}^+ = \mathbf{R}^+ - \mathbf{S}^+$

$$Q = R \div S = \{t / \forall s \in S, (t, s) \in R\}$$

$$T_{1} \leftarrow \pi_{R^{+}-S^{+}}(R)$$

$$T_{2} \leftarrow T_{1} \times (S)$$

$$T_{3} \leftarrow \pi_{R^{+}-S^{+}}(T_{2}-R)$$

$$T \leftarrow T_{3} - T_{1}$$

R	Α	В	С	D	Е
	α	а	α	а	1
	α	а	γ	а	1
	α	а	γ	b	1
	β	а	γ	а	1
	β	а	γ	b	3
	γ	а	γ	а	1
	γ	а	γ	b	1
	γ	а	γ	b	1

$$Y = R^{+} - S^{+}$$

$$S^+ = \{D, E\}$$

S	D	E
	а	1
	b	1

Q	Α	В	С
	α	a	γ
	γ	a	γ

$$Q^+=\{A,B,C\}$$

 $T_1 \leftarrow \pi_{\gamma}(R)$ T_1 :

$$T_2 \leftarrow T_1 \times (S)$$

$$T_3 \leftarrow \pi_y(T_2 - R)$$

$$T \leftarrow T_3 - T_1$$

T₁: lấy các cột y của R

T₂: tích Decartes T1 và S

T₃: lấy các cột y không có

trong S

T₄: lấy thành phần y trong S

R	Α	В	С	D	Е
	α	а	α	а	1
	α	а	γ	а	1
	α	а	γ	b	1
	β	а	γ	а	1
	β	а	γ	b	3
	γ	а	γ	а	1
	γ	а	γ	b	1
	γ	а	γ	b	1

	S	D		Ε	
b _i		а		1	
		b		1	
		Q=	R-	÷S	;
	Q	A	В		С
		Α α	a		C γ
	Q a _i				C γ γ

R:S là tập các giá trị a_i trong R sao cho **không có** giá trị b_i nào trong S làm cho bộ (a_{i,} b_i) **không tồn tại** trong R

Ví dụ 1:

R	A	В	С	D
	а	b	С	d
	а	b	С	f
	b	С	С	f
	С	d	С	d
	С	d	С	f
	a	b	d	С

Ví dụ 2:

R=PHANCONG

MANV	MADA
001	TH001
001	TH002
002	TH001
002	TH002
002	DT001
003	TH001

S=DEAN

MADA
TH001
TH002
DT001

Kết quả Q

Q= PHANCONG ÷ DEAN

MANV 002

Cho biết nhân viên làm việc cho tất cả các đề án? (được phân công tham gia tất cả các đề án)

Hoặc viết Q= PHANCONG ÷ DEAN

Ví dụ 3:

R=KETQUATHI			
Mahv	Mamh	Diem	
HV01	CSDL	7.0	CSDL
HV02	CSDL	8.5	CSDL
HV01	CTRR	8.5	CTRR
HV03	CTRR	9.0	CTRR
HV01	THDC	7.0	THDC
HV02	THDC	5.0	THDC
HV03	THDC	7.5	THDC
HV03	CSDL	6.0	CSDL

S=MONHOC		
Mamh Tenmh		
CSDL	Co so du lieu	
CTRR	Cau truc roi rac	
THDC Tin hoc dai cuong		

Ví dụ 3:

R=KETQUATHI			
Mahv	Mahv Mamh		
HV01	CSDL	7.0	
HV02	CSDL	8.5	
HV01	CTRR	8.5	
HV03	CTRR	9.0	
HV01	THDC	7.0	
HV02	THDC	5.0	
HV03	THDC	7.5	
HV03	CSDL	6.0	

S=MONHOC		
Mamh Tenmh		
CSDL	Co so du lieu	
CTRR	Cau truc roi rac	
THDC Tin hoc dai cuong		

Q=KETQUA ÷ MONHOC

Mahv HV01 HV03

 $KETQUA \leftarrow KETQUATHI[Mahv, Mamh]$ $MONHOC \leftarrow MONHOC[Mamh]$

* Viết cách khác

KETQUATHI[Mahv,Mamh] ÷ **MONHOC[Mamh]**

- Các hàm tính toán gồm 5 hàm: avg(giá-trị), min(giá-trị), max(giá-trị), sum(giá-trị), count(giá-trị).
- Phép toán gom nhóm: (Group by)

$$G_1, G_2, ..., G_n$$
 $\mathfrak{F}_{F_1(A_1), F_2(A_2), ..., F_n(A_n)}(E)$

- E là biểu thức đại số quan hệ
- G_i là thuộc tính gom nhóm (nếu không có G_i nào=> không chia nhóm (1 nhóm), ngược lại (nhiều nhóm) => hàm F sẽ tính toán trên từng nhóm nhỏ được chia bởi tập thuộc tính này)
- F_i là hàm tính toán
- A_i là tên thuộc tính

Ví dụ:

- \$\mathcal{F}_{MAX Salary}\$ (EMPLOYEE): truy xuất giá trị Lương lớn nhất trong quan hệ NHANVIEN
- \$\mathcal{F}_{MIN Salary}\$ (EMPLOYEE) truy xuất giá trị Lương nhỏ nhất trong quan hệ NHANVIEN
- F_{SUM Salary} (EMPLOYEE) tính tổng giá trị Lương trong quan hệ NHANVIEN
- $\mathcal{F}_{\text{COUNT SSN, AVERAGE Salary}}$ (EMPLOYEE): tính toán số lượng (số) nhân viên và mức lương trung bình của họ
 - Lưu ý: hàm count chỉ đếm số hàng, không loại bỏ các bộ giá trị trùng nhau

- Gom nhóm (Group by) có thể kết hợp nhiều hàm với nhau
- Ví dụ: Đối với mỗi phòng ban, hãy truy xuất Mã phòng, Số
 lượng nhân viên và lương trung bình của phòng đó
 - ullet Thuộc tính gom nhóm được đặt bên trái của ký hiệu ${\mathcal F}$
 - lacktriangle Các hàm được đặt bên phải của ký hiệu ${\mathcal F}$
 - Cú pháp: $DNO \mathcal{F}_{COUNT SSN, AVERAGE Salary}$ (EMPLOYEE)

Fname	Minit	Lname	<u>Ssn</u>		Salary	Super_ssn	Dno		Dno	Count (*)	Avg (Salary)		
John	В	Smith	123456789		30000	333445555	5	┐┌╸	- 5	4	33250		
Franklin	Т	Wong	333445555		40000	888665555	5	┦ ┃┃┌ →	4	3	31000		
Ramesh	К	Narayan	666884444		38000	333445555	5	┨ ┈ ┃┌ ⋼	1	1	55000		
Joyce	Α	English	453453453		25000	333445555	5	1200	Result of Q24				
Alicia	J	Zelaya	999887777		25000	987654321	4	77					
Jennifer	S	Wallace	987654321		43000	888665555	4	7					
Ahmad	٧	Jabbar	987987987		25000	987654321	4	1_					
James	E	Bong	888665555	1	55000	NULL	1	77—					

Grouping EMPLOYEE tuples by the value of Dno

Điểm thi cao nhất, thấp nhất, trung bình của môn CSDL?

$$\mathfrak{I}_{\max(Diem),\min(Diem),agv(Diem)}\sigma_{\mathrm{Mamh='CSDL'}}(\mathit{KETQUATHI})$$

Điểm thi cao nhất, thấp nhất, trung bình của từng môn ? (group by mamh)

$$\mathcal{T}_{\max(Diem),\min(Diem),avg(Diem)}(KETQUATHI)$$

8. Bài tập Đại số quan hệ

Cho lược đồ cơ sở dữ liệu sau:

8. Bài tập Đại số quan hệ

Cho lược đồ cơ sở dữ liệu sau:

NHANVIEN (MaNV, Ho, Ten, NamSinh, Diachi, GT, Luong, MaNQL, MaPH)

PHONGBAN (MaPH, TenPH, MaTruongPhong,NgayBatDau)

DIADIEM_PHONG (MaPH, DiaDiem)

DEAN (MaDA, TenDA, DiaDiemDA, MaPH)

LAMVIEC (MaNV, MaDA, SoGio)

PHUTHUOC (MaNV, TenNgPhuThuoc, GT, NS, Quanhe)