

Relational Algebra

R & G, Chapter 4.2

Relational Query Languages

- · Query languages:
 - manipulation and retrieval of data
 - (what else is there?!)
- · Relational QLs:
 - Strong formal foundation based on logic.
 - Simple, powerful.
 - Allow for much optimization.

Why Bother with Formalism?

- · We already have "physical" dataflow
 - i.e. Iterators
 - e.g. Map and Reduce
 - What more could we want?!
- · Semantic transparency
 - With a small domain-specific language (DSL) for data
 - Enables rich program analysis
- · As we'll see, helps us with optimization
- Also many other topics we won't cover
 - Data lineage
 - Materialized views
 - Updatable views

Relational Query Languages

- Standard viewpoint: QLs != PLs
 - Domain-Specific Languages for data processing
 - Not Turing complete
 - Not intended for complex calculations.
- · Reality in recent years:
 - Everything interesting involves a large data set
 - QLs (with extensions) are quite powerful
 - A wise choice for expressing algorithms at scale
 - An attractive choice for thinking about asynchronous and parallel programming

e.g. rx.codeplex.com, bloom-lang.org

Formal Relational QL's

- · Relational Algebra:
 - Operational
 - Useful for representing execution plan semantics
- · Relational Calculus:
 - A Declarative language (Logic!)
 - Describe what you want, rather than how to compute it.
 - Foundation for SQL

Preliminaries

- · A query is applied to relation instances
- · Result is also a relation instance.
 - Schemas of input relations are fixed
 - Schema for query result also fixed.
 - · determined by query language syntax
 - · contrast with MapReduce
- · Pure relational algebra has set semantics
 - No duplicate tuples in a relation
 - Vs. SQL, which has multiset semantics

Relational Algebra: 5 Basic Operations

- Selection (σ) Selects a subset of rows (horizontal)
- Projection (π) Retains only desired columns
- Cross-product (x) Allows us to combine two relations.
- Set-difference (-) Tuples in r1, but not in r2.
- Union (\cup) Tuples in r1 or in r2.
- Since each operation returns a relation, operations can be composed! (Algebra is "closed".)

Example Instances R1 sid bid <u>day</u> 101 10/10/96 22 58 | 103 | 11/12/96

S1

S2

Boats bid bname color 101 Interlake blue 102 Interlake red 103 Clipper green 104 Marine

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

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

Projection (π)

- Examples: $\pi_{\rm age}({\rm S2})$; $\pi_{\rm sname,rating}({\rm S2})$ Retains only attributes in the "projection list"
- Schema of result:
 - the fields in the projection list
 - with the same names that they had in the input relation.
- · Projection operator has to eliminate duplicates
- Note: real systems typically don't do duplicate elimination
- Unless the user explicitly asks for it.
- (Why not?)

Projection (π)

sname	rating
yuppy	9
lubber	8
guppy	5
rusty	10

<u>sid</u>	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

S2

	sname	rating		
ſ	yuppy	9		
ŀ	lubber	8		
ı	guppy	5		
L	rusty	10		
$\pi_{sname,rating}(S2)$				

 π_{age} (S2)

Selection (σ)

- · Selects rows that satisfy selection condition.
- · Result is a relation with same schema
- · Do we need to do duplicate elimination?

						_
si	1	sname	rating	ag	e	l
28	}	yuppy	9	35	.0	
31	_	lubber	8	5:	.5	
44	-	guppy	5	3.	.0	
58	3	rusty	10	3:	0.0	
- 1		σ	$_{\circ}(S2)$)		
σ _{rating>8} (S2)						

rating sname yuppy rusty

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

Union and Set-Difference

- · Two input relations, must be union-compatible:
 - Same number of fields.
 - "Corresponding" fields have same type.
- · Duplicate elimination required?

Union

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

S1

<u>sid</u>	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

S2

 $S1 \cup S2$

sname

dustin

lubber

rusty

guppy

yuppy

31

58

rating

10

age

45.0

55.5

35.0

35.0 35.0

Set Difference

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

sid	sname	rating	age
22	dustin	7	45.0

S1-S2

S1

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

S2

sid	sname	rating	age		
28	yuppy	9	35.0		
44	guppy	5	35.0		
S2-S1					

A Note on Set Difference

- · Most relational alg operators are monotonic

 - Monotonic: As input instances grow, output grows
 Le. Consider a montonic query Q(R1, S1, T1, ...) over relation instances
 If R2 ⊃ R1, then Q(R2, S1, T1, ...) ⊇ Q(R1, S1, T1, ...)
- · Set Difference is non-monotonic

 - Example query: S1 R1
 "Grow" R: i.e. choose R2 ⊃ R1 - If R2 ⊃ R1, then S1 - R2 \subseteq S1 - R1
- One implication: set difference is necessarily a blocking iterator
 - For S R, need to have full contents of R before emitting any results
 - All other operators can be implemented in a non-blocking fashion!

Cross-Product

- S1 \times R1: Each row of S1 paired with each row of R1.
- · Q: How many rows in the result?
- · Result schema: one field per field of S1 and R1,
 - Field names "inherited" when possible.
 - Naming conflict? S1 and R1 have a field with same name.
 - Can use a *renaming* operator ρ :

Cross Product Example

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

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

R1

S1

 $S1 \times R1 =$

(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

Compound Operator: ∩

- In addition to 5 basic operators...
- · Several "Compound Operators"
 - Add no computational power to the language
 - Useful shorthand
 - Can be expressed solely with the basic ops.
- · Intersection takes two input relations, which must be union-compatible.
- · Q: How to express it using basic operators? $R \cap S = ?$

Compound Operator: ∩

- · In addition to 5 basic operators...
- · Several "Compound Operators"
 - Add no computational power to the language
 - Useful shorthand
 - Can be expressed solely with the basic ops.
- · Intersection takes two input relations, which must be union-compatible.
- · Q: How to express it using basic operators? $R \cap S = R - \dots$

Compound Operator: ∩

- · In addition to 5 basic operators...
- Several "Compound Operators"
 - Add no computational power to the language
 - Useful shorthand
 - Can be expressed solely with the basic ops.
- · Intersection takes two input relations, which must be union-compatible.
- · Q: How to express it using basic operators? $R \cap S = R - (R - S)$

Intersection

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S1

<u>sid</u>	sname	rating	age
28	yuppy	9	35.0
31	lubber	8	55.5
44	guppy	5	35.0
58	rusty	10	35.0

rating age

55.5

35.0

S1	\cap	S2

sid sname

lubber

rusty

Compound Operator: Join

- · Involves cross product & selection
- And sometimes projection (for natural join)
- · Most common type of join: "natural join"
 - R ⋈ S conceptually is:
 - · Compute R x S
 - Select rows where attributes appearing in $both\ relations$ have equal values
 - · Project onto all unique attributes and one copy of each of the common ones.
- · Note: obviously we should use a good join algorithm, not a cross-product!!

Natural Join Example

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

R1

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

S1

S1 ⋈R1 =

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

Other Types of Joins

Berkeley

· Condition Join (or "theta-join"):

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

(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

S1
$$M_{S1.sid = R1.sid} R1$$

- · Result schema same as that of cross-product.
- · May have fewer tuples than cross-product.
- <u>Equi-Join</u>: Special case: condition c contains only conjunction of equalities.

Examples

Reserves

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

Sailors

<u>sid</u>	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
58	rusty	10	35.0

Boats

<u>bid</u>	bname	color
101	Interlake	Blue
		Red
103	Clipper	Green
104	Marine	Red

Berkel

Find names of sailors who've reserved boat #103

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

• Solution 2: $\pi_{sname}(\sigma_{bid=103}(\text{Reserves} \bowtie Sailors))$

Berkel

Find names of sailors who've reserved a red boat

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

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

* A more efficient solution:

 $\pi_{\mathit{sname}}(\pi_{\mathit{sid}}((\pi_{\mathit{bid}}{}^{o}_{\mathit{color} = '\mathit{red'}}{}^{\mathit{Boats}}) \bowtie \mathsf{Res}) \bowtie \mathit{Sailors})$

Berkeley

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:

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

 π_{sname} (Tempboats \bowtie Reserves \bowtie Sailors)

Berkeley

Find sailors who've reserved a red and a green boat

· Cut-and-paste previous slide?

ρ(Tem poats,(& Vor='red(\(\) color= \(\) reen' Boats))

 π_{sname} emphoats \bowtie eserves \bowtie uilors)

Berkele

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):

$$\rho~(\textit{Tempred}, \pi_{\textit{sid}}((\sigma_{\textit{color} = '\textit{red}'} \textit{Boats}) \bowtie \mathsf{Reserves}))$$

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

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

Summary

- Relational Algebra: a small set of operators mapping relations to relations
 - Operational, in the sense that you specify the explicit order of operations
 - A closed set of operators! Mix and match.
- Basic ops include: σ , π , ×, \cup , -
- Important compound ops: ∩, ⋈