Chapitre 3 Algèbre relationnelle

Introduction

- L'algèbre relationnelle est le langage de manipulation de relation introduit inventé en 1970 par <u>Edgar Frank Codd</u>, le directeur de recherche du centre <u>IBM</u> de <u>San José</u>.
- Elle est constituée d'un ensemble d'opérations formelles sur les <u>relations</u>. Les opérations relationnelles permettent de créer une nouvelle relation (table) à partir d'opérations élémentaires sur d'autres tables.
- Opérateurs :
 - Ensemblistes : union, intersection, différence, produit cartésien
 - Spécifiques : restriction, projection, jointure, division
 - Extensions : fonctions, agrégation

Introduction

- Les principes de l'algèbre relationnelle sont beaucoup utilisés de nos jours par les <u>SGBD</u> pour la gestion des <u>bases de</u> <u>données</u> informatiques comme le <u>SQL</u>, <u>DBase</u>, etc.
- Cependant, les <u>base de données relationnelles</u> ne fonctionnent pas tout à fait selon les règles ensemblistes de l'algèbre relationnelle. En effet, si l'on ne définit pas de <u>clé primaire</u>, il est possible d'insérer plusieurs lignes identiques dans une <u>table</u>, ce qui d'un point de vue <u>ensembliste</u> n'a pas de sens : un élément fait partie ou ne fait pas partie d'un ensemble. Si l'on veut appliquer strictement les règles des ensemble, il faut vérifier à chaque ajout dans une <u>table</u> que les lignes ne sont pas déjà présentes.

Union

- L'union des deux relations R1 et R2 est la relation contenant les tuples appartenant à R1 ou à R2
- · Les schémas des relations doivent être identiques

- UNION(R1,R2)
- R1 ∪ R2

UNION(R1,R2)							
numDistrib	nom						
1	SF Movies						
2	Constance Film						
3	Classique Film						

Différence

- La différence des deux relations R1 et R2 est la relation contenant les tuples appartenant à R1 et n'appartenant pas à R2
- Les schémas des relations doivent être identiques
- Notations
 - DIFF(R1,R2)
 - R1 R2

Intersection

- L'intersection des deux relations R1 et R2 est la relation contenant les tuples appartenant à R1 et à R2
- Les schémas des relations doivent être identiques
- Notations
 - INTER(R1,R2)
 - R1 ∩ R2

Produit cartésien

- Le produit cartésien des deux relations R1 et R2 est la relation ayant comme schéma l'union des schémas et contenant comme tuples toutes les combinaisons des tuples de R1 et R2
- Notations
 - PROD(R1,R2)
 - R1 X R2

Exemple produit cartésien

Projection

- La projection de la relation R1 sur les attributs (A1, A2, ..., An) est une "relation" ayant comme schéma seulement les attributs mentionnés et contenant tous les tuples de la relation R 1
- Notations
 - R1 {A₁,A₂,...,A_n}
 - $\prod_{A1,A2,...,An} (R1)$

	R1					
numFilm	titre	pays	Annee	note	duree	langue
15	Alien	USA	1979	8,3	117	E
6	Les bronzés	F	1978	7,2	87	F
20	Dracula	USA	1958	7,4	82	E
19	Dracula	USA	1992	7,1	128	E

Restriction

- La restriction d'une relation R1 par une condition est une relation contenant les tuples satisfaisant la condition
- Notations
 - R1[CONDITION]
 - ${}^{\bullet} \; \sigma_{CONDITION}(R1)$

numFilm	titre	pays	annee	note	duree	langue
15	Alien	USA	1979	8,3	117	E
6	Les bronzés	F	1978	7,2	87	F
22	Head On	D	2004	7,6	121	G
19	Dracula	USA	1992	7,1	128	E

Jointure (interne)

- La jointure des deux relations R1 et R2 sous une condition est une relation ayant comme schéma l'union des schémas et contenant comme tuples toutes les combinaisons des tuples de R1 et de R2 satisfaisant la condition
- La condition est du type $A_i \theta B_j$
 - A; Un attribut de la relation R1
 - B_i Un attribut de la relation R2
- $\bullet\,$ Jointure naturelle : ommission de la condition si les 2 attributs ont le même nom
- Notations
 - JOIN(R1,R2/CONDITION)
 R1 ⋈ R2
 condition

Exemple de jointure interne

Location

Semi-jointure

- La semi-jointure des deux relations R1 et R2 sous une condition est une relation ayant le schéma de la relation R1 et contenant tous les tuples participant à la jointure.
- Elle est équivalente à une jointure interne suivie par une projection sur les attributs de la relation R1
- Notations
 - SJOIN(R1,R2/CONDITION)

S	IOIN(Fil	m,Location	1 / Lo	cation	ı.nur	nFilm	== Fil	m.numFiln
	Film. numFilm	titre	navs	annee	note	duree		num Distributeur
	3			1984		108	E	1
	4	Die Hard	USA	1988	8	131	E	2

Jointure externe

- La jointure externe des deux relations R1 et R2 sous une condition est une relation ayant comme schéma l'union des schémas et contenant comme tuples les tuples produits par une jointure interne et les tuples des relations R1 et R2 (qui n'ont pas participé à la jointure) avec des valeurs NULL pour les attributs de l'autre relation
- Notations
 - XJOIN(R1,R2/CONDITION)
 - R1 R2

Exemple de jointure externe

Location	on	
numFilm	numClient	datede
3	2	13/02/2006
4	2	02/09/2006
13	2	03/09/2006
14	3	02/09/2006
18	3	05/09/2006

Film	
numFilm	titre
	Casablanca
3	Terminator
3 4 6	Die Hard
6	Les bronzés
7	Le père Nël est une ordure
14	Blade Runner
15	Alien
16	Alien 2
20	Dracula

		Film / Loc	ation.nur	nFilm == Film.numFiln
Location. numFilm	numClient	datede	Film. numFilm	titre
3	2	13/02/2006	3	Terminator
4	2	02/09/2006	4	Die Hard
14	3	02/09/2006	14	Blade Runner
13	2	03/09/2006	~	-
18	3	05/09/2006	-	-
				0 11

Jointure externe gauche / droite

- La jointure externe gauche des deux relations R1 et R2 sous une condition est une relation ayant comme schéma l'union des schémas et contenant comme tuples les tuples produits par une jointure interne et les tuples de la relation R1 avec des valeurs NULL pour les attributs de la relation R2
- Inversement pour la jointure externe droite

Notation

- XJOIN(*R1,R2,CONDITION)
- XJOIN(R1,*R2,CONDITION)
- R1 R2
- R1 R2

Exemple jointure externe

numFilm	numClient	
3	2	13/02/2006
4	2	02/09/2006
13	2	03/09/2006
14	3	02/09/2006
18	3	05/09/2006

Film	
numFilm	
	Casablanca
3	Terminator
3 4 6 7	Die Hard
6	Les bronzés
7	Le père Nël est une ordure
14	Blade Runner
15	Alien
16	Alien 2
20	Dracula

XJOIN(*Location, Film / Location.numFilm == Film.numFilm)

numFilm	numClient	datede	numFilm	titre
3	2	13/02/2006	3	Terminator
4	2	02/09/2006	4	Die Hard
14	3	02/09/2006	14	Blade Runner
13	2	03/09/2006	~	~
18	3	05/09/2006	~	~

XJOIN(Location, *Film / Location.numFilm == Film.numFilm)

numFilm	numClient	datede	numFilm	titre
3	2	13/02/2006	3	Terminator
4	2	02/09/2006	4	Die Hard
14	3	02/09/2006	14	Blade Runner
~	~	,	1	Casablanca
~	~	~	6	Les bronzés
~	~	1	7	Le père Něl est une ordure
~	~	,	15	Alien
~	~	~	16	Alien 2
~	~	~	20	Dracula

Division

- la division de la relation R1 par la relation R2 est la relation contenant des tuples qui, concaténés à tout tuple de R2, font partie des tuples de R1
- Notations
 - DIV(R1,R2)
 - R1 ÷ R2

R1				R2			R1÷F
pays	langue	annee	ı	langue	annee		pays
A	G	1993		E	1993		AU
AU	E	1993		E	1994		USA
AU D F	E	1994		D0			
D	G	2004		R3		i	R1÷F
F	F	1982	1	langue	annee		pays
J	J	2001	ı	E	1993		
	E	1942	1	E	1994		
USA	Ē	1958	1	J	2001		
USA	E	1990	i				
USA	E	1991	1	R4			R1÷F
USA	E	1992		langue	annee		pays
USA	E	1993		E	1993		USA
USA	E	1994	ı	E	1994		
USA	E	1995	l	E	1942		

Extensions: Fonctions

- Les fonctions permettent de se servir d'expressions arithmétiques pour affiner les restrictions, les jointures et les projections
- Exemple :
 - R1 = Employes[salaire/echelon>1000] (restriction)
 - R1 = JOIN(Employes, Echelon, (Salaire-1000)/200 = echelon)
 - R1 = Film {titre,2004-annee} (projection)

Extension: agrégation

- Les agrégations permettent de combiner les attributs de plusieurs tuples afin d'obtenir un seul résultat final agrégé, ou plusieurs résultats groupés
- Notation :
 - R=CALCULER(R0, fonction1, fonction2, ...)
 - R=AGREGAT(R0, A1, A2, ..., fonction1, fonction2, ...)
- Différentes fonctions d'agrégations :
 - SUM(A), AVG(A), MIN(A), MAX(A), COUNT()

Exemple d'agrégation

Film				
titre	pays	annee	note	duree
Casablanca	USA	1942	8,8	102
Terminator	USA	1984	7,9	108
Die Hard	USA	1988	8	131
Les bronzés	F	1978	7,2	87
Le père Nël est une ordure	F	1982	7,5	88
Blade Runner	USA	1982	8,2	117
Alien	USA	1979	8,3	117
Alien 2	USA	1982	8,2	137
Dracula	IISA	1958	7.4	82

CALCULER(Film, AVG(2004-annee), MIN(note), MAX(duree), "AVG(2004-annee)" "MIN(note)" "MAX(duree)" | 137

AGREGAT(Film,pays, AVG(2004-annee), MIN(note),MAX(duree))

Arbre algébrique

Donner les titres des films distribués par « Constance Film »
 Film (<u>muntfilm</u>, Titre, Pays, Annee, Note, Durce, Langue, numDistributeur_{(EC})
 Distributeur (numDistributeur Nom. Adresse)

Exercices

Algèbre relationnelle

Exercices

- Donner les noms des clients ayant loués des films dans lesquels apparaît l'acteur « Michel White »
- Donner les adresses des magasins qui stockent au moins un film d'horreur, ainsi que les titres de ces films.
- Donner les noms des films réalisés par un artiste ayant de l'expérience professionnelle comme acteur aussi bien que comme réalisateur.