

Lenguajes de Consulta Relacionales

Marta Millán martha.millan@correounivalle.edu.co

Familias de Paradigmas

- Operaciones Algebraicas (Algebra)
- Basado en Lógica (Cálculo)
- Originado en Programación Lógica

Lenguajes de Consultas: Propiedades

- Conjuntos de tuplas
 - Recuperación conjuntos de tuplas
- Asociativos
 - Especificación propiedades tuplas mas que por apuntadores
- Abstractos
 - Alto nivel, separación aspectos físicos de algoritmos implementados

 Basadas en conjunción y cuantificación existencial

- Mayoría de consultas
- Extensión consultas conjuntivas con unión

- Cinco versiones equivalentes
 - Cálculo
 - DATALOG
 - Dos del álgebra
 - Forma Visual
- Tres no algebraicas variantes sintácticas menores.

- QUERY vs. QUERY MAPPING
 (Objeto sintáctico) (Consulta interpretada bajo semántica específica)
- Consulta transformación esquema INPUT en esquema OUTPUT

Consultas Equivalentes

Dos consultas $q_1 y q_2$ definidas sobre **R** son **equivalentes**, $\mathbf{q_1} \equiv \mathbf{q_2}$ si tienen el mismo esquema OUTPUT, es decir, si

 $q_1(I) = q_2(I)$ para cada instancia I de R

Cinema Database (Abiteboul et al. Foundations of Databases)

Movies	Title	Director	Actor
	The Trouble with Harry	Hitchcock	Gwenn
	The Trouble with Harry	Hitchcock	Forsythe
	The Trouble with Harry	Hitchcock	MacLaine
	The Trouble with Harry	Hitchcock	Hitchcock
	Cries and Whispers	Bergman	Anderson
	Cries and Whispers	Bergman	Sylwan
	Cries and Whispers	Bergman	Thulin
	Cries and Whispers	Bergman	Ullman
Location	Theater	Address	Phone Number
	Gaumont Opéra	31 bd. Des Italiens	47426033
	Saint André des Arts	30 rue Saint André des A	rts 43264818
	Le Champo	51 rue des Ecoles	43545160
	•••	•••	
	Georges V	144 av. Des Champs-Elys	sées 45624146
	Les 7 Montparnassiens	98 bd.du Montpamasse	43203220
Pariscope -	Theater	Title	Schedule
	Gaumont Opéra	Cries and Whispers	20:30
	Saint André des Art	The Trouble with Harry	20:15
	Georges V	Cries and Whispers	22:15
Parmo of			

Ejemplo Consultas Conjuntivas

Tomado de Abiteboul, Hull, Vianu. Foundations of Databases

- (1) Who is the director of "Cries and Whispers"?
- (2) Which theaters feature "Cries and Whispers"?
- (3) What are the address and phone number of the Le Champo?
- (4) List the names and addresses of theaters featuring a Bergman film.
- (5) Is a film directed by Bergman playing in Paris?
- **(6)** List the pairs of persons such that the first directed the second in a movie, and vice versa.
- (7) List the names of directors who have acted in a movie they directed.

Ejemplo Consultas Conjuntivas

- (8) List pairs of actors that acted in the same movie.
- (9) On any input produce ("Apocalypse Now", "Coppola") as the answer.
- (10) Where can I see "Annie Hall" or "Manhattan"?
- (11) What are the films with Allen as actor or director?
- (12) What films with Allen as actor or director are currently featured at the Concorde?
- (13) List all movies that were directed by Hitchcock or that are currently playing at the Rex.
- (14) List all actors and director of the movie "Apocalypse Now."

ans(u)
$$\leftarrow$$
 R₁(u₁), ... R_n(u_n)

Una asignación de variables tiene que cumplir un conjunto de condiciones para producir una salida. Se basan en lógica de primer orden.

Who is the director of "Cries and Whispers"?

ans(director) ← Movies("Cries and Whispers", director, actor)

Listar los nombres y direcciones de los teatros que presentan una película de Bergman

Si existen tuplas r_1 , r_2 , r_3 respectivamente en relaciones Movies, Pariscope, Location **tal que** el Director en r_1 es "Bergman"

- **y** Title en las tuplas r_1 y r_2 son los mismos
- **y** Theater en las tuplas r_2 y r_3 son los mismos
- **entonces** recuperar Theater y Address correspondiente en la tuple r_3

Consultas Conjuntivas (Cálculo Orientado Dominios)

If existen tuplas $\langle x_{ti}, "Bergman", x_{ac} \rangle$, $\langle x_{th}, x_{ti}, x_s \rangle y \langle x_{th}, x_{ad}, x_p \rangle$, en relaciones Movies, Pariscope y Location, respectivamente then incluir la tupla $\langle Theater: x_{th}, Address: x_{ad} \rangle$ en la respuesta x_{ti}, x_{ac} , son variables

Consultas Conjuntivas (DATALOG)

Traducción a consultas conjuntivas basadas en reglas

ans
$$(x_{th}, x_{ad}) \leftarrow \text{Movies } (x_{ti}, \text{"Bergman"}, x_{ac}),$$

Pariscope $(x_{th}, x_{ti}, x_{s}),$

Location (x_{th}, x_{ad}, x_{p})

CABEZA

CUERPO

ans es una relación sobre {Theater, Address}

ans
$$(x_{th}, x_{ad}) \leftarrow \text{Movies } (x_{ti}, "Bergman", _),$$
Pariscope $(x_{th}, x_{ti}, _),$
Location $(x_{th}, x_{ad}, _)$

 representan variables anónimas
 Consultas conjuntivas basadas en reglas básicas en Datalog

Consultas Conjuntivas (Visual)

- Más visual, usa tablas con variables y constantes
- □ Sintaxis de QBE (Identificadores comienzan con una variable _, P. Indica que es una salida)

Movies

Title	Director	Actor
_The Seventh Seal	Bergman	

Pariscope

Teather	Title	Schedule
_Rex	_The Seventh Seal	

Location

Teather	Address	Phone Number
PRex	_P1 bd. Poissonnière	

Consultas

Restricción del cálculo de predicados

Versiones 4 y 5 Algebraicas

Perspectivas basadas en lógica: CCBR (Consultas Conjuntivas Basadas en Reglas)

Definición

Sea **R** un esquema de BD. Una CCBR definida sobre **R** es una expresión de la forma

ans(u)
$$\leftarrow$$
 R₁ (u₁) ,...., R_n (u_n)

n≥0, R₁, R₂, ..., R_n son nombres de relación en **R**

ans es un nombre de relación objetivo no en R (nombre no importante)

 $u_1, u_1, ..., u_n$ son tuplas libres (usadas como variables o constantes)

Perspectivas basadas en lógica

Si v = $\langle x_1, ..., x_m \rangle$, entonces R(v) es abreviación de R(x₁, ..., x_m)

u, u_1 , ..., u_n deben tener una apropiada aridad u es la aridad de ans u_i es la aridad de R_i para cada $i \in [1,n]$

Cada variable apareciendo en u, debe aparecer al menos una vez en $u_1, ..., u_n$

var(q): variables que aparecen en q

Perspectivas basadas en lógica

ans(u)
$$\leftarrow$$
 R₁(u₁), ... R_n(u_n)

ans(u): cabeza

 R_1 (u_1), ..., R_n (u_n): cuerpo de la regla

Regla: Instrumento para deducir nuevos hechos

Dado un subconjunto finito V de **var** una valuación v definida en V es una función total v: V \rightarrow dom

Semántica de una CCBR

Sea q una consulta, I una instancia de **R**. La imagen de I bajo q es q(I) $q(I) = \{v(u) | v \text{ es una valuación sobre var(q) y } v \text{ (u}_1) \in I(R_i),$ para cada $i \in [1,n] \}$

Dominio activo de una instancia I, denotada (adom(I)): conjunto de todas las constantes apareciendo en I. adom(q): Conjunto de constantes apareciendo en la consulta q.

 $adom(q, I) : adom(q) \cup adom(I)$

Semántica de una CCBR

Regla: Intensión o definición de R₀ (bdi)

Propiedades de Consultas Conjuntivas

Una consulta q definida sobre $\bf R$ es Monotónica si para cada $\bf I, J$ definidas en $\bf R$

$$I \subseteq J$$
 implica que $q(I) \subseteq q(J)$

q es satisfactible si existe al menos alguna entrada \mathbf{I} tal que $q(\mathbf{I})$ es no vacía.

CCBR

CCBR se pueden usar para expresar consultas SI/NO.

"Existe una película dirigida por Bergman exhibiendose en Paris?"

```
ans() \leftarrow Movies(x, "Bergman", y), Pariscope(z,x,w)
```

Devuelve $\{\langle \rangle\}$ si la respuesta es SI

Aridad 0 { } si la respuesta es NO

Perspectivas basadas en lógica: Tableau Query

(**T**, *u*) **T** es un tableau y cada variable en u aparece también en **T**.

La tupla libre u se llama el resumen de la consulta tableau.

u representa las tuplas incluidas en la respuesta a la consulta.

Una respuesta: todas las tuplas u para las cuales el patrón descrito por **T** se encuentra en la base de datos.

Tableau Query

Sea **T** el siguiente tableau

Movies

Title	Director	Actor
X_{ti}	Bergman	

Pariscope

Teather	Title	Schedule
X _{th}	$\boldsymbol{X_{ti}}$	X s

Location

Teather	Address	Phone Number
X _{th}	X _{ad}	X _p

La consulta tableau (**T**, \langle Theater: x_{th} , Address: $x_{ad}\rangle$) representa la consulta anterior

Tableau Query

Cercanas sintácticamente a CCBR

NO indican nombre de la relación para respuestas

Consultas conjuntivas: Cálculo relacional

$$ans(e_1, \ldots, e_m) \leftarrow R_1(u_1), \ldots, R_n(u_n).$$
 Reglas $\{e_1, \ldots, e_m \mid \exists x_1, \ldots, x_k(R_1(u_1) \land \cdots \land R_n(u_n))\},$ Cálculo relacional

Nombres y direcciones de los teatros que presentan una película de Bergman

Ejemplo:

$$\{x_{th}, x_{ad} \mid \exists x_{ti} \exists x_{ac} \exists x_s \exists x_p (Movies(x_{ti}, "Bergman", x_{ac}) \\ Pariscope(x_{th}, x_{ti}, x_s) \\ Location(x_{th}, x_{ad}, x_p))\}$$

