Database Management Systems INFO 210

Relational Calculus Lecture 7

Franz Wotawa

TU Graz, Institut for Software Technologie Inffeldgasse 16b/2

wotawa@ist.tugraz.at

Today...

- Last Session:
 - Relational Algebra
- Today's Session:
 - Relational calculus
 - Relational tuple calculus

Outline

- Relational Tuple Calculus (RTC)
 - Why?
 - Details
 - Examples
 - Equivalence with relational algebra
 - 'Safety' of expressions

Motivation

- Question: What is the main "weakness" of relational algebra?
- Answer: Procedural
 - It describes the steps (i.e., 'how')
 - Useful, especially for query optimization

Relational Calculus (in General)

- It describes what we want (not how)
- It has two equivalent flavors, 'tuple' and 'domain' calculus
 - We will only focus on relational 'tuple' calculus
- It is the basis for SQL and Query-By-Example (QBE)
- It is useful for proofs (see query optimization, later)

Relational Tuple Calculus (RTC)

RTC is a subset of 'first order logic':

Give me tuples 't', satisfying predicate 'P'

- Examples:
 - Find all students: $\{t \mid t \in STUDENT\}$
 - Find all sailors with a rating above 7:

 $\{t \mid t \in Sailors \land t.rating > 7\}$

Syntax of RTC Queries

■ The allowed symbols:

• Quantifiers:

Syntax of RTC Queries

Atomic "formulas":

$$t \in TABLE$$

 $t.attr\ op\ const$
 $t.attr\ op\ s.attr$

Where **op** is an operator in the set $\{<, >, =, \le, \ge, \ne\}$

Syntax of RTC Queries

- A "formula" is:
 - Any atomic formula
 - If P1 and P2 are formulas, so are

$$\neg P1$$
; $\neg P2$; $P1 \land P2$; $P1 \lor P2$; $P1 \Rightarrow P2$

■ If P(s) is a formula, so are

$$\exists s(P(s))$$

$$\forall s(P(s))$$

Basic Rules

- Reminders:
 - De Morgan: $P1 \land P2 \equiv \neg(\neg P1 \lor \neg P2)$
 - Implication: $P1 \Rightarrow P2 \equiv \neg P1 \lor P2$
 - Double Negation:

$$\forall s \in TABLE \ (P(s)) \equiv \neg \exists s \in TABLE \ (\neg P(s))$$

'every human is mortal: no human is immortal'

A Mini University Database

STUDENT		
<u>Ssn</u>	Name	Address
123	smith	main str
234	jones	forbes ave

CLASS		
c-id	c-name	units
15-413	s.e.	2
15-412	o.s.	2

TAKES		
SSN	c-id	grade
123	15-413	Α
234	15-413	В

Examples

■ Find all student records

output tuple

of type 'STUDENT'

Examples

■ Find the student record with ssn=123

Examples

• Find the student record with ssn=123

$$\{t \mid t \in STUDENT \land t.ssn = 123\}$$

This is equivalent to the 'Selection' operator in Relational Algebra!

Examples

• Find the **name** of the student with ssn=123

$$\{t \mid t \in STUDENT \land t.ssn = 123\}$$

Will this work?

Examples

• Find the **name** of the student with ssn=123

$$\{t \mid \exists s \in STUDENT(s.ssn = 123 \land t.name = s.name)\}$$
't' has only one column

This is equivalent to the 'Projection' operator in Relational Algebra!

Examples

Get records of both part time and full time students*

$$\{t \mid t \in FT_STUDENT \ \lor t \in PT_STUDENT\}$$

This is equivalent to the 'Union' operator in Relational Algebra!

* Assume we maintain tables for PT_STUDENT and FT_STUDENT in our Mini University DB

Examples

Find students that are not staff*

$$\{t \mid t \in STUDENT \land \\ t \notin STAFF\}$$

This is equivalent to the 'Difference' operator in Relational Algebra!

* Assume we maintain a table for STAFF in our Mini University DB and that STUDENT and STAFF are union-compatible

Cartesian Product: A Reminder

Assume MALE and FEMALE dog tables as follows:

This gives *all* possible couples!

Examples (Cont'd)

■ Find all the pairs of (male, female) dogs

$$\{t \mid \exists m \in MALE \land \\ \exists f \in FEMALE \\ (t.m-name = m.name \land \\ t.f-name = f.name)\}$$

This is equivalent to the 'Cartesian Product' operator in Relational Algebra!

More Examples

■ Find the names of students taking 15-415

STUDENT					CLAS	S		
Ssn	Name	Add	dress		c-id	C-I	name	units
123	smith	ma	in str		15-413	3 s.e	€.	2
234	jones	for	bes ave		15-412	2 0.9	S.	2
	SSN		c-id	a	rade			
-way Join!	SSN		<u>c-id</u> 15-415		rade			
-way Join!		123	<u>c-id</u> 15-415 15-413	g A B	\			

More Examples

■ Find the names of students taking 15-415

$$\{t \mid \exists s \in STUDENT$$

 $\land \exists e \in TAKES \ (s.ssn = e.ssn \land t.name = s.name \land e.c - id = 15 - 415)\}$

More Examples

■ Find the names of students taking 15-415

Find the names of students taking a 2-unit course

STUDENT					CLASS		
<u>Ssn</u>	Name	Ad	dress		c-id	c-name	units
123	smith	ma	in str		15-413	s.e.	2
234	jones	for	bes ave		15-412	0.S.	2
	SSN		c-id	g	rade		
		123	15-415	Α		3-way J	loin!
		234	15-413	В		•	

More Examples

• Find the names of students taking a 2-unit course

What is the equivalence of this in Relational Algebra?

More on Joins

Assume a Parent-Children (PC) table instance as follows:

Who are Tom's grandparent(s)? (this is a self-join)

More Join Examples

Find Tom's grandparent(s)

$$\{t \mid \exists p \in PC \land \exists q \in PC$$
$$(p.c - id = q.p - id \land$$
$$p.p - id = t.p - id \land$$
$$q.c - id = "Tom")\}$$

What is the equivalence of this in Relational Algebra?

Harder Examples: DIVISION

Find suppliers that shipped all the bad parts

p#
p1
p1
p2
p1
p3

Harder Examples: DIVISION

Find suppliers that shipped all the bad parts

$$\{t \mid \forall p (p \in BAD _P \Rightarrow ($$

$$\exists s \in SHIPMENT($$

$$t.s\# = s.s\# \land$$

$$s.p\# = p.p\#)))\}$$

General Patterns

- There are three equivalent versions:
 - 1) If it is bad, he shipped it

$$\{t \mid \forall p (p \in BAD P \Rightarrow (P(t))\}$$

2) Either it was good, or he shipped it

$$\{t \mid \forall p (p \notin BAD P \vee (P(t))\}$$

3) There is no bad shipment that he missed

$$\{t \mid \neg \exists p (p \in BAD _P \land (\neg P(t))\}$$

More on Division

 Find (SSNs of) students who are taking all the courses that ssn=123 is (and maybe even more)

One way to think about this: Find students 's' so that if 123 takes a course => so does 's'

More on Division

 Find (SSNs of) students who are taking all the courses that ssn=123 is (and maybe even more)

```
\{o \mid \forall t ((t \in TAKES \land t.ssn = 123) \Rightarrow \\ \exists t1 \in TAKES (\\ t1.c - id = t.c - id \land \\ t1.ssn = o.ssn)
)\}
```

'Proof' of Equivalence

■ Relational Algebra <-> RTC

But...

Safety of Expressions

■ FORBIDDEN:

$$\{t \mid t \notin STUDENT\}$$

It has infinite output!!

■ Instead, always use:

$$\{t \mid ...t \in SOME - TABLE\}$$

Summary

- The relational model has rigorously defined query languages — simple and powerful
- Relational algebra is more operational/procedural
 - Useful as internal representation for query evaluation plans
- Relational calculus is declarative
 - Users define queries in terms of what they want, not in terms of how to compute them

Summary

- Several ways of expressing a given query
 - A query optimizer should choose the most efficient version
- Algebra and "safe" calculus have the same expressive power
 - This leads to the notion of *relational completeness*

Next Class

SQL - Part I