Fundamentos Lógicos de Bases de Datos

Agenda

- Lógica Proposicional y Lógica de Predicados
- Álgebra Relacional
- SQL

-

Sistema Formal o Cálculo

Un sistema formal es una 4-tupla:

 $S=(\sum,F,A,R)$, donde

 Σ : es un alfabeto.

F: es un conjunto recursivo Σ^* , llamado conjunto de fórmulas, $F \subseteq \Sigma^*$,

A: es un conjunto recursivo Σ^* , llamado conjunto de axiomas, $A \subseteq \Sigma^*$,

R: es un conjunto finito de reglas de inferencia:

 $R_i(x_1,x_2,...,x_m;y)$ cuyas variables toman valores en F.

Indica que la fórmula y se obtiene a partir de la fórmulas $x_1, x_2, ..., x_m$ aplicando la regla R_i

- Cálculo Proposicional-Definición Informal:
 - Unidad mínima de formalización: proposición o afirmación.
 - Cada proposición básica o atómica se modela como una variable.
 - Proposiciones compuestas se modelan como conexiones de proposiciones atómicas. Las conexiones se realizan a través de conectores que modelan preposiciones del lenguaje natural.

- Toda variable p,q,r,..., con o sin subíndice es una fórmula del cálculo proposicional.
- Las constantes: true y false, son fórmulas del cálculo proposicional.
- Si B1 y B2 son fórmulas del cálculo proposicional, entonces:
 - ¬B1 es una fórmula del cálculo proposicional.
 - B1 * B2 es una fórmula del cálculo proposicional, donde,
 - * $\epsilon \{ \forall, \&, \rightarrow, \leftarrow, \leftrightarrow \}$
 - (B1) es una fórmula del cálculo proposicional.
- No existe ninguna otra expresión que sea una fórmula del cálculo proposicional.

Dado un conjunto de variables del cálculo proposicional, una asignación ρ es una función, ρ : V->{true,false}.

El valor de verdad de una fórmula del cálculo proposicional ϕ bajo la asignación ρ ($\phi[\rho]$) para las variables que ocurren en ϕ se define como sigue:

- true[ρ]=true; false[ρ]=false
- Si φ =p para alguna variable p, entonces $\varphi[\rho]$ = $\rho(p)$
- Si $\varphi = \neg \phi$, entonces $\varphi[\rho]$ =true ssi $\phi[\rho]$ =false
- Si φ = (ϕ 1 v ϕ 2) y (ϕ 1 v ϕ 2) [ρ]=true ssi ϕ 1[ρ]=true o ϕ 2[ρ]=true

- Una fórmula φ es satisfactible ssi existe al menos una asignación ρ y $\varphi[\rho]$ =true.
- Una fórmula ϕ es válida ssi para cualquier asignación ρ , ϕ [ρ]=true.
- Una fórmula φ1 implica logicamente a la fórmula φ2, φ1|= φ2, si para cualquier asignación ρ donde φ1[ρ]=true, entonces φ 2[ρ]=true
- Una fórmula del cálculo proposicional φ está en forma normal conjuntiva (CNF) si tiene la forma φ_1 & φ_2 & φ_3 & ... & φ_n , donde cada φ_i es una disjunción de literales.
- Determinar si una fórmula del cálculo proposicional φ en forma normal conjuntiva, en la cual cada conjuntor tiene a los mas tres literales, (3-SAT) es un problema NP-completo.

Teoría de Modelos versus Teoría de Prueba.

- Sea φ un conjunto de fórmulas y φ una fórmula de cálculo proposicional:
 - φ |- φ, si haciendo uso de los axiomas de cálculo y las reglas de inferencia, se puede derivar o probar φ a partir de φ. (Teoría de Prueba).
 - $\phi \models \phi$, si toda asignación que sea satisfaga ϕ también satisface ϕ .
 - Un cálculo es sólido y completo ssi:
 - $\phi \models \phi$ ssi $\phi \models \phi$, intuitivamente, todo lo que se puede derivar es verdad, y todo lo que es verdad, se puede derivar.

- Cálculo Predicadosl-Definición Informal:
 - Unidad mínima de formalización: predicados que describen el sujeto de una oración o afirmación.
 - Cada predicado se modela como relación sobre un conjunto de dominios en el universo de discurso.
 - Variables en los predicados representan a cualquier elemento en el universo de disucrso. Variables pueden estar cuantificadas.
 - Afirmaciones compuestas se modelan como conexiones de afirmaciones atómicas. Las conexiones se realizan a través de conectores que modelan preposiciones del lenguaje natural.

Lógica-Cálculo de Predicados

- Sea P un símbolo de predicado de aridad n, y sean t1,...,tn términos, entonces, P(t1,...,tn) es una fórmula del cálculo de predicados.
- Las constantes true y false son fórmulas del cálculo de predicados.
- Sean φ1 y φ2 fórmulas del cálculo de predicados, entonces:
 - ¬ φ1 es una fórmula del cálculo de predicados.
 - φ 1 * φ 2 es una fórmula del cálculo de predicados, donde * ε {v,&, \rightarrow , \leftarrow , \leftrightarrow }.
 - (φ1) es una fórmula del cálculo de predicados.
 - (∀i| φ1: φ2) es una fórmula del cálculo de predicados.
 - (∃ i| φ1: φ2) es una fórmula del cálculo de predicados.

Axiomas básicos:

$$(\forall i | \varphi 1: \varphi 2) \equiv (\forall i | : \varphi 1 -> \varphi 2)$$

 $(\exists i | \varphi 1: \varphi 2) \equiv (\exists i | : \varphi 1 \& \varphi 2)$

Lógica-Cálculo de Predicados-Términos

- Si c es una constante, entonces c es un término.
- Si x es una variable, entonces x es un término.
- Si F es un símbolo funcional de aridad n y t1,...,tn son términos, entonces, F(t1,...,tn) es un término.

Lógica-Cálculo de Predicados-Variables Libres

Variable libre:

- Si P es un predicado entonces la variable i ocurre libre en P.
- La variable i ocurre libre en true y false.
- Sea i una variable que ocurre libre en E. Entonces, i es libre en:
- (E)
- ¬E
- E * E1
- $(\forall x | \varphi 1: \varphi 2)$ o $(\exists x | \varphi 1: \varphi 2)$ ssi *i* no pertenece a las variables en x

Logica-Caiculo de Predicados-Variables Limitadas

- Variable limitada:
 - Sea i una variable que ocurre libre en E. Entonces, i está limitada en las expresiones:
 - (∀x| E: F) o (∀x| F: E) o (∃ x| E: F) o (∃ x| F: E) ssi i pertenece a las variables en x.
 - Si i está limitada en E1, entonces, i está limitada en:
 - (E1)
 - (∀y| E1: F) o (∀y| F: E1) o (∃ y| E1: F) o (∃ y| F: E1)
- Una fórmula es cerrada si no tiene ocurrencias de variables libres.

Lógica-Cálculo de Predicados

 Una interpretación de un lenguaje del cálculo de Predicados es una 4-tupla:

I=(U,C,P,F), donde:

U: es un conjunto no vacío de elementos llamado universo de discurso.

C: es una función de las constantes a elementos en U.

P: hace corresponder cada símbolo de predicado p de aridad n a un subconjunto U^{n} .

F: hace corresponder cada símbolo de funcional p de aridad n de subconjunto U^n a un conjunto U^n

Lógica-Cálculo de Predicados Asignación/Satisfacción

- Dado un lenguaje L, φ una fórmula sobre L,
 e I una interpretación de L sobre el universo
 U
 - Una asignación de φ es una función parcial de las variables de L a U. I

Satisfacibilidad de una fórmula en una asignación

- Sea ϕ una fórmula y φ una asignación de las variables libres de ϕ en la estructura de interpretación *l*:
 - ϕ es satisfacible en φ en la interpretación *I*, ssi:
 - Si φ es un predicado P, entonces φ[φ] pertenece a la interpretación de P en I.
 - Si ϕ = not(ϕ 1), entonces ϕ 1 no es satisfacible en φ en la interpretación I.
 - Si φ= φ1 v φ2, entonces φ1 es satisfacible en φ en la interpretación / o φ2 es satisfacible en φ en la interpretación /
 - Si ϕ = ϕ 1 & ϕ 2, entonces ϕ 1 es satisfacible en φ en la interpretación I y ϕ 2 es satisfacible en φ en la interpretación I
 - Si ϕ = ϕ 1 => ϕ 2, entonces ϕ 1 no es satisfacible en φ en la interpretación I o ϕ 2 es satisfacible en φ en la interpretación I

Satisfacibilidad de una fórmula en una asignación

- Si φ= φ1 <=> φ2, entonces:
 - ϕ 1 no es satisfacible en φ en la interpretación I y ϕ 2 no es satisfacible en φ en la interpretación I, o
 - ϕ 1 es satisfacible en φ en la interpretación I y ϕ 2 es satisfacible en φ en la interpretación I
- Si φ= (∀i| φ1: φ2), entonces:
 - Para cualquier asignacion φ en la interpretación I, ϕ 1 no es satisfacible en φ en la interpretación I o ϕ 2 es satisfacible en φ en la interpretación I.
- Si φ= (∃ i| φ1: φ 2), entonces:
 - Si existe al menos asignacion φ' en la interpretación I, ϕ 1 es satisfacible en φ' en la interpretación I o ϕ 2 es satisfacible en φ 'en la interpretación I.

Satisfacibilidad en una Estructura de Interpretación

- Sea φ una fórmula y una estructura de interpretación /:
 - φ es satisfacible en la interpretación *I*, ssi, para cualquier asignación φ de las variables libres de φ en la estructura de interpretación *I*, φ es satisfacible en φ.

4

Modelo de una teoría

- Una interpretación / es modelo de un conjunto de fórmulas φ, ssi / satisface cada fórmula en φ.
- El problema de decidir si $φ \models φ$ es un problema no decidible.

Modelo Relacional

- Estructura básica:
 - Relación:
 - Se define sobre un conjunto de dominios D1,..,Dn.
 - Corresponde a un subconjunto sobre el producto cartesiano de D1,..,Dn
 - Propiedades:
 - No existen tuplas repetidas.
 - El orden de los elementos es irrelevante.
 - Si las columnas se nombran, en orden de las columnas es irrelevante.
 - Restricciones:
 - Integridad Referencial
 - Clave Primaria

Modelo Relacional-Terminología

Sea R una relación con los atributos A1,...,An sobre los dominios D1,..., Dn, respectivamente, entonces

 $R \subseteq D1x...xDn$

- No hay tuplas repetidas.
- El orden de las tuplas es irrelevante.
- El orden de las columnas es irrelevante.

- Un Esquema Relacional es una teoría T del lenguaje de la Lógica de Primer Orden formada por:
- Por cada relación R en el esquema, existe un predicado R en la teoría.
- Por cada clave (primaria o alterna) A de una relación R, existe una fórmula en T que modela que A es una clave.
- Por cada clave foránea A1 que en la relación R1 referencia a la relación R2, existe una regla que modela que A1 es una clave foránea.

 Sea T un teoría que representa a un esquema relacional EsR, una instancia de EsR es una estructura de interpretación I que es modelo de T.

- Interpretaciones Finitas.
- Closed World Assumption.
- Lenguajes basados en Lógica de Predicados pero con restricciones:
 - Consultas Conjuntivas:
 - Cálculo y Algebra Relacional sin diferencia o negación.
 Datalog sin recursión y negación.
 - Consultas Conjuntivas con Negación.
 - Consultas Conjuntivas con clausura transitiva.

- Álgebra cerrada:
 - El resultado de la aplicación de cualquier operador del álgebra relacional a una o más relaciones es también una relación.
- Operadores Básicos:
 - Selección
 - Proyección
 - Producto Cartesiano
 - Unión
 - Intersección
- Operadores No Básicos:
 - Join: Theta, Natural.

Selección: selecciona las tuplas de una relación R que satisface la condición F:

 $\sigma(R,F)=\{t/\ t\in R\ y\ t\ satisface\ F\}$

 Proyección: permite identificar los valores de los campos identificados, descartando el resto de los campos de la relación.

 $\pi(R,A1,...,Am) = \{ < t.A1,...,t.Am > / t \in R \}$

-

Álgebra Relacional

Producto Cartesiano:

R1 X R2= $\{<t.A1,...,t.An,k.B1,...,k.Bm>/ t \in R1 y k \in R2\}$

Theta Join:

R1 Join Cond R2= σ (R1 X R2, Cond).

Join Natural:

R1 Join R2= π (R1 Join Cond R2,A1..An,B1,..,Bm-n)

- Dar todas la compañías que producen productos de la categoría "chocolate".
 - T1: σ_(Categoria="chocolate")(Producto)
 - T2: $\pi_{\text{Fabricante}}(\text{T1})$

T1: $\sigma_{\text{(Categoria="chocolate")}}(Producto))$

Nombre Precio Categoria Fabricante

Carton 1000 chocolate Savoy

Toronto 6000 chocolate Savoy

4

Álgebra Relacional

T2: $\pi_{\text{Fabricante}}(T1)$

Fabricante

Savoy

- Producto(Nombre,Precio,Categoria,Fabricante)
- Fabricante(Fabricante,RazonSocial,NumeroEmpleados)

"El número de empleados de las empresas que fabrican productos de la categoría *chocolate*"

- T1: (Producto Join Fabricante)
- T2: σ_(Categoria="chocolate")(T1)
- T3: π_{NumeroEmpleados}(T2)

Join= Join Natural

Estadísticas:

- Producto
 - Cuatro millones de tuplas
 - Diez mil valores diferentes en el atributo Categoria.
 - Tuplas uniformente distribuidas en los valores del atributo Categoria.
 - Cada categoría es producida por un único fabricante.
- Fabricante
 - Dos mil tuplas.

- Tamaño en tuplas de T1:
 - 4.000.000 tuplas
- Tamaño en tuplas de T2:
 - 400 tuplas
- Tamaño en tuplas de T3:
 - 1 tuplas
- Se puede hacer algo mejor?

- Producto(Nombre, Precio, Categoria, Fabricante)
- Fabricante(Fabricante,RazonSocial,NumeroEmpleados)

"El número de empleados de las empresas que fabrican prodcutos de la categoría *chocolate*"

- T'1: σ_(Categoria="chocolate")(Producto)
- T'2: π_{Fabricante}(T'1)
- T'3: π_{NumeroEmpleados} (T'2 Join Fabricante)

- Tamaño en tuplas de T'1:
 - 400 tuplas
- Tamaño en tuplas de T'2:
 - 1 tuplas
- Tamaño en tuplas de T'3:
 - 1 tuplas

SQL

Estructura de una consulta SQL:

Select ListAtt

From T1,...,Tn

Where Cond

Equivale a la expresión del álgebra relacional:

 $\pi_{ListAtt}(\sigma_{Cond} (T1 X T2 X...X Tn))$

Complejidad de Lenguajes Lógicos

- Poder expresivo de un lenguaje L: es el conjunto de funciones que pueden ser escritas en L.
- Requerimiento lenguaje de consultas para ser relacionalmente completo:
 - Ser capaz de expresar todas las consultas expresables en álgebra relacional.
 - Cálculo Relacional, SQL sin agregación son relacionalmente completos. Se conocen también como lenguajes FO.

Complejidad de Lenguajes Lógicos-Complejidad de los Datos

Sea q una consulta acíclica, DB una instancia de un esquema relacional R y A el conjunto de las respuestas de q en DB,

q: PowerSet(DB) -> PowerSet(A),

Es decir, q es una correspondencia desde el conjunto de instancias de R al conjunto de posibles respuestas. La medida de complejidad determina la cantidad de veces que instancias de R deben ser consultadas para producir A.

Complejidad de Lenguajes Lógicos-Complejidad de los Datos

Formalmente, el modelo de computación puede ser una máquina de Turing y una instancia BD de un esquema R de tamaño n, se codifica en una cinta O(n). Todas las consultas en la BD pueden ser vistas como máquinas de Turing. En caso que q sea evaluado en tiempo polinomial, se requerirán un número polinomial de pasos en la cinta (BD) para encontrar la respuesta, es decir, O(nk), donde k es un número positivo.

El conjunto de máquinas que pueden encontrar la respuesta en un número polinomial de pasos se denominan funciones DB-PTIME.

- Se dice que un lenguaje L es DB-PTIME si cada función que pueden expresar, se computa en tiempo polinomial en función de n.
- Se dice que un lenguaje L es DB-PTIME complete, si L es DB-PTIME y L puede expresar todas las funciones que son DB-PTIME computables.
- Los Lenguajes FO que representan conusitas acíclicas, son DB-PTIME computables. Técnicas sofisticadas de optimización y evaluación sn usadas por los DBMS para mantener los exponentes y coeficientes de O(nk) bajos.
- Consultas FO cíclicas pueden requerir BD-EXPTIME.
- Los Lenguajes FO no son DB-PTIME complete porque existen funciones, por ejemplo, la clausura transitiva, que son DB-PTIME, que no pueden ser expresadas en lenguajes FO.

Ejemplo de una consulta Cíclica-Tablas

Ri

Ai	Ai+1
0	Α
0	В
1	Α
1	В
Α	0
Α	1
В	0
В	1

Rn

An	A1
0	Α
0	В
1	Α
1	В
Α	0
Α	1
В	0
В	1

Consulta:

R1 Join R2 Join...Join Rn