

Chapter 6: Formal Relational Query Languages

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Outline

- Relational Algebra
- Tuple Relational Calculus
- Domain Relational Calculus

Relational Algebra

- Procedural language
- Six basic operators
 - select: σ
 - project: ∏
 - union: ∪
 - set difference: –
 - Cartesian product: x
 - rename: ρ
- The operators take one or two relations as inputs and produce a new relation as a result.

Select Operation

- Notation: $\sigma_p(r)$
- p is called the selection predicate
- Defined as:

$$\sigma_p(\mathbf{r}) = \{t \mid t \in r \text{ and } p(t)\}$$

Where p is a formula in propositional calculus consisting of **terms** connected by : $^{\wedge}$ (**and**), $^{\vee}$ (**or**), $^{\neg}$ (**not**) Each **term** is one of:

<a tribute> op <a tribute> or <constant> where op is one of: =, \neq , >, \geq . <. \leq

Example of selection:

σ_{dept_name="Physics"}(instructor)

Project Operation

Notation:

$$\prod_{A_1,A_2,\ldots,A_k}(r)$$

where A_1 , A_2 are attribute names and r is a relation name.

- The result is defined as the relation of k columns obtained by erasing the columns that are not listed
- Duplicate rows removed from result, since relations are sets
- Example: To eliminate the dept_name attribute of instructor

 $\prod_{ID.\ name.\ salary}$ (instructor)

Union Operation

- Notation: $r \cup s$
- Defined as:

$$r \cup s = \{t \mid t \in r \text{ or } t \in s\}$$

- For $r \cup s$ to be valid.
 - 1. *r*, *s* must have the *same* **arity** (same number of attributes)
 - 2. The attribute domains must be **compatible** (example: 2^{nd} column of r deals with the same type of values as does the 2^{nd} column of s)
- Example: to find all courses taught in the Fall 2009 semester, or in the Spring 2010 semester, or in both

$$\Pi_{course_id}$$
 ($\sigma_{semester="Fall"}$ $\wedge_{year=2009}$ (section)) \cup

$$\Pi_{course_id}$$
 ($\sigma_{semester="Spring"}$ $\Lambda_{year=2010}$ (section))

Set Difference Operation

- Notation r s
- Defined as:

$$r - s = \{t \mid t \in r \text{ and } t \notin s\}$$

- Set differences must be taken between compatible relations.
 - \bullet r and s must have the same arity
 - attribute domains of r and s must be compatible
- Example: to find all courses taught in the Fall 2009 semester, but not in the Spring 2010 semester

$$\Pi_{course_id} (\sigma_{semester="Fall"} \land year=2009 (section)) -$$

$$\Pi_{\text{course_id}} (\sigma_{\text{semester="Spring"} \land \text{year=2010}} (\text{section}))$$

Set-Intersection Operation

- Notation: $r \cap s$
- Defined as:
- r ∩ s = { t | t ∈ r and t ∈ s }
- Assume:
 - ightharpoonup r, s have the same arity
 - attributes of r and s are compatible
- Note: $r \cap s = r (r s)$

Cartesian-Product Operation

- Notation $r \times s$
- Defined as:

$$r \times s = \{t \mid q \mid t \in r \text{ and } q \in s\}$$

- Assume that attributes of r(R) and s(S) are disjoint. (That is, $R \cap S = \emptyset$).
- If attributes of r(R) and s(S) are not disjoint, then renaming must be used.

Rename Operation

- Allows us to name, and therefore to refer to, the results of relationalalgebra expressions.
- Allows us to refer to a relation by more than one name.
- Example:

$$\rho_X(E)$$

returns the expression E under the name X

If a relational-algebra expression E has arity n, then

$$\rho_{x(A_1,A_2,...,A_n)}(E)$$

returns the result of expression E under the name X, and with the attributes renamed to A_1 , A_2 ,, A_n .

Formal Definition

- A basic expression in the relational algebra consists of either one of the following:
 - A relation in the database
 - A constant relation
- Let E_1 and E_2 be relational-algebra expressions; the following are all relational-algebra expressions:
 - $E_1 \cup E_2$
 - $E_1 E_2$
 - $E_1 \times E_2$
 - $\sigma_p(E_1)$, P is a predicate on attributes in E_1
 - $\prod_{S}(E_1)$, S is a list consisting of some of the attributes in E_1
 - $\rho_X(E_1)$, x is the new name for the result of E_1

Tuple Relational Calculus

Tuple Relational Calculus

- A nonprocedural query language, where each query is of the form $\{t \mid P(t)\}$
- It is the set of all tuples t such that predicate P is true for t
- \blacksquare t is a tuple variable, t [A] denotes the value of tuple t on attribute A
- $t \in r$ denotes that tuple t is in relation r
- P is a formula similar to that of the predicate calculus

Predicate Calculus Formula

- Set of attributes and constants
- 2. Set of comparison operators: (e.g., <, \le , =, \ne , >, \ge)
- 3. Set of connectives: and ($^{\wedge}$), or (v), not ($^{\neg}$)
- 4. Implication (\Rightarrow): $x \Rightarrow y$, if x if true, then y is true

$$X \Rightarrow y \equiv \neg X \lor y$$

- 5. Set of quantifiers:
 - ∃ $t \in r(Q(t))$ ≡ "there exists" a tuple in t in relation r such that predicate Q(t) is true
 - $\forall t \in r (Q(t)) \equiv Q$ is true "for all" tuples t in relation r

Find the *ID*, *name*, *dept_name*, *salary* for instructors whose salary is greater than \$80,000

$$\{t \mid t \in instructor \ t \ [salary] > 80000\}$$

Notice that a relation on schema (*ID, name, dept_name, salary*) is implicitly defined by the query

As in the previous query, but output only the ID attribute value

$$\{t \mid \exists \ s \in \text{instructor} \ (t \ [ID\] = s \ [ID\] \land s \ [salary\] > 80000)\}$$

Notice that a relation on schema (*ID*) is implicitly defined by the query

Find the names of all instructors whose department is in the Watson building

```
\{t \mid \exists s \in instructor \ (t [name] = s [name] \}

`\exists u \in department \ (u [dept_name] = s[dept_name] "

`u [building] = "Watson"))\}
```

Find the set of all courses taught in the Fall 2009 semester, or in the Spring 2010 semester, or both

```
\{t \mid \exists s \in section \ (t [course\_id] = s [course\_id] ^ s [semester] = "Fall" ^ s [year] = 2009 
v \exists u \in section \ (t [course\_id] = u [course\_id] ^ u [semester] = "Spring" ^ u [year] = 2010 )\}
```


Find the set of all courses taught in the Fall 2009 semester, and in the Spring 2010 semester

```
\{t \mid \exists s \in section \ (t [course\_id] = s [course\_id] ^ s [semester] = "Fall" ^ s [year] = 2009 ^ <math>\exists u \in section \ (t [course\_id] = u [course\_id] ^ u [semester] = "Spring" ^ u [year] = 2010 )\}
```

■ Find the set of all courses taught in the Fall 2009 semester, but not in the Spring 2010 semester

```
\{t \mid \exists s \in section \ (t [course\_id] = s [course\_id]^ \ s [semester] = "Fall" ^ s [year] = 2009 \ ^ ¬ \exists u \in section \ (t [course\_id] = u [course\_id]^ \ u [semester] = "Spring" ^ u [year] = 2010 )\}
```


Universal Quantification

- Find all students who have taken all courses offered in the Biology department
 - $\{t \mid \exists \ r \in student \ (t \ [ID] = r \ [ID]) \ ^$ $(\forall \ u \in course \ (u \ [dept_name] = \text{``Biology''} \Rightarrow$ $\exists \ s \in takes \ (t \ [ID] = s \ [ID \] \ ^$ $s \ [course_id] = u \ [course_id]))\}$

Safety of Expressions

- It is possible to write tuple calculus expressions that generate infinite relations.
- For example, $\{t \mid \neg t \in r\}$ results in an infinite relation if the domain of any attribute of relation r is infinite
- To guard against the problem, we restrict the set of allowable expressions to safe expressions.
- An expression $\{t \mid P(t)\}$ in the tuple relational calculus is *safe* if every component of t appears in one of the relations, tuples, or constants that appear in P
 - NOTE: this is more than just a syntax condition.
 - E.g. { $t \mid t[A] = 5$ **true** } is not safe --- it defines an infinite set with attribute values that do not appear in any relation or tuples or constants in P.

Safety of Expressions (Cont.)

- Consider again that query to find all students who have taken all courses offered in the Biology department
 - $\{t \mid \exists \ r \in student \ (t \ [ID] = r \ [ID]) \ ^$ $(\forall \ u \in course \ (u \ [dept_name] = \text{``Biology''} \Rightarrow$ $\exists \ s \in takes \ (t \ [ID] = s \ [ID \] \ ^$ $s \ [course_id] = u \ [course_id]))\}$
- Without the existential quantification on student, the above query would be unsafe if the Biology department has not offered any courses.

Domain Relational Calculus

Domain Relational Calculus

- A nonprocedural query language equivalent in power to the tuple relational calculus
- **Each** query is an expression of the form:

$$\{ < X_1, X_2, ..., X_n > | P(X_1, X_2, ..., X_n) \}$$

- $x_1, x_2, ..., x_n$ represent domain variables
- P represents a formula similar to that of the predicate calculus

- Find the *ID*, *name*, *dept_name*, *salary* for instructors whose salary is greater than \$80,000
 - $\{ < i, n, d, s > | < i, n, d, s > \in instructor ^ s > 80000 \}$
- As in the previous query, but output only the ID attribute value
 - $\{ < i > | < i, n, d, s > \in instructor \ s > 80000 \}$
- Find the names of all instructors whose department is in the Watson building

```
\{ \langle n \rangle \mid \exists i, d, s \ (\langle i, n, d, s \rangle \in instructor \\ ^\exists b, a \ (\langle d, b, a \rangle \in department ^ b = "Watson") \} \}
```


Find the set of all courses taught in the Fall 2009 semester, or in the Spring 2010 semester, or both

```
\{ <c > \mid \exists \ a, \ s, \ y, \ b, \ r, \ t \ ( < c, \ a, \ s, \ y, \ b, \ r, \ t > \in section \ ^  s = \text{``Fall''} \ ^ y = 2009 \ ) v \exists \ a, \ s, \ y, \ b, \ r, \ t \ ( < c, \ a, \ s, \ y, \ b, \ r, \ t \ > \in section \ ] \ ^  s = \text{``Spring''} \ ^ y = 2010 \ ) \} This case can also be written as
```

 $\{ <c > \mid \exists a, s, y, b, r, t \ (<c, a, s, y, b, r, t > \in section ^ ((s = "Fall" ^ y = 2009)) v (s = "Spring" ^ y = 2010)) \}$

Find the set of all courses taught in the Fall 2009 semester, and in the Spring 2010 semester

```
\{ <c> \mid \exists \ a, \ s, \ y, \ b, \ r, \ t \ ( <c, \ a, \ s, \ y, \ b, \ r, \ t > \in section \ ^ 
s = \text{`Fall''} \ ^ y = 2009 \ )
^ \exists \ a, \ s, \ y, \ b, \ r, \ t \ ( <c, \ a, \ s, \ y, \ b, \ r, \ t > \in section \ ] \ ^ 
s = \text{`Spring''} \ ^ y = 2010 \ ) \}
```


Safety of Expressions

The expression:

$$\{ \langle X_1, X_2, ..., X_n \rangle \mid P(X_1, X_2, ..., X_n) \}$$

is safe if all of the following hold:

- 1. All values that appear in tuples of the expression are values from dom(P) (that is, the values appear either in P or in a tuple of a relation mentioned in P).
- 2. For every "there exists" subformula of the form $\exists x (P_1(x))$, the subformula is true if and only if there is a value of x in $dom(P_1)$ such that $P_1(x)$ is true.
- 3. For every "for all" subformula of the form $\forall_x (P_1(x))$, the subformula is true if and only if $P_1(x)$ is true for all values x from $dom(P_1)$.

Universal Quantification

- Find all students who have taken all courses offered in the Biology department
 - $\{ \langle i \rangle \mid \exists n, d, tc \ (\langle i, n, d, tc \rangle \in student ^$ $\forall ci, ti, dn, cr \ (\langle ci, ti, dn, cr \rangle \in course ^ dn = "Biology"$

```
\Rightarrow \exists si, se, y, g (\langle i, ci, si, se, y, g \rangle \in takes)
```

 Note that without the existential quantification on student, the above query would be unsafe if the Biology department has not offered any courses.

End of Chapter 6

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use