

- Query has the form: $\{T \mid p(T)\}$
 - p(T) is a formula containing T
- Answer = tuples T for which p(T) = true.

Formulae

Guest lecturer:

- Atomic formulae:
 - $T \in Relation$

T.a op T.b

T.a op constant

... *op* is one of <,>,=,≤,≥,≠

- A formula can be:
 - an atomic formula
 - $\neg p, p \land q, p \lor q, p \Rightarrow q$
 - $-\exists R(p(R))$
 - $\forall R(p(R))$

Free and Bound Variables

- Quantifiers: ∃ and ∀
- Use of $\exists X$ or $\forall X$ binds X.
 - A variable that is not bound is free.
- · Recall our definition of a query:
 - $-\{T \mid p(T)\}\$
- · Important restriction:
 - -T must be the *only* free variable in p(T).
 - all other variables must be bound using a quantifier.

Simple Queries

• Find all sailors with rating above 7

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

• Find names and ages of sailors with rating above 7.

 $\{S \mid \exists S1 \in Sailors(S1.rating > 7)\}$ \land S.sname = S1.sname $\land S.age = S1.age$

- Note: S is a variable of 2 fields (i.e. S is a projection of Sailors)

Joins

Find sailors rated > 7 who've reserved boat #103

{S | S∈Sailors ∧ S.rating > 7 ∧ $\exists R(R \in Reserves \land R.sid = S.sid)$ \land R.bid = 103) }

Joins (continued)

Find sailors rated > 7 who've reserved a red boat

```
\{S \mid S \in Sailors \land S.rating > 7 \land \\ \exists R(R \in Reserves \land R.sid = S.sid \\ \land \exists B(B \in Boats \land B.bid = R.bid \\ \land B.color = 'red')) \}
```

 This may look cumbersome, but it's not so different from SQL!

Universal Quantification

Find sailors who've reserved all boats

```
\{S \mid S \in Sailors \land \\ \forall B \in Boats (\exists R \in Reserves \\ (S.sid = R.sid \\ \land B.bid = R.bid)) \}
```


A trickier example...

Find sailors who've reserved all Red boats

```
{S | S∈Sailors ∧
∀B ∈ Boats (B.color = 'red' ⇒
∃R(R∈Reserves ∧ S.sid = R.sid
∧ B.bid = R.bid))}
Alternatively...
{S | S∈Sailors ∧
∀B ∈ Boats (B.color ≠ 'red' ∨
∃R(R∈Reserves ∧ S.sid = R.sid
∧ B.bid = R.bid))}
```


 $a \Rightarrow b$ is the same as $\neg a \lor b$

A Remark: Unsafe Queries

- 3 syntactically correct calculus queries that have an infinite number of answers! <u>Unsafe</u> queries.
 - e.g., $|S| |S \in Sailors|$
 - Solution???? Don't do that!

Your turn ...

Schema:

Movie(<u>title</u>, year, studioName) ActsIn(<u>movieTitle</u>, <u>starName</u>) Star(<u>name</u>, gender, birthdate, salary)

- Queries to write in Relational Calculus:
 - 1. Find all movies by Paramount studio
 - 2. ... movies whose stars are all women
 - 3. ... movies starring Kevin Bacon
 - 4. Find stars who have been in a film w/Kevin Bacon
 - 5. Stars within six degrees of Kevin Bacon*
 - 6. Stars connected to K. Bacon via any number of films**

* Try two degrees for starters

** Good luck with this one!

1. Find all movies by Paramount studio

{M | M∈Movie ∧ M.studioName = 'Paramount'}

Answers ...

3. Movies starring Kevin Bacon

 $\{M \mid M \in Movie \land \\ \exists A \in ActsIn(A.movieTitle = M.title \land \\ A.starName = 'Bacon')\}$

two 5. Stars within six-degrees of Kevin Bacon

 $\begin{cases} S \mid S \in Star \ \land \\ \exists A \in ActsIn(A.starName = S.name \ \land \\ \exists A2 \in ActsIn(A2.movieTitle = A.movieTitle \ \land \\ \exists A3 \in ActsIn(A3.starName = A2.starName \ \land \\ \exists A4 \in ActsIn(A4.movieTitle = A3.movieTitle \ \land \\ A4.starName = 'Bacon')) \end{cases}$

- 6. Stars connected to K. Bacon via <u>any number</u> of films
- Sorry ... that was a trick question
 - Not expressible in relational calculus!!
- What about in relational algebra?
 - We will be able to answer this question shortly ...

- Expressive Power (Theorem due to Codd):
 - Every query that can be expressed in relational algebra can be expressed as a safe query in relational calculus; the converse is also true.
- Relational Completeness:

Query language (e.g., SQL) can express every query that is expressible in relational algebra/calculus.

(actually, SQL is more powerful, as we will see...)

Question:

- Can we express query #6 in relational algebra?
- A: If we could, then by Codd's theorem we could also express it in relational calculus. However, we know the latter is not possible, so the answer is no.

- Formal query languages simple and powerful.
 - Relational algebra is operational
 - used as internal representation for query evaluation plans.
 - Relational calculus is "declarative"
 - query = "what you want", not "how to compute it"
 - Same expressive power
 - --> relational completeness.
- · Several ways of expressing a given query
 - a *query optimizer* should choose the most efficient version.