

Introduction to Data Management

Lecture #11 (Relational Languages III)

Instructor: Mike Carey mjcarey@ics.uci.edu

- * SWOOSH HW series status
 - HW1 is graded, HW2 grading is underway
 - HW3 is open for business! (Due Wed at 6 PM)

- See Piazza for the full set of rules (!)
 - In-person exam (using Gradescope)
 - Laptops needed (open *only* to Gradescope)
 - No cell phones or other devices permitted
 - No textbook access allowed
 - 2-sided hardcopy cheat sheet highly recommended

Pre-Midterm Time Check!

labus		
Торіс	Reading (Required!)	
Databases and DB Systems	Ch. 1	
Entity-Relationship (E-R) Data Model	Ch. 6.1-6.5, 6.8-6.9	
Relational Data Model	Ch. 2.1-2.4, 3.1-3.2	
E-R to Relational Translation	Ch. 6.6-6.7	
Relational Design Theory	Ch. 7.1-7.4.2	
Midterm Exam 1	Fri, Oct 22 (during lecture time)	
Relational Algebra	Ch. 2.5-2.7	
Relational Calculus	⇒Wikipedia: Tuple relational calculus	
SQL Basics (SPJ and Nested Queries)	Ch. 3.3-3.5	
SQL Analytics: Aggregation, Nulls, and Outer Joins	Ch. 3.6-3.9, 4.1	
Advanced SQL: Constraints, Triggers, Views, and Security	Ch. 4.2, 4.4-4.5, 4.7	
Midterm Exam 2	Mon, Nov 15 (during lecture time)	
Storage	Ch. 12.1-12.4, 12.6-12.7	
Indexing	Ch. 14.1-14.4, 14.5	
Physical DB Design	Ch. 14.6-14.7, 15.1-15.3, 15.5.3	
Semistructured Data Management (a.k.a. NoSQL)	Ch. 8.1, → AsterixDB SQL++ Primer, → Couchbase SQL++ Bo	
Data Science 1: Advanced SQL Analytics	Ch. 5.5, 11.3	
Data Science 2: Notebooks, Dataframes, and Python/Pandas	Lecture notes and Jupyter notebook	
Basics of Transactions	Ch. 4.3, Ch. 17	
Endterm Exam	Fri, Dec 3 (during lecture time)	

Midterm Exam 1

Time: Fri, Oct 22, Lecture Time

Place: SSLH 100

TRC Formulas

* Atomic formula:

- $r \in R$, or $r \notin R$, or r.a op s.b, or r.a op constant
- op is one of <, >, ≤, ≥, ≠,=

* Formula:

- an atomic formula, or
- \neg P, PAQ, PVQ, where P and Q are formulas, or
- $\exists r \in R (P(r))$, where variable r is *free* in P(...), or
- $\forall r \in R (P(r))$, where variable r is *free* in P(...), or
- $P \Rightarrow Q$ (pronounced "implies", equivalent to $(\neg P) \lor Q$)

$$\exists \exists \forall \in \notin \neg \land \lor \Rightarrow = \neq <> \leq \geq$$

Free and Bound Variables

- ❖ The use of a quantifier such as $\exists t \in T$ or $\forall t \in T$ in a formula is said to *bind* t.
 - A variable that is not bound is <u>free</u>.
- * Now let us revisit the definition of a TRC query:
 - { t(a1, a2, ...) | P(t) }
- ❖ There is an important restriction: the variable t that appears to the left of the | ("such that") symbol must be the *only* free variable in the formula P(...).
- Let's look at some examples...

Find sailors with a rating above 7

```
Sailors(sid, sname, rating, age)
 Reserves(sid, bid, date)
 Boats(bid, bname, color)
 \{s \mid s \in Sailors \land s.rating > 7\}
This is equivalent to the more general form:
 { t(id, nm, rtg, age) | ∃s ∈ Sailors
 ( t.id = s.sid \land t.nm = s.sname
 \land t.rtg = s.rating \land t.age = s.age
 \land s.rating > 7)
```

(Q: See how each one specifies the answer's schema and values...? Note that the second query's result schema is different as we've specified it. The Wikipedia article uses a very similar notation: {t:{id,nm,rtg,age} | ... }).

Find ids of sailors who are older than 30.0 or who have a rating under 8 and are named "Horatio"

```
Sailors(sid, sname, rating, age) Reserves(sid, bid, date)
Boats(bid, bname, color)
```

- Things to notice:
 - Again, how result schema and values are specified
 - Use of Boolean formula to specify the query constraints
 - Highly declarative nature of this form of query language!

Ex: TRC Query

Semantics

Sailors

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5

sid	bid	date
22	101	10/10/98

bid	bname	color
101	Interlake	blue

sid	sname	rating	age
22	Dustin	7	45.0

nid	nname	nvalue
1	Pi	3.14159

sid	sname	rating	age
66	Donald	0	73.0

Ex: TRC Query

Semantics

Sailors

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5

sid	bid	date
22	101	10/10/98

bid	bname	color
101	Interlake	blue

	sid	sname	rating	age
,	22	Dustin	7	45.0

nid	nname	nvalue
1	Pi	3.14159

sid	sname	rating	age
66	Donald	0	73.0

Find names of sailors who've reserved a red boat

Sailors(sid, sname, rating, age) Reserves(sid, bid, date) Boats(bid, bname, color)

```
{ t(sname) | \existss ∈ Sailors (t.sname = s.sname ∧

\existsr ∈ Reserves (r.sid = s.sid ∧

\existsb ∈ Boats (b.bid = r.bid ∧ b.color = 'red'))) }
```

- Things to notice:
 - Again, how result schema and values are specified
 - How <u>ioins</u> appear here as value-matching predicates
 - Highly declarative nature of this form of query language!

 $\exists \exists \forall \in \notin \neg \land \lor \Rightarrow = \neq <> \leq \geq$

Unsafe Queries and Expressive Power

- * It is possible to write syntactically correct calculus queries that have an *infinite* number of answers! Such queries are called <u>unsafe</u>.
 - E.g., $s \mid \neg (s \in Sailors)$
- * It is known that *every* query that can be expressed in relational algebra can be expressed as a *safe* query in DRC / TRC; the converse is also true.
- * Relational Completeness: Query language (e.g., SQL) that can express every query that is expressible in the relational algebra/(safe) calculus.

Ex: TRC Query Safety

Sailors

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5

sid	bid	date
22	101	10/10/98

bid	bname	color
101	Interlake	blue

sid	sname	rating	age
22	Dustin	7	45.0

nid	nname	nvalue
1	Pi	3.14159

sid	sname	rating	age
66	Donald	0	73.0

Find ids of sailors who've reserved a red boat and a green boat

Sailors(sid, sname, rating, age) Reserves(sid, bid, date) Boats(bid, bname, color)


```
\exists r1 \in \text{Reserves } (r1.\text{sid} = \text{s.sid } \land
 \exists b1 \in Boats (b1.bid = r1.bid \land b1.color = 'red')) \land
\exists r2 \in Reserves (r2.sid = s.sid \land
 \exists b2 \in Boats (b2.bid = r2.bid \land b2.color = 'green')))
```

- Things to notice:
 - This required *several* more variables! (Q: Why?)
 - Q: Could we have done this with just s, r, b1, and b2? (And why?)
 - Think of tuple variables as "fingers" pointing at the tables' rows...

Example: Tuple Variable Bindings

Sailors

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5

(Bindings at one point in time...)

Reserves

sid	bid	date
22	101	10/10/98
22	102	10/10/98
22	103	10/8/98
22	104	10/7/98
31	102	11/10/98
31	103	11/6/98
31	104	11/12/98
64	101	9/5/98
64	102	9/8/98
74	103	9/8/93

Boats

bid	bname	color	
101	Interlake	blue	_
102	Interlake	red	b1
103	Clipper	green	b ²
104	Marine	red	

Find the names of sailors who've reserved all boats

```
Sailors(sid, sname, rating, age) Reserves(sid, bid, date)
Boats(bid, bname, color)
```

```
{ t(sname) | \existss ∈ Sailors (t.sname = s.sname \land


\forallb ∈ Boats (\existsr ∈ Reserves (r.sid = s.sid \land

\existss ∈ Sailors (t.sname = s.sname \land

\existsb ∈ Boats (\existsr ∈ Reserves (r.sid = r.bid) ) ) }
```

(For <u>all</u> boats b, sailor s has a reservation r for it)

- Things to notice:
 - Universal quantification addresses the "all" query use case
 - Highly declarative nature of this form of query language!

Find the names of sailors who've reserved all <u>Interlake</u> boats

```
Sailors(sid, sname, rating, age) Reserves(sid, bid, date) Boats(bid, bname, color)
```

```
\{ t(sname) \mid \exists s \in Sailors \}
(t.sname = s.sname \land
```

(For all boats b, <u>if</u> b is an 'Interlake' <u>then</u> sailor s has a reservation r for it)


```
\forall b \in Boats (b.bname = 'Interlake' \Rightarrow (\exists r \in Reserves (r.sid = s.sid \land b.bid = r.bid)))))
```

Or, if you prefer:

```
\{ t(sname) \mid \exists s \in Sailors 
(t.sname = s.sname \land
```

(For all boats b, either b is <u>not</u> an 'Interlake' <u>or</u> sailor s has a reservation r for it)

```
\forallb ∈ Boats (b.bname ≠ 'Interlake' \lor (\existsr ∈ Reserves (r.sid = s.sid \land b.bid = r.bid) ) ) ) }
```


Find the names of sailors who've reserved all <u>Interlake</u> boats (Gradescope-friendly version)


```
Sailors(sid, sname, rating, age) Reserves(sid, bid, date) Boats(bid, bname, color)
```

{ t(sname) | **some** s **in** Sailors (t.sname = s.sname **and** (For all boats b, <u>if</u> b is an 'Interlake' <u>then</u> sailor s has a reservation r for it)

Or, if you prefer:

```
{ t(sname) | some s in Sailors
(t.sname = s.sname and
```

(For all boats b, either b is <u>not</u> an 'Interlake' <u>or</u> sailor s has a reservation r for it)

Find the names of sailors who've reserved all <u>Interlake</u> boats (____ -friendly version @)

Sailors(sid, sname, rating, age) Boats(bid, bname, color)

Reserves(sid, bid, date)

{ t(sname) | Sailors s (t.sname = s.sname 🐆

(For all boats b, if b is an 'Interlake' then sailor s has a reservation r for it)

Boats b (b.bname = 'Interlake' 👉 (🙂 Reserves r

(r.sid = s.sid b.bid = r.bid))))}

Or, if you prefer:

{ t(sname) | Sailors s (t.sname = s.sname 🥍 (For all boats b, either b is not an 'Interlake' or sailor s has a reservation r for it)

Boats b (b.bname = 'Interlake' (c) Reserves r $(r.sid = s.sid \gg b.bid = r.bid))))$

- Relational calculus is non-operational, so users define queries in terms of what they want and not in terms of how to compute it. (Declarativeness: "What, not how!")
- Algebra and safe calculus subset have the same expressive power, leading to the concept of relational completeness for query languages.
- Two calculus variants: TRC (tuple relational calculus, which we've just studied) and DRC (domain relational calculus, not covered here).