Adatbázisrendszerek

A relációs modell lekérdező nyelvei A relációalgebra

Bevezető

Absztrakt lekérdező nyelvek

- relációalgebra
- relációkalkulus
 - rekordalapú
 - tartományalapú

Megjegyzés

A három nyelv kifejezőerejük tekintetében megegyezik.

Absztrakt lekérdező nyelvek

Relációalgebra

- a matematikai halmazelméleten alapuló lekérdező nyelv
- a lekérdezés egy kifejezés, amelyben az operátorok relációalgebrai műveletek, az operandusok pedig relációk
- a lekérdezés eredménye szintén egy reláció.

Relációkalkulus

- az elsőrendű predikátumkalkulusra épülő lekérdező nyelv
- a lekérdezés egy speciális alakú kifejezés, amely egy halmazt definiál
- a lekérdezés eredménye az előbb említett halmaz által meghatározott reláció.

A relációalgebra műveletei

- szelekció (σ)
- projekció (π)
- átnevezés (ρ)
- halmazműveletek
 - unió (\cup), metszet (\cap), különbség (-)
 - Descartes-szorzat (belső szorzat, ×)
- összekapcsolás (join)
 - általános összekapcsolás (theta join, 🖂)
 - egyenlőségalapú összekapcsolás (equijoin);
 - természetes összekapcsolás (natural join, *)
 - bal oldali/jobb oldali/teljes külső összekapcsolás (left/right/full outer join, ⋈, ⋈,)
- hányados (÷)

Szelekció

$$\sigma_{\text{szelekciós feltétel}>}(R)$$

R azt a relációt jelöli, amelyből a < szelekciós feltétel > -nek eleget tevő rekordokat válogatjuk ki.

A < szelekciós feltétel > egy logikai kifejezés, amely logikai operátorokkal összekapcsolt részkifejezésekből épül föl. A részkifejezések alakja a következők valamelyike lehet:

- <attribútum> < hasonlító op.> < konstans> vagy
- <attribútum><hasonlító op.><attribútum>,

ahol az < attribútum> az R egy attribútumának neve, a < hasonlító op.> a $\{=, \neq, <, >, \leq, \geq\}$ operátorok egyike, a < konstans> pedig egy konstans érték az attribútum tartományából.

Egy általános szelekciós feltételben a részkifejezéseket az és, a vagy és a nem logikai operátorokkal kapcsolhatjuk össze.

Szelekció

Megjegyzések

- A $\{=, \neq, <, >, \leq, \geq\}$ halmaz operátorait csak olyan attribútumok esetén használhatjuk, amelyek tartományai egymással összehasonlítható elemeket tartalmaznak (pl. számok, dátumok). Ha nem összehasonlítható értékek alkotják az attribútum tartományát, akkor csak a $\{=, \neq\}$ halmazbeli operátorok használhatók (pl. színek).
- Egyes tartományok esetén további hasonlító operátorokat is használhatunk (pl. RÉSZSZTRING operátor).

A szelekció tulajdonságai

- A szelekció unáris művelet.
- Az eredményül kapott reláció foka és sémája megegyezik R fokával, illetve sémájával.
- Az eredményül kapott reláció számossága mindig kisebb vagy egyenlő R számosságánál, azaz bármely f feltétel esetén $|\sigma_f(R)| \leq |R|$
- Két egymásba ágyazott szelekciós művelet végrehajtási sorrendje felcserélhető:

$$\sigma_{\mathsf{felt}_1}(\sigma_{\mathsf{felt}_2}(R)) = \sigma_{\mathsf{felt}_2}(\sigma_{\mathsf{felt}_1}(R))$$

 Minden többszörösen egymásba ágyazott (kaszkádolt) szelekció átírható egyetlen szelekcióvá, amelynek a feltétele az eredeti feltételek konjunkciója:

$$\sigma_{\mathsf{felt}_1}(\sigma_{\mathsf{felt}_2}(\dots(\sigma_{\mathsf{felt}_n}(R))\dots)) = \sigma_{\mathsf{felt}_1} \mathsf{AND} \, \mathsf{felt}_2 \, \mathsf{AND} \dots \, \mathsf{AND} \, \mathsf{felt}_n(R)$$

Példa szelekcióra

Válasszuk ki a női dolgozókat. $\sigma_{\text{Nem} = "N"}(\text{DOLGOZÓ})$

DOLGOZÓ

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Kiss	István	1 680119 6749	1968. január 19.	1172 Budapest	F	325000	1 410620 4902	4
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5
Fazekas	Ilona	2 690329 1099	1969. március 29.	3535 Miskolc	N	325000	1 410620 4902	4
Nagy	Zoltán	1 371110 4519	1937. november 10.	1061 Budapest	F	715000	NULL	1

Példa szelekcióra

Válasszuk ki azokat a dolgozókat, akik vagy a 4-es osztályon dolgoznak, és többet keresnek 325 000 Ft-nál, vagy az 5-ös osztályon dolgoznak, és többet keresnek 390 000 Ft-nál!

 $\sigma_{(\text{Osz=4 AND Fizetés}>325000)\,\text{OR}(\text{Osz=5 AND Fizetés}>390000)}(\text{DOLGOZO})$

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5

Projekció

$$\pi_{< attribútum lista>}(R)$$

• Az attribútumlista az R reláció lekérdezni kívánt attribútumainak listája.

 π Szsz, Szdátum (DOLGOZÓ)

DOLGOZÓ

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Kiss	István	1 680119 6749	1968. január 19.	1172 Budapest	F	325000	1 410620 4902	4
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5
Fazekas	Ilona	2 690329 1099	1969. március 29.	3535 Miskolc	N	325000	1 410620 4902	4
Nagy	Zoltán	1 371110 4519	1937. november 10.	1061 Budapest	F	715000	NULL	1

Szsz	Szdátum
1 650109 0812	1965. január 9.
2 551208 2219	1955. december 8.
1 680119 6749	1968. január 19.
1 410620 4902	1941. június 20.
2 620915 3134	1962. szeptember 15.
1 720731 2985	1972. július 31.
2 690329 1099	1969. március 29.
1 371110 4519	1937. november 10.

A projekció tulajdonságai

```
\pi_{\leq attrib\acute{u}tumlista>}(R)
```

 π Szsz, Szdátum (DOLGOZÓ)

- A projekció unáris művelet.
- Az eredményül kapott reláció fokát és sémáját az attribútumlistában szereplő attribútumok határozzák meg:
 - az eredmény sémájában az attribútumok sorrendje megegyezik a listában megadott attribútumok sorrendjével,
 - a fokszám a listában megadott attribútumok darabszáma lesz.
- Ha az attribútumlista nem tartalmaz kulcs attribútumot, akkor az eredményül kapott reláció számossága kisebb lehet R számosságánál, ugyanis az eredményben nem jelenhetnek meg duplikált rekordok. Ha az attribútumlista R szuperkulcsa, akkor az eredmény számossága megegyezik R számosságával.
- Két egymásba ágyazott projekciós művelet eredménye megegyezik a külső projekció eredményével, ha $lista_1 \subset lista_2$:

$$\pi_{\mathsf{lista}_1}(\pi_{\mathsf{lista}_2}(R)) = \pi_{\mathsf{lista}_1}(R)$$

Példa projekcióra

1; Adjuk meg a dolgozók vezetéknevét, keresztnevét és fizetését!

DOLGOZÓ

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Kiss	István	1 680119 6749	1968. január 19.	1172 Budapest	F	325000	1 410620 4902	4
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5
Fazekas	Ilona	2 690329 1099	1969. március 29.	3535 Miskolc	N	325000	1 410620 4902	4
Nagy	Zoltán	1 371110 4519	1937. november 10.	1061 Budapest	F	715000	NULL	1

 $\pi_{Vn\acute{e}v,Kn\acute{e}v,Fizet\acute{e}s}(DOLGOZ\acute{O})$

Vnév	Knév	Fizetés
Kovács	László	390000
Szabó	Mária	520000
Kiss	István	325000
Takács	József	559000
Horváth	Erzsébet	494000
Tóth	János	325000
Fazekas	Ilona	325000
Nagy	Zoltán	715000

Példa projekcióra

2; Adjuk meg a dolgozók nemét és fizetését!

 $\pi_{\text{Nem,Fizetés}}(\text{DOLGOZO})$

DOLGOZÓ

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Kiss	István	1 680119 6749	1968. január 19.	1172 Budapest	F	325000	1 410620 4902	4
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5
Fazekas	Ilona	2 690329 1099	1969. március 29.	3535 Miskolc	N	325000	1 410620 4902	4
Nagy	Zoltán	1 371110 4519	1937. november 10.	1061 Budapest	F	715000	NULL	1

Nem	Fizetés
F	390000
N	520000
F	325000
F	559000
N	494000
N	325000
F	715000

Példa projekció egymásba ágyazására

3; Adjuk meg a dolgozók nemét és fizetését! Majd döntsünk úgy, hogy csak a fizetéseket tartsuk meg!

DOLGOZÓ

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Kiss	István	1 680119 6749	1968. január 19.	1172 Budapest	F	325000	1 410620 4902	4
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5
Fazekas	Ilona	2 690329 1099	1969. március 29.	3535 Miskolc	N	325000	1 410620 4902	4
Nagy	Zoltán	1 371110 4519	1937. november 10.	1061 Budapest	F	715000	NULL	1

 $\pi_{\text{Nem,Fizetés}}(\text{DOLGOZO})$

 $\pi_{\text{Fizetés}}(\pi_{\text{Nem, Fizetés}}(\text{Dolgozó}))$

Nem	Fizetés
F	390000
N	520000
F	325000
F	559000
N	494000
N	325000
F	715000

4; Adjuk meg az 5-ös osztályon dolgozók vezetéknevét, keresztnevét és fizetését!

 $\pi_{Vn\acute{e}v,Kn\acute{e}v,Fizet\acute{e}s}(\sigma_{Osz=5}(DOLGOZ\acute{O}))$

DOLGOZÓ

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Kiss	István	1 680119 6749	1968. január 19.	1172 Budapest	F	325000	1 410620 4902	4
Takács	József	1 410620 4902	1941. június 20.	4027 Debrecen	F	559000	1 371110 4519	4
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	$2\ 551208\ 2219$	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5
Fazekas	Ilona	2 690329 1099	1969. március 29.	3535 Miskolc	N	325000	1 410620 4902	4
Nagy	Zoltán	1 371110 4519	1937. november 10.	1061 Budapest	F	715000	NULL	1

Vnév	Knév	Fizetés
Kovács	László	390000
Szabó	Mária	520000
Horváth	Erzsébet	494000
Tóth	János	325000

OSZT5_DOLG
$$\leftarrow \sigma_{\text{Osz}=5}(\text{DOLGOZO})$$

EREDMÉNY $\leftarrow \pi_{\text{Vnév,Knév,Fizetés}}(\text{OSZT5_DOLG})$

Átnevezés

TEMP

Vnév	Knév	Szsz	Szdátum	Lakcím	Nem	Fizetés	Főnök_szsz	Osz
Kovács	László	1 650109 0812	1965. január 9.	4033 Debrecen	F	390000	2 551208 2219	5
Szabó	Mária	2 551208 2219	1955. december 8.	1097 Budapest	N	520000	1 371110 4519	5
Horváth	Erzsébet	2 620915 3134	1962. szeptember 15.	1092 Budapest	N	494000	2 551208 2219	5
Tóth	János	1 720731 2985	1972. július 31.	6726 Szeged	F	325000	2 551208 2219	5

 $R(Vezetéknév, Keresztnév, Fizetés) \leftarrow \pi_{Vnév, Knév, Fizetés}(TEMP)$

R

Vezetéknév	Keresztnév	Fizetés
Kovács	László	390000
Szabó	Mária	520000
Horváth	Erzsébet	494000
Tóth	János	325000

Az átnevezés tulajdonságai

 $\rho_{S(B_1, B_2, ..., B_n)}(R)$ vagy $\rho_{S}(R)$ vagy $\rho_{(B_1, B_2, ..., B_n)}(R)$ A S a reláció jelölésére használt új szimbólum, $B_1, B_2, ..., B_n$ az új attribútumnevek.

- Az átnevezés unáris művelet.
- Az eredményül kapott reláció foka és számossága megegyezik R fokával, illetve számosságával.
- Az eredményül kapott reláció sémája
 - a B₁, B₂, ..., B_n attribútumokkal meghatározott séma lesz,ha megadtuk őket,
 - megegyezik az R sémájával, ha a B_1 , B_2 , ..., B_n attribútumokat nem soroltuk fel.

Uniókompatibilitás

Az $R(A_1, A_2, ..., A_n)$ és $S(B_1, B_2, ..., B_n)$ relációkat egymással uniókompatibilisnek mondjuk, ha

- azonos a fokszámuk, és
- $dom(A_i) = dom(B_i)$ minden $1 \le i \le n$ esetén.

Megjegyzés

Az uniókompatibilitás tehát azt jelenti, hogy a két relációnak ugyanannyi attribútuma van, és attribútumaik tartományai páronként megegyeznek egymással.

Unió, metszet, különbség

Definíció: Legyen R és S két uniókompatibilis reláció

- R és S uniója (R ∪ S) egy olyan reláció mely tartalmazza az összes olyan rekordot, mely vagy R vagy S relációhoz tartozik (az ismétlődőkből csak egyet).
- R és S metszet (R \cap S) egy olyan reláció mely tartalmazza az összes olyan rekordot, mely R és S relációhoz is tartozik.
- R és S különbsége (R S) egy olyan reláció mely tartalmazza az összes olyan R-beli rekordot, mely S-ben nem található meg.

Unió, metszet, különbség műveletek tulajdonságai

- Az unió, a metszet és a különbség bináris műveletek.
- Az eredményül kapott reláció sémája megállapodás szerint az első
 (R) reláció sémájával egyezik meg.
- Az unió és a metszet műveletek kommutatívak:

$$R \cup S = S \cup R$$
 és $R \cap S = S \cap R$.

Az unió és a metszet műveletek asszociatívak:

$$R \cup (S \cup T) = (R \cup S) \cup T$$
 és $R \cap (S \cap T) = (R \cap S) \cap T$.

A különbség művelet általában nem kommutatív:

$$R-S \neq S-R$$
.

Példák

(a) HALLGATÓ

Vn	Kn		V
Kovács	László		Nag
Szabó	Mária		Var
Kiss	István		Kov
Takács	József		Du
Horváth	Erzsébet		Sza
Tóth	János		
Fazekas	Ilona		

OKTATÓ

Vnév	Knév
Nagy	Zoltán
Varga	Gábor
Kovács	László
Dudás	Péter
Szabó	Mária

(b)	Vn	Kn
	Kovács	László
	Szabó	Mária
	Kiss	István
	Takács	József
	Horváth	Erzsébet
	Tóth	János
	Fazekas	Ilona
	Nagy	Zoltán
	Varga	Gábor
	Dudás	Péter

(c)	Vn	Kn
	Kovács	László
	Szabó	Mária

1)	Vn	Kn
	Kiss	Istán
	Takács	József
	Horváth	Erzsébet
	Tóth	János
	Fazekas	Ilona

(e)	Vnév	Knév
	Nagy	Zoltán
	Varga	Gábor
	Dudás	Péter

- (b) HALLGATÓ ∪ OKTATÓ
- (c) HALLGATÓ ∩ OKTATÓ
- (d) HALLGATÓ OKTATÓ
- (e) OKTATÓ HALLGATÓ

Descartes-szorzat, belső szorzat

Általános alakja: $R(A_1, A_2, ..., A_n) \times S(B_1, B_2, ..., B_m)$

- Két tetszőleges sémájú reláció között elvégezhető bináris művelet.
- Az eredményül kapott Q reláció egy n + m fokszámú reláció, melynek sémája:

$$Q(A_1, A_2, ..., A_n, B_1, B_2, ..., B_m).$$

 |R|-rel és |S|-sel jelölve az eredeti két reláció számosságát, az eredményül kapott reláció számossága:

$$|R \times S| = |R| \cdot |S|$$
.

 Az eredményül kapott relációban az eredeti két reláció minden rekordjának összes lehetséges kombinációja szerepelni fog.

Általános összekapcsolás (join)

 $R\bowtie_{\ddot{o}sszekapcsol\acute{a}si\ felt\acute{e}tel>} S$

- Bináris művelet, operandusai $R(A_1, A_2, ..., A_n)$ és $S(B_1, B_2, ..., B_m)$ sémájú relációk.
- Az eredményül kapott Q egy n + m fokszámú reláció, melynek sémája: Q(A₁, A₂, ..., A_n,B₁, B₂, ..., B_m).
- Az eredményül kapott relációban benne lesz az R és az S relációk rekordjainak minden olyan kombinációja, amely kielégíti az összekapcsolási feltételt.

Az összekapcsolási feltétel

A join művelet összekapcsolási feltételének általános alakja

⟨feltétel⟩ AND⟨feltétel⟩ AND . . . AND⟨feltétel⟩,

ahol

- mindegyik ⟨feltétel⟩ A_i⊖B_i alakú,
- A_i az R attribútuma,
- B_i az S attribútuma,
- az A_i és B_i attribútumok tartománya megegyezik,
- Θ egyike a $\{=, \neq, <, >, \leq, \geq\}$ halmaz összehasonlító műveleteinek.

Az ilyen összekapcsolási feltétellel megadott általános összekapcsolási műveletet theta join műveletnek is nevezzük.

Egyenlőségen alapuló összekapcsolás

Azt az általános összekapcsolási műveletet, amelynek összekapcsolási feltételében csak az egyenlőségjel (=) szerepel összehasonlító műveleti jelként, egyenlőségen alapuló összekapcsolásnak vagy más szóval equijoin műveletnek nevezzük.

Az egyenlőségen alapuló összekapcsolás eredményeként kapott reláció minden rekordjában van legalább egy pár azonos érték.

Természetes összekapcsolás R * S

Az egyenlőségen alapuló összekapcsolás eredményeként kapott relációban – a rekordokban felbukkanó azonos értékpárok miatt – mindig találhatók "felesleges" értékek.

- A természetes összekapcsolás műveletét az egyenlőségen alapuló összekapcsolás műveletéből származtatjuk oly módon, hogy az ott kapott relációból eltávolítjuk az összekapcsolás alapjául szolgáló, a hozzájuk tartozó értékek egyenlősége miatt felesleges attribútumok egyikét.
- Az összekapcsolandó két relációban az összekapcsolás alapjául szolgáló attribútumok nevének meg kell egyezniük.

Természetes összekapcsolás jellemzői

- Az eredményül kapott reláció sémája az eredeti két reláció sémájának az attribútumait tartalmazza, ám az összekapcsolás alapjául szolgáló attribútumok közül páronként csak egyet.
- Az eredményül kapott reláció foka az eredeti két reláció fokszámának az összegénél annyival kevesebb, ahány azonos nevű attribútumot tartalmaznak.
- Az eredményül kapott reláció számossága 0-tól az eredeti relációk számosságainak szorzatáig terjedhet.

A relációalgebrai műveletek teljes halmaza

Bebizonyítható, hogy a relációalgebrai operátorok

$$\{\sigma,\pi,\cup,-,\times\}$$

halmaza teljes halmaz, azaz bármelyik másik relációalgebrai művelet kifejezhető ezen halmazbeli operátorokkal végzett műveletek sorozataként.

Pl.:
$$R \cap S \equiv (R \cup S) - ((R - S) \cup (S - R))$$

 $R \bowtie_{< \text{feltétel} >} S \equiv \sigma_{< \text{feltétel} >} (R \times S)$

Osztás, hányados R - S

- Jelöljük Z-vel az R sémáját alkotó attribútumok halmazát, X-szel az S sémáját alkotó attribútumok halmazát! Az osztás művelete akkor hajtható végre, ha $X \subseteq Z$.
- Jelöljük T-vel az eredmény relációt! Legyen Y = Z X! Ekkor Y lesz a T sémáját alkotó attribútumok halmaza.
- A hányados művelet az alábbi műveletek sorozataként fogható fel:

$$T_1 \leftarrow \pi_Y(R)$$

 $T_2 \leftarrow \pi_Y((S \times T_1) - R)$
 $T \leftarrow T_1 - T_2$

Példák

(a)

$\mathbf{SZSZ} \mathbf{_PSZ}$

Psz
1
2
3
1
2
2
3
10
20
30
10
10
30
30
20
20

 $KOV \acute{A} CS_PSZ$

Psz
1
2

SZSZ

	Szsz
1	650109 0812
1	720731 2985

 \mathbf{R}

A

В

a1	b1
a2	b1
a3	b1
a4	b1
a1	b2
a3	b2
a2	b3
a3	b3
a4	b3
a1	b4
a2	b4
a3	b4

$$\mathbf{S}$$

A
a1
a2
a3

$$\mathbf{T}$$

(a)
$$SZSZ(Szsz) \leftarrow SZSZ_PSZ \div KOVÁCS_PSZ$$

(b)
$$T \leftarrow R \div S$$

JOIN kiterjesztése

- Inner join azok a rekordok, melyekhez nincs kapcsolódó rekord a másik relációban nem kerülnek bele az összekapcsolás utáni relációba
- Outer join nem számít, hogy van-e kapcsolódó rekord
 - Left outer join: R ⋈ S
 - Right outer join: $R \bowtie S$
 - Full outer join: $R \bowtie S$

Adjuk meg az összes olyan dolgozó nevét és lakcímét, aki a 'Kutatás' osztályon dolgozik!

```
KUTATÁS_OSZT \leftarrow \sigma_{\text{On\'ev='Kutat\'as'}}(\text{OSZT\'ALY})
KUTATÁS_DOLG \leftarrow (\text{KUTAT\'AS\_OSZT} \bowtie_{\text{Osz\'am=Osz}} \text{DOLGOZ\'O})
EREDMÉNY \leftarrow \pi_{\text{Vn\'ev},\text{Kn\'ev},\text{Lakc\'im}}(\text{KUTAT\'AS\_DOLG})
```

Egyetlen kifejezéssel felírva

$$\pi_{Vn\acute{e}v,Kn\acute{e}v,Lakc\acute{e}m}(\sigma_{On\acute{e}v='Kutat\acute{a}s'}(OSZT\acute{A}LY\bowtie_{Osz\acute{a}m=Osz}DOLGOZ\acute{O}))$$

Ahogy a példán látható, az összekapcsolás és a szelekció műveletek sorrendje felcserélhető, de akár az általános összekapcsolás helyett természetes összekapcsolást is használhatnánk egy átnevezést követően.

Minden kecskeméti projekt esetén adjuk meg a projekt számát, a projektet irányító osztály számát, valamint az osztályvezető vezetéknevét, lakcímét és születési dátumát!

```
KECSKEMÉTI_PROJ \leftarrow \sigma_{\text{Phelyszin='Kecskemét'}}(\text{PROJEKT})
IR_OSZT \leftarrow (\text{KECSKEMÉTI\_PROJ} \bowtie_{\text{Osz=Oszám}} \text{OSZTÁLY})
PROJ_OSZT_VEZ \leftarrow (\text{IR\_OSZT} \bowtie_{\text{Vez\_szsz=Szsz}} \text{DOLGOZÓ})
EREDMÉNY \leftarrow \pi_{\text{Pszám,Oszám,Vnév,Lakcím,Szdátum}}(\text{PROJ_OSZT\_VEZ})
```

Adjuk meg azon dolgozók vezeték- és keresztnevét, akik minden olyan projekten dolgoznak, amit az 5-ös osztály irányít!

```
OSZT5_PROJ(Psz) \leftarrow \pi_{Psz\acute{a}m}(\sigma_{Osz=5}(PROJEKT))
DOLG_PROJ(Szsz, Psz) \leftarrow \pi_{Dszsz,Psz}(DOLGOZIK_RAJTA)
E_DOLG_SZSZ \leftarrow DOLG_PROJ \div OSZT5_PROJ
EREDMÉNY \leftarrow \pi_{Vn\acute{e}v,Kn\acute{e}v}(E_DOLG_SZSZ*DOLGOZÓ)
```

Adjuk meg azon projektek projektszámait, amelyekhez köze van 'Kovács' vezetéknevű dolgozónak, akár a projekten munkálkodó dolgozóként, akár a projektet irányító osztály vezetőjeként!

```
\begin{split} & \mathsf{KOV\acute{A}CSOK}(\mathsf{Dszsz}) \leftarrow \pi_{\mathsf{Szsz}}(\sigma_{\mathsf{Vn\acute{e}v}=\mathsf{'}\mathsf{Kov\acute{a}cs'}}(\mathsf{DOLGOZ\acute{O}})) \\ & \mathsf{KOV\acute{A}CS}\_\mathsf{MUNK\acute{A}S}\_\mathsf{PROJ} \leftarrow \pi_{\mathsf{Psz}}(\mathsf{DOLGOZIK}\_\mathsf{RAJTA} * \mathsf{KOV\acute{A}CSOK}) \\ & \mathsf{VEZET\H{O}K} \leftarrow \pi_{\mathsf{Vn\acute{e}v},\mathsf{Osz\acute{a}m}}(\mathsf{DOLGOZ\acute{O}} \bowtie_{\mathsf{Szsz}=\mathsf{Vez}\_\mathsf{szsz}} \mathsf{OSZT\acute{A}LY}) \\ & \mathsf{KOV\acute{A}CS}\_\mathsf{IR}\_\mathsf{OSZT}(\mathsf{Osz}) \leftarrow \pi_{\mathsf{Osz\acute{a}m}}(\sigma_{\mathsf{Vn\acute{e}v}=\mathsf{'}\mathsf{Kov\acute{a}cs'}}(\mathsf{VEZET\H{O}K})) \\ & \mathsf{KOV\acute{A}CS}\_\mathsf{IR}\_\mathsf{PROJ} \leftarrow \pi_{\mathsf{Psz\acute{a}m}}(\mathsf{KOV\acute{A}CS}\_\mathsf{IR}\_\mathsf{OSZT} * \mathsf{PROJEKT}) \\ & \mathsf{EREDM\acute{E}NY} \leftarrow (\mathsf{KOV\acute{A}CS}\_\mathsf{MUNK\acute{A}S}\_\mathsf{PROJ} \cup \mathsf{KOV\acute{A}CS}\_\mathsf{IR}\_\mathsf{PROJ}) \end{split}
```

Egyetlen kifeiezéssel:

$$\pi_{Psz}(\mathsf{DOLGOZIK_RAJTA} \bowtie_{\mathsf{Dszsz=Szsz}}(\pi_{\mathsf{Szsz}}(\sigma_{\mathsf{Vn\'ev='Kov\'acs'}}(\mathsf{DOLGOZ\acute{O}})))$$

$$\cup \pi_{\mathsf{Psz}}((\pi_{\mathsf{Osz\'am}}(\sigma_{\mathsf{Vn\'ev='Kov\'acs'}}(\pi_{\mathsf{Vn\'ev},\mathsf{Osz\'am}}(\mathsf{DOLGOZ\acute{O}})))$$

$$\bowtie_{\mathsf{Szsz=Vez\ szsz}} \mathsf{OSZT\'ALY})) \bowtie_{\mathsf{Osz\'am=Osz}} \mathsf{PROJEKT})$$

Adjuk meg azoknak a dolgozóknak a vezeték- és keresztnevét, akiknek nincs egyetlen hozzátartozójuk sem!

```
ÖSSZES_DOLG \leftarrow \pi_{\text{Szsz}}(\text{DOLGOZO})
DOLG_HTVAL(Szsz) \leftarrow \pi_{\text{Dszsz}}(\text{HOZZATARTOZO})
DOLG_HT_NÉLKÜL \leftarrow (ÖSSZES_DOLG - DOLG_HTVAL)
EREDMÉNY \leftarrow \pi_{\text{Vnév},\text{Knév}}(\text{DOLG}_{\text{HT}}_{\text{NÉLKÜL}} * \text{DOLGOZO})
```

Egyetlen kifejezéssel:

```
\pi_{Vn\acute{e}v,Kn\acute{e}v}((\pi_{Szsz}(DOLGOZ\acute{O})-\rho_{Szsz}(\pi_{Dszsz}(HOZZ\acute{A}TARTOZ\acute{O})))*DOLGOZ\acute{O})
```

• A példában a Dszsz attribútum Szsz-re történő átnevezése.

Adjuk meg azoknak az osztályvezetőknek a nevét, akiknek legalább egy hozzátartozójuk van!

```
VEZETŐK(Szsz) \leftarrow \pi_{\text{Vez\_szsz}}(\text{OSZTÁLY})

DOLG_HTVAL(Szsz) \leftarrow \pi_{\text{Dszsz}}(\text{HOZZÁTARTOZÓ})

VEZETŐ_HTVAL \leftarrow (VEZETŐK \cap DOLG_HTVAL)

EREDMÉNY \leftarrow \pi_{\text{Vnév,Knév}}(\text{VEZETŐ\_HTVAL}*\text{DOLGOZÓ})
```