ICS 321 Data Storage & Retrieval The Relational Model of Data (i)

Asst. Prof. Lipyeow Lim
Information & Computer Science Department
University of Hawaii at Manoa

Data Models

- A <u>data model</u> is a collection of concepts for describing data
- Structure of the data.
 - More of a conceptual model rather than a physical data model. Eg. Arrays, objects in C/C++
- Operations on the data
 - Queries and modifications only
- Constraints on the data
 - Limitations on the data. Eg. Data type etc.

Examples: the relational model and the semistructured model (XML)

The Relational Model

- Relational database: a set of relations
- A relation is made up of 2 parts:
 - Instance: a table, with rows and columns.
 #Rows = cardinality, #fields = degree / arity.
 - Schema: specifies name of relation, plus name and domain/type of each column or attribute.
 - E.G. Students(sid: string, name: string, login: string, age: integer, gpa: real).
- Can think of a relation as a set of rows or tuples (i.e., all rows are distinct).

Example Instance of Students Relation

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	3.8

- Cardinality = 3, degree=5, all rows distinct
- Do all columns in a relation instance have to be distinct?

Relational Query Languages

- The relational model supports simple, powerful querying of data.
- Queries are written declaratively in SQL, and the DBMS finds an efficient execution plan.
- Query Languages != programming languages!
- Two mathematical query languages
 - Relational Algebra: More operational, useful for representing query execution plans.
 - Relational Calculus: More declarative

Preliminaries

- A query takes relation instances as input and outputs a relation instance.
- Positional vs. named-field notation:
 - Named-field notation more readable.
 - Both used in SQL
 - Field names in query results are `inherited' from input relations
- "Sailors" and "Reserves" relations for our examples.

R1	<u>sid</u>	<u>bid</u>	day
	22	101	10/10/96
	58	103	11/12/96

1	<u>sid</u>	sname	rating	age
	22	Dustin	7	45.0
	31	Lubber	8	55.5
	58	Rusty	10	35.0

sic	d sna	me r	ating	age
28	Yup	ру 9)	35.0
31	. Lub	ber 8	3	55.5
44	Guj	ору 5	5	35.0
58	Rus	sty 1	10	35.0

S2

Relational Algebra

Basic operations:

- <u>Selection</u> (σ) Selects a subset of rows from relation.
- Projection (π) Deletes unwanted columns from relation.
- <u>Cross-product</u> (×) Allows us to combine two relations.
- <u>Set-difference</u> (-) Tuples in reln. 1, but not in reln. 2.
- Union (U) Tuples in reln. 1 and in reln. 2.
- Additional operations:
 - Intersection, <u>join</u>, division, renaming: Not essential, but (very!) useful.
- Since each operation returns a relation, operations can be composed! (Algebra is "closed".)

Projection

- Deletes attributes that are not in projection list.
- Schema of result contains exactly the fields in the projection list, with the same names that they had in the (only) input relation.
- Projection operator has to eliminate duplicates! (Why??)
- Note: real systems typically don't do duplicate elimination unless the user explicitly asks for it. (Why not?)

TT sname, rating (S2)

sname	rating
Yuppy	9
Lubber	8
Guppy	5
Rusty	10

TT age (S2)

age
35.0
55.5
35.0
35.0

Selection

- Selects rows that satisfy selection condition.
- No duplicates in result! (Why?)
- Schema of result identical to schema of (only) input relation.
- Result relation can be the input for another relational algebra operation! (Operator composition.)

o rating > 8 (S2)

<u>sid</u>	sname	rating	age
28	Yuppy	9	35.0
31	Lubbei	6	55.5
44	Guppy	5	35.0
58	Rusty	10	35.0

T sname, rating (Trating>8 (S2))

<u>s</u> i	<u>d</u>	sname	rating	a	зе
2	3	Yuppy	9	3	5.0
3	i L	Lubbei	6	5	- <u>-</u> 5.5
4	1 +	Guppy	5	3	5.0
5	3	Rusty	10	3	5.0

Union, Intersection, Set-Difference

- All of these operations take two input relations, which must be union-compatible:
 - Same number of fields.
 - Corresponding' fields have the same type.
- What is the schema of result?

S1 l	JS2)
-------------	-----	---

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
28	Yuppy	9	35.0
31	Lubber	8	55.5
44	Guppy	5	35.0
58	Rusty	10	35.0

S1

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
58	Rusty	10	35.0

S2

<u>sid</u>	sname	rating	age
28	Yuppy	9	35.0
31	Lubber	8	55.5
44	Guppy	5	35.0
58	Rusty	10	35.0

Intersection & Set-Difference

S1 ∩ S2

<u>sid</u>	sname	rating	age
31	Lubber	8	55.5
58	Rusty	10	35.0

S1 - S2

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0

S1

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
58	Rusty	10	35.0

S2

<u>sid</u>	sname	rating	age
28	Yuppy	9	35.0
31	Lubber	8	55.5
44	Guppy	5	35.0
58	Rusty	10	35.0

Cross-Product

- Consider the cross product of S1 with R1
- Each row of S1 is paired with each row of R1.
- Result schema has one field per field of S1 and R1, with field names `inherited' if possible.
 - Conflict: Both S1 and R1 have a field called sid.
 - Rename to sid1 and sid2

R1	<u>sid</u>	<u>bid</u>	<u>day</u>
	22	101	10/10/96
	58	103	11/12/96

 sid
 sname
 rating
 age

 22
 Dustin
 7
 45.0

 31
 Lubber
 8
 55.5

 58
 Rusty
 10
 35.0

S1

S1 × **R1**

sid	sname	rating	age	sid	bid	day
22	Dustin	7	45	22	101	10/10/96
22	Dustin	7	45	58	103	11/12/96
31	Lubber	8	55.5	22	101	10/10/96
31	Lubber	8	55.5	58	103	11/12/96
58	Rusty	10	35.0	22	101	10/10/96
58	Rusty	10	35.0	58	103	11/12/96

Renaming

The expression:

$$\rho$$
 (C (1 \rightarrow sid1, 5 \rightarrow sid2), S1 × R1)

- Renames the result of the cross product of S1 and R1 to "C"
- Renames column 1 to sid1 and column 5 to sid2

$$\rho$$
 (C (1 \rightarrow sid1, 5 \rightarrow sid2), S1 × R1)

sid1	sname	rating	age	sid2	bid	day
22	Dustin	7	45	22	101	10/10/96
22	Dustin	7	45	58	103	11/12/96
31	Lubber	8	55.5	22	101	10/10/96
31	Lubber	8	55.5	58	103	11/12/96
58	Rusty	10	35.0	22	101	10/10/96
58	Rusty	10	35.0	58	103	11/12/96

Joins

- <u>Condition Join</u>: $R \bowtie_{c} S = \sigma_{c}(R \times S)$
- Result schema same as that of cross-product.
- Fewer tuples than cross-product, might be able to compute more efficiently
- Sometimes called a *theta-join*.

$$S1 \bowtie_{S1.sid} R1$$

sid	sname	rating	age	sid	bid	day
22	Dustin	7	45	58	103	11/12/96
31	Lubber	8	55.5	58	103	11/12/96

Equi-Joins & Natural Joins

- Equi-join: A special case of condition join where the condition c contains only equalities.
 - Result schema similar to cross-product, but only one copy of fields for which equality is specified.
- Natural Join: Equi-join on all common fields.

$$S1 \bowtie_{sid} R1$$

sid	sname	rating	age	bid	day
22	Dustin	7	45	101	10/10/96
58	Rusty	10	35.0	103	11/12/96

Find names of sailors who've reserved boat #103

Solution 1:
$$\pi_{sname}((\sigma_{bid=103} \text{Reserves}) \bowtie Sailors)$$

Solution 2:
$$\rho$$
 (Templ, $\sigma_{bid=103}$ Reserves)

 $\rho(Temp2, Temp1 \bowtie Sailors)$

$$\pi_{sname}$$
 (Temp2)

Solution 3:
$$\pi_{sname}(\sigma_{bid=103}(\text{Reserves} \bowtie Sailors))$$

Query Formulation Guide

- What tables/relations are needed to answer the query?
 - What columns are needed?
 - Which tables do they belong to ?
- How should the tables be linked together?
 - Joins, cross-product etc
- What columns are needed in the final output?
 - Projection operator
- What filtering conditions are needed?
 - Selection operator

Find names of sailors who've reserved a red boat

 Information about boat color only available in Boats; so need an extra join:

$$\pi_{sname}((\sigma_{color='red'}Boats) \bowtie Reserves \bowtie Sailors)$$

A more efficient solution:

$$\pi_{sname}(\pi_{sid}((\pi_{bid}\sigma_{color='red'}Boats)\bowtie Res)\bowtie Sailors)$$

Find sailors who've reserved a red or a green boat

 First find all red or green boats, then find sailors who've reserved one of these boats:

```
\rho (Tempboats, (\sigma color =' red' \vee color =' green' Boats))
\pi_{sname}(Tempboats \bowtie Reserves \bowtie Sailors)
```

- Can also define Tempboats using union! (How?)
- What happens if v is replaced by ∧ in this query?

Find sailors who've reserved a red <u>and</u> a green boat

 Previous approach won't work! Must identify sailors who've reserved red boats, sailors who've reserved green boats, then find the intersection (note that sid is a key for Sailors):

$$\rho \ (\textit{Tempred}, \pi_{\textit{sid}}((\sigma_{\textit{color} = '\textit{red'}} \textit{Boats}) \bowtie \mathsf{Reserves}))$$

$$\rho \ (Tempgreen \ \pi_{sid}((\sigma_{color=green} \ Boats) \bowtie Reserves))$$

$$\pi_{sname}((Tempred \cap Tempgreen) \bowtie Sailors)$$

Summary

- The Relational Data Model
- Two theoretical relational query languages: relational algebra & relational calculus
- Relational Algebra (RA) operators: selection, projection, cross-product, set difference, union, intersection, join, division, renaming
- Operators are closed and can be composed
- RA is more operational and could be used as internal representation for query evaluation plans.
- For the same query, the RA expression is not unique.
- Query optimizer can choose the most efficient version.