

Relational Database Systems I

Wolf-Tilo Balke Simon Barthel

Institut für Informationssysteme Technische Universität Braunschweig www.ifis.cs.tu-bs.de

- Relational tuple calculus
 - SQUARE, SEQUEL
- Domain tuple calculus
 - Query-by-example (QBE)

(7) 7.1 Summary of Last Week

- Basic relational algebra
 - Selection σ
 - Projection π
 - Renaming ρ
 - Union U, intersection ∩, and set difference \
 - Cartesian product ×
- Extended relational algebra
 - Theta-join ⋈_(θ-cond), Equi-join ⋈_(=-cond), Natural join ⋈
 - Left semi-join ⋈ and right semi-join ⋈
 - Division ÷
- Advanced relational algebra
 - Left outer join ⋈, right outer join ⋈, full outer join ⋈
 - Aggregation §

7.1 Introduction

- Beside the relational algebra, there are two other major query paradigms within the relational model
 - Tuple relational calculus (TRC)
 - Domain relational calculus (DRC)
- All three provide the theoretical foundation of the relational database model
- They are mandatory for certain DB features:
 - Relational algebra → Query optimization
 - TRC → SQL query language
 - DRC → Query-by-example paradigm

7.1 Introduction

- Relational algebra has some procedural aspects
 - You specify an order of operations describing how to retrieve data
- Relational calculi (TRC, DRC) are declarative
 - You just specify how the desired tuples look like
 - The query contains no information about how to create the result set
 - Provides an alternative approach to querying

7.1 Introduction

- Both calculi are special cases of the first-order predicate calculus
 - TRC = logical expressions on tuples
 - DRC = logical expressions on attribute domains

• TRC

- Describe the **properties** of the desired **tuples**
- "Get all students s for that there is an exam report r such that s' student number is the same as the student number mentioned in r, and the result mentioned in r is better than 2.7"

Queries in TRC:

- $-\{t \mid CONDITION(t)\}$
- t is a tuple variable
 - t usually ranges over all tuples of a relation
 - t may take the value of any tuple
- CONDITION(t) is a **logical statement** involving t
 - All those tuples t are retrieved that satisfy CONDITION(t)
- Reads as:
 - "Retrieve all tuples t for that CONDITION(t) is true"

• Example: Select all female students

{
$$t \mid Student(t) \land t.sex = 'f'$$
 }

Range = relation "Student"

Condition for result tuples

Student

matNr	firstName	last N ame	sex	
1005	Clark	Kent	m	
2832	Louise	Lane	f	
4512	Lex	Luther	m	
5119	Charles	Xavier	m	
6676	Erik	Magnus	m	
8024	Jeanne	Gray	f	
9876	Logan		m	

This type of expression resembles relational algebra's selection!

- It is possible to retrieve only a subset of attributes
 - The request attributes
- Example: Select the names of all female student

{ t.firstName, t.lastName | Student(t) and t.sex = 'f' }

Student

R	esi	П	Ιt	2	tt	r	ih	H	tes

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m
6676	Erik	Magnus	m
8024	Jeanne	Gray	f
9876	Logan		m

This type of expression resembles relational algebra's projection!

Full query syntax:

- $-\{t_1.A_1, t_2.A_2, ..., t_n.A_n \mid CONDITION(t_1, t_2, ..., t_n)\}$
- $-t_1, t_2, ..., t_n$ are tuple variables
- $-A_1, A_2, ..., A_n$ are **attributes**, where A_i is an attribute of tuple t_i
- CONDITION specifies a condition on tuple variables
 - More precise (to be defined in detail later): CONDITION is a **formula** with free variables $t_1, t_2, ..., t_n$
- The **result** is the set of all tuples $(t_1.A_1, t_2.A_2, ..., t_n.A_n)$ fulfilling the formula $CONDITION(t_1, t_2, ..., t_n)$

- What is a formula?
 - A formula is a logical expression made up of atoms
- Atom types
 - Range atom R(t)
 - Evaluates if a tuple is an element of the relation R
 - "Binds R to the tuple variable t_i as range relation"
 - **Example:** Student(t)
 - Comparison atom (s.A θ t.B)
 - Provides a simple condition based on comparisons
 - s and t are tuple variables, A and B are attributes
 - θ is a comparison operator, $\theta \in \{=, <, \leq, \geq, >, \neq\}$
 - Example: t_1 .id = t_2 .id

Constant comparison atom

 $(t.A \ \theta \ c)$ or $(c \ \theta \ t.A)$

- A simple condition comparing an attribute value to some constant
- t is a tuple variable, A is an attribute, c is a constant
- θ is a comparison operator, $\theta \in \{=, <, \leq, \geq, >, \neq\}$
- **Example:** t_1 .name = 'Peter Parker'

- Tuple variables have to be substituted by tuples
- For each substitution, atoms evaluate either to true or false
 - Range atoms are true, iff a tuple variable's value is an element of the range relation
 - Comparison atoms are either true or false for the currently substituted tuple variable values

- Formulas are defined recursively by four rules
 - I. Every **atom** is a formula
 - 2. If F_1 and F_2 are formulas, then also the following are formulas:
 - $(F_1 \wedge F_2)$: true iff both F_1 and F_2 are true
 - $(F_1 \vee F_2)$: false iff both F_1 and F_2 are false
 - $\neg F_1$: false iff F_1 is true

Rules 3 and 4 on later slides ...

- Evaluating formulas:
 - TRC relies on the so-called open world assumption
 - That is, every substitution for variables is possible
- Evaluating $\{t_1, \ldots, t_n \mid F(t_1, \ldots, t_n)\}$
 - **Substitute** all tuple variables in F by all combinations of all possible tuples
 - Open world: Really, all!
 - Also all really stupid ones!
 - · ALL!
 - Put all those tuple combinations for that F is true into the result set

- Example: { t | Student(t) ∧ firstName = 'Clark' }
 - Substitute t, one after another, with all possible tuples
 - <>, <1>, <2>, ..., <1005, Clark, Kent, m>, ..., <Hurz!, Blub, 42, Balke, Spiderman>, ...
 - Open world!
 - Of course, the formula will only be true for those tuples in the students relation
 - Great way of saving work: Bind t one after another to all tuples which are contained in the students relation
 - Only those tuples (in students) whose firstName value is "Clark" will be returned

- **Example**: All male students with student number greater than 6000
 - $-\{t \mid Student(t) \land t.matNr > 6000 \land t.sex = 'm'\}$
 - Evaluate formula for every tuple in students

Student

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m
6676	Erik	Magnus	m
8024	Jeanne	Gray	f
9876	Logan		m

Student

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m
6676	Erik	Magnus	m
8024	Jeanne	Gray	f
9876	Logan		m

Course

crsNr	title
100	Intro. to being a Superhero
101	Secret Identities 2
102	How to take over the world

exam

student	course	result
9876	100	3.7
2832	102	2.0
1005	101	4.0
1005	100	1.3
6676	102	4.3
5119	101	1.7

Selection

"Select all female students"

$$\sigma_{\text{sex} = 'f'}$$
 Student

{ t | Student(t) \(\Lambda \) t.sex='f' }

Student

matNr	firstName	last N ame	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m
6676	Erik	Magnus	m
8024	Jeanne	Gray	f
9876	Logan		m

matNr	firstName	last N ame	sex
2832	Louise	Lane	f
8024	Jeanne	Gray	f

"Retrieve first name and last name of all female students"

 $\pi_{firstName, lastName} \sigma_{sex='f'}$ Student

{t.firstName, t.lastName | Student(t) ∧ t.sex='f'}

Student

matNr	first N ame	last N ame	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m
6676	Erik	Magnus	m
8024	Jeanne	Gray	f
9876	Logan		m

matNr	firstName	lastName	sex
2832	Louise	Lane	f
8024	Jeanne	Gray	f

{ t.firstName, t.lastName | Student(t) ∧ t.sex='f' }

firstName	last N ame
Loise	Lane
Jeanne	Gray

"Compute the union of all courses with id 100 and 102"

$$\sigma_{crsNr=100}$$
 Course $\cup \sigma_{crsNr=102}$ Course $\{ t \mid Course(t) \land (t.crsNr=100 \ \lor \ t.crsNr=102) \}$

"Get all courses with an id greater than 100, excluding those with an id of 102"

$$\sigma_{crsNr> 100}$$
 Course \ $\sigma_{crsNr= 102}$ Course
{ t | Course(t) Λ (t.crsNr > 100 Λ \neg t.crsNr = 102) }

 $\sigma_{crsNr=100}\, Course$

crsNr	title
100	Intro. to being a Superhero

 $\sigma_{crsNr=102}\, Course$

crsNr	title
102	How to take over the world

crsNr	title
100	Intro. to being a Superhero
102	How to take over the world

"Compute the cross product of students and exams"

Student × exam

$$\{t_1, t_2 \mid Student(t_1) \land exam(t_2)\}$$

So, TRC can obviously do the same as relational algebra and vice versa...

"Compute a join of students and exams"

Student ⋈_{matNr=student} exam

 $\{t_1, t_2 \mid Student(t_1) \land exam(t_2) \land t_1.matNr = t_2.student\}$

Student

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m

exam

student	course	result
9876	100	3.7
2832	102	2.0
1005	101	4.0
1005	100	1.3

 Additionally, in TRC there can be formulas considering all tuples

- Universal quantifier ∀
 - Can be used with a formula that evaluates to true if the formula is true for all tuples
 - "All students have passed the exam"
- Existential quantifier 3
 - Can be used with a formula that evaluates to true if the formula is true for at least one tuple
 - "There are students who passed the exam"

- With respect to quantifiers, tuple variables can be either free (unbound) or bound
 - If F is an atom (and thus also a formula),
 each tuple variable occurring in F is free within F
 - Example:
 - $-F = (t_1.crsNr = t_2.crsNr)$
 - Both t_1 and t_2 are free in F
 - If t is a free tuple variable in F, then it can be bound in formula F' either by
 - $F' = \forall t (F)$, or
 - $F' = \exists t (F)$
 - t is free in F and bound in F'

- If F_1 and F_2 are formulas combined by $F' = (F_1 \land F_2) \text{ or } F' = (F_1 \lor F_2)$ and t is a **tuple variable** occurring in F_1 and/or F_2 , then
 - t in is free in F' if it is free in both F_1 and F_2
 - t in is free in F' if it is free in one of F_1 and F_2 but does **not occur** in the other
 - If t is bound in both F_1 and F_2 , t is also bound in F'
 - If t is bound in one of F_1 and F_2 but free in the other, one says that t is **bound and unbound in F**'
- The last two cases are a little complicated and should be avoided altogether by renaming the variables (see next slides)

- If a formula contains no free variables, it is called **closed**. Otherwise, it is called **open**.
 - Open formulas should denote all free variables as parameters
 - The truth value of open formulas depends on the value of free variables
 - Closed formulas do not depend on specific variable values, and are thus constant

- $F_1(t_1, t_2)$ is open and has t_1 and t_2 as free variables
- $F_2()$ is closed and has no free variables

Examples:

- $-F_1(t_1) = (t_1.name = 'Clark Kent')$
 - t_1 is free, F_1 is open
- $-F_2(t_1, t_2) = (t_1.matNr = t_2.matNr)$
 - t_1 and t_2 are free, F_2 is open
- $-F_3(t_1) = \exists t_2(F_2(t_1,t_2)) = \exists t_2(t_1.\text{matNr} = t_2.\text{matNr})$
 - t_1 is free, t_2 is bound, F_3 is open
- $-F_4() = \exists t_1(t_1.\text{sex} = \text{'female'})$
 - t_1 is bound, F_4 is closed

Examples:

```
-F_1(t_1) = (t_1.name = 'Clark Kent')
-F_3(t_1) = \exists t_2(F_2(t_1, t_2)) = \exists t_2(t_1.\text{matNr} = t_2.\text{matNr})
```

$$-F_{5}(t_{1}) = F_{1}(t_{1}) \wedge F_{3}(t_{1})$$

$$= (t_{1}.name = 'Clark Kent'$$

$$\wedge \exists t_{2}(t_{1}.matNr = t_{2}.matNr))$$

• t_1 is free, t_2 is bound, F_5 is open

• Examples:

- $-F_{\parallel}(t_{\parallel}) = (t_{\parallel}.name = 'Clark Kent')$
- $-F_4() = \exists t_1(t_1.\text{sex} = \text{`female'})$

$$-F_6(t_1) = F_1(t_1) \land F_4()$$

$$= (t_1.name = 'Clark Kent' \land \exists t_1(t_1.sex = 'female'))$$

- t_1 is free, t_1 is also bound, F_6 is open
- In F_6 , t_1 is **bound and unbound** at the same time
 - Actually, the t_1 in F_4 is **different** from the t_1 in F_1 because F_4 is **closed**
 - The t_1 of F_4 is only valid in F_4 , thus it could (and should!) **renamed** without affecting F_1

Convention:

Avoid conflicting variable names!

- Rename all conflicting bound tuple variables when they are combined with another formula

Examples:

- $-F_1(t_1) = (t_1.name = 'Clark Kent')$
- $-F_4() = \exists t_1(t_1.\text{sex} = \text{'female'}) \equiv \exists t_2(t_2.\text{sex} = \text{'female'})$
- $-F_7(t_1)=F_1(t_1)\wedge F_4()$ $\equiv (t_1.name = 'Clark Kent' \land \exists t_2(t_2.sex = 'female'))$
 - t_1 is free, t_2 is bound, F_7 is open

- What are formulas?
 - I. Every atom is a formula
 - 2. If F_1 and F_2 are formulas, then also their logical combination are formulas
 - 3. If F is an open formula with the free variable t, then $F' = \exists t(F)$ is a formula
 - F is true, if there is at least one tuple such that F is true
 - 4. If F is an open formula with the free variable t, then $F' = \forall t(F)$ is a formula
 - F' is true, if F is true for all tuples

- Thoughts on quantifiers:
 - Any formula with an existential quantifier can be transformed into one with an universal quantifier and vice versa
 - Quick rule: Replace V by Λ and negate everything
 - $\forall t \ (F(t)) \equiv \neg \exists t \ (\neg F(t))$
 - $\exists t \ (F(t)) \equiv \neg \forall t \ (\neg F(t))$
 - $\forall t \ (F_1(t) \land F_2(t)) \equiv \neg \exists t \ (\neg F_1(t) \lor \neg F_2(t))$
 - $\forall t \ (F_1(t) \ \lor \ F_2(t)) \equiv \neg \exists t \ (\neg F_1(t) \ \land \ \neg F_2(t))$
 - $\exists t \ (F_1(t) \land F_2(t)) \equiv \neg \forall t \ (\neg F_1(t) \lor \neg F_2(t))$
 - $\exists t \ (F_1(t) \ \lor \ F_2(t)) \equiv \neg \forall t \ (\neg F_1(t) \land \neg F_2(t))$

- More considerations on evaluating TRC: What happens to quantifiers and negation?
 - Again: Open world!
- Consider relation students

-3	t (t.sex	= 'm')	≡ true
----	----------	--------	--------

matNr	name	sex
1776	Leni Zauber	f
8024	Jeanne Gray	f

- t can represent any tuple, and there can be a tuple for that the condition holds, e.g. <0012, Scott Summers, m> or <-1, &cjndks, m>
- $\exists t (Student(t) \land t.sex = 'm') \equiv false$
 - There is no male tuple in Student
- $\forall t (t.sex = 'f') \equiv false$
- $\forall t$ (¬Student(t) \forall t.sex = 'f') \equiv true
 - All tuples are either female or they are not in Student
 - "All tuples in the relation are girls"

"List the names of all students that took some exam"

```
\pi_{\text{firstName}} (Student \ltimes_{\text{matNr}=\text{student}} exam)
{ t<sub>1</sub>.firstName |
 Student(t_1) \land \exists t_2(exam(t_2) \land t_2.matNr = t_1.student) \}
```

Student

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m

exam

student	course	result
9876	100	3.7
2832	102	2.0
1005	101	4.0
1005	100	1.3

"List students having at least those exams Clark Kent had"

SC ÷
$$(\pi_{crsNr} \sigma_{name = 'Clark Kent'} SC)$$

{ t_1 .matNr, t_1 .name | SC $(t_1) \land F_1(t_1)$ }

$$F_1(t_1) = \forall t_2 (\neg SC(t_2) \lor \neg t_2.name = 'Clark Kent' \lor F_2(t_1))$$

 $F_2(t_1) = \exists t_3 (SC(t_3) \land t_3.matNr = t_1.matNr \land t_3.crsNr = t_2.crsNr)$

SC (= students and courses)

matNr	name	crsNr
1000	Clark Kent	100
1000	Clark Kent	102
1001	Louise Lane	100
1002	Lex Luther	102
1002	Lex Luther	100
1002	Lex Luther	101
1003	Charles Xavier	103
1003	Charles Xavier	100

For all tuples of Clark Kent, F_2 is true

There is a tuple of the same student originally selected who has the same course than the currently selected tuple of Clark Kent in F_2

Result

matNr	name
1000	Clark Kent
1002	Lex Luther

7.2 Tuple Relational Calculus

- Consider the TRC query { t | ¬Student(t) }
 - This query returns all tuples which are not in the students relation ...
 - The number of such tuples is infinite!
 - All queries that eventually return
 an infinite number of tuples are called unsafe
- Unsafe queries have to be avoided and cannot be evaluated (reasonably)!
 - One reliable way of avoiding unsafe expressions is the closed world assumption

7.2 Tuple Relational Calculus

- The closed world assumption states that only those tuples may be substitutes for tuple variables that are actually present in the current relations
 - Assumption usually not applied to TRC
 - However, is part of most applications of TRC like
 SEQUEL or SQL
 - Removes the need of explicitly dealing with unknown tuples when quantifiers are used
 - However, it's a restriction of expressiveness

7.2 Tuple Relational Calculus

Open world vs. closed world

matNr	name	sex
1776	Leni Zauber	f
8024	Jeanne Gray	f

Expression	Open World	Closed World
$\exists t (t.sex = 'm')$	true	false
$\exists t \; (Student(t) \; \land \; t.sex = 'm')$	false	false
$\forall t \ (t.sex = 'f')$	false	true
$\forall t \ (\neg Student(t) \ \lor \ t.sex = `f')$	true	true

(7) 7.2 Tuple Relational Calculus

- "Why did we do this weird calculus?"
 - Because it is the foundation of SQL, the standard language for database querying!

The obvious may escape many ...

- The design of relational query languages
 - Donald D. Chamberlin and Raymond F. Boyce worked on this task
 - Both of IBM Research in San Jose, California
 - Main concern: "Querying relational databases is too difficult with current paradigms"

- "Current paradigms" at the time:
 - Relational algebra
 - Requires users to define how and in which order data should be retrieved
 - The specific choice of a sequence of operations has an enormous influence on the system's performance
 - Relational calculi (tuple, domain)
 - Provide declarative access to data, which is good
 - Just state what you want and not how to get it
 - Relational calculi are quite complex: many variables and quantifiers

- Chamberlin and Boyce's first result was a query language called SQUARE
 - "Specifying queries as relational expressions"
 - Based directly on tuple relational calculus
 - Main observations:
 - Most database queries are rather simple
 - Complex queries are rarely needed
 - Quantification confuses people
 - Under the closed-world assumption,
 any TRC expression with quantifiers can be replaced
 by a join of quantifier-free expressions

- SQUARE is a notation for (or interface to) TRC
 - No quantifiers, implicit notation of variables
 - Adds additional functionality needed in practice (grouping, aggregating, among others)
 - Solves safety problem by introducing the closed world assumption

SPECIFYING QUERIES AS RELATIONAL EXPRESSIONS R.F. Boyce*, D.D. Chamberlin* M.M. Hammer**, W.F. King III* IBM Thomas J. Watson

SQUARE (Specifying Queries As Relational Expressions) is a set oriented data sublanguage for express ing queries (access, modification, insertion, and deletion) to a data base consisting of a collection of time-varying relations. The language mimics how people use relations or tables to obtain information. It does not require the sophisticated mathematical machinery of the predicate calculus (bound variables, quantifiers, etc.) in order to express simple references to tables. However, the language has been shown to be complete, i.e., any query expressible in the predicate calculus is expressible in SQUARE.

In a series of papers E. F. Codd [1-5] has introduced the relational model of data which appears to be the simplest possible data structure consistent with the semantics of information and which provides a

- Retrieve the names of all female students
 - TRC: { t.name | Student(t) \land t.sex = 'f' }
 - SQUARE: name Student_{sex} ('f') ← Conditions

What part of the result tuples should be returned?

The range relation of the result tuples

Attributes with conditions

- Get all exam results better than 2.0 in course 101
 - TRC:
 - { $t.result | exam(t) \land t.course = 101 \land t.result < 2.0$ }
 - SQUARE: result exam course, result (101, <2.0)

- Get a list of all exam results better than 2.0 along with the according student name
 - TRC:

```
{ t_1.name, t_2.result | Student(t_1) \land exam(t_2)
 \land t_1.matNr = t_2.student \land t_2.result < 2.0 }
```

- SQUARE:

name result Student matNr o student exam_{result} (<2.0)

Join of two SQUARE queries

Also, \cup , \cap , and \setminus can be used to combine SQUARE queries.

EMP O EMP ('ANDERSON')
SAL NAME MGR NAME

- Also, SQUARE is relationally complete
 - You do not need explicit quantifiers
 - Everything you need can be done using conditions and query combining
- However, SQUARE was not well received
 - Syntax was difficult to read and parse, especially when using text console devices:
 - name result Student matNr o student exams crsNr result (102, <2.0)
 - SQUARE's syntax is too mathematical and artificial

- In 1974, Chamberlin & Boyce proposed SEQUEL
 - Structured English Query Language
 - Based on SQUARE
- Guiding principle:
 - Use natural English keywords to structure queries
 - Supports "fluent" vocalization and notation

A SEQUEL user is presented with a consistent set of keyword English templates which reflect how people use tables to obtain information. Moreover, the SEQUEL user is able to compose these basic templates in a structured manner in order to form more complex queries. SEQUEL is intended as a data base sublanguage for both the professional programmer and the more infrequent data base user.

- Fundamental keywords
 - **SELECT:** What attributes should be retrieved?
 - FROM: What relations are involved?
 - WHERE: What conditions should hold?

SEQUEL presents the user with a consistent template for expression of simple queries. The user must specify the columns he wishes to SELECT, the table FROM which the query columns are to be chosen, and the conditions WHERE the rows are to be returned. The SELECT-FROM-WHERE block is the basic component of the language. In an interactive system this template might be presented to the user, who then fills in the blanks.

- Get all exam results better than 2.0 for course 101
 - SQUARE:

result exam_{course result} (101, < 2.0)

- SEQUEL:

SELECT result FROM exam

WHERE course = 101 AND result < 2.0

- Get a list of all exam results better than 2.0, along with the according student names
 - SQUARE:

name result Student matNr o student result examresult (< 2.0)

- SEQUEL:

FROM Student, exam

WHERE Student.matNr = exam.student

AND result < 2.0

- IBM integrated SEQUEL into System R
- It proved to be a huge success
 - Unfortunately, the name SEQUEL already has been registered as a **trademark** by the Hawker Siddeley aircraft company

- Name has been changed to SQL (spoken: Sequel)
 - Structured query language
- Patented in 1985 by IBM

- Since then, SQL has been adopted by all(?) relational database management systems
- This created a need for standardization:
 - 1986: SQL-86 (ANSI standard, ISO standard)
 - SQL-92, SQL:1999, SQL:2003, SQL:2006, SQL:2008
 - The official pronunciation is "es queue el"
- However, most database vendors treat the standard as some kind of "recommendation"
 - More on this later (next lecture)

- The domain relational calculus is also a calculus like TRC, but
 - Variables are different
 - TRC: Tuple variables ranging over all tuples
 - DRC: Domain variables ranging over the values of the domains of individual attributes
- Query form
 - $-\{x_1,...,x_n \mid CONDITION(x_1,...,x_n)\}$
 - $-x_1, ..., x_n$ are domain variables
 - CONDITION is a **formula** over the domain variables, where $x_1, ..., x_n$ are CONDITION's free variables

• DRC also defines formula atoms

- Relation atoms: $R(x_1, x_2, ..., x_n)$
 - Also written without commas as $R(x_1x_2...x_n)$
 - R is a n-ary relation
 - $x_1, ..., x_n$ are (all) domain variables of R
 - Atom evaluates to true iff, for a list of attribute values, an according tuple is in the relation R
- Comparison atoms: $(x \theta y)$
 - x_i and x_j are domain variables
 - θ is a comparison operator, $\theta \in \{=, <, \leq, \geq, >, \neq\}$
- Comparison atoms: $(x \theta c)$ or $(c \theta x)$
 - x is a domain variable, c is a constant value
 - θ is a comparison operator, $\theta \in \{=, <, \leq, \geq, >, \neq\}$

- The recursive construction of DRC formulas is analogous to TRC
 - I. Every atom is a formula
 - 2. If F_1 and F_2 are formulas, then also their logical combinations are formulas
 - 3. If F is a open formula with the free variable x, then $\exists x(F)$ is a formula
 - 4. If F is a open formula with the free variable x, then $\forall x(F)$ is a formula
- Other aspects of DRC are similar to TRC

7.4 DRC: Examples

"Retrieve first name and last name of all female students"

Algebra: $\pi_{\text{firstName, lastName}} \sigma_{\text{sex} = 'f'}$ Student

TRC: { t.firstName, t.lastName | Student(t) \land t.sex = 'f' }

$\{fn, ln \mid \exists mat, s (Student(mat, fn, ln, s) \land s = 'f')\}$

Student

matNr	firstName	last N ame	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m
6676	Erik	Magnus	m
8024	Jeanne	Gray	f
9876	Logan		m

{ mat, fn, ln, s | Student(mat, fn, ln, s) \land s='f'}

matNr	firstName	last N ame	sex
2832	Louise	Lane	f
8024	Jeanne	Gray	f

 $\{fn, ln \mid \exists mat, s (Student(mat, fn, ln, s) \land s='f')\}$

firstName	lastName
Louise	Lane
Jeanne	Gray

7.4 DRC: Examples

"List the first names of all students that took at least one exam"

Algebra: $\pi_{firstName}$ (Student $\ltimes_{matNr=student}$ exam)

TRC: $\{t_1.\text{firstName}\}$

Student $(t_1) \land \exists t_2(\text{exam}(t_2) \land t_2.\text{student} = t_1.\text{matNr})$

DRC: $\{fn \mid \exists mat, ln, s (Student(mat, fn, ln, s) \land \}$

 \exists st, co, r (exam(st, co, r) \land st=mat)) }

Student

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m

exam

student	course	result
9876	100	3.7
2832	102	2.0
1005	101	4.0
1005	100	1.3

- In DRC, a lot of existential quantification is used in conjunction with equality comparisons
 - $\{fn, ln \mid \exists mat, s \text{ (Student}(mat, fn, ln, s) \land s = 'f')\}$ - $\{fn \mid \exists mat, ln, r \text{ (Student}(mat, fn, ln, r) \land \exists st, co, r \text{ (exam}(st, co, r) \land st = mat))\}$
- As a shorthand, a formally inaccurate notation is sometimes used
 - Pull equality comparisons into domain atoms
 - Use implicit existential quantifiers
 - {fn, ln | Student(mat, fn, ln, 'f')}
 - $-\{fn \mid Student(mat, fn, ln, s) \land \exists co, r(exam(mat, co, r))\}$

- The first version of SQL, SEQUEL, was developed in early 1970 by D. Chamberlin and R. Boyce at IBM Research in San Jose, California
 - Based on the tuple relational calculus
- At the same time, another query language, QBE, was developed independently by M. Zloof at IBM Research in Yorktown Heighs, New York
 - Based on the domain relational calculus (DRC)

- Query by Example (QBE) is an alternative database query language for relational databases
- First graphical query language
 - It used visual tables where the user would enter commands, example elements and conditions
 - Based on the domain relational calculus
- Devised by Moshé M. Zloof at IBM Research during the mid-1970s

- QBE has a two dimensional syntax
 - Queries look like tables
- QBE queries are expressed "by example"
 - Instead of formally describing the desired answer,
 the user gives an example of what is desired
- This was of course much easier for users than specifying difficult logical formulae
 - "The age of the nonprogrammer user of computing systems is at hand, bringing with it the special need of persons who are professionals in their own right to have easy ways to use a computing system."
 - M. Zloof: Office-by-Example: A Business Language that Unifies Data and Word Processing and Electronic Mail. IBM Systems Journal, Vol. 21(3), 1982

- Skeleton tables show the relational schema of the database
 - Users select the tables needed for the query and fill the table with example rows
 - Example rows consist of **constants** and **example elements** (i.e. domain variables)
 - Domain variables are denoted beginning with an underscore
 - Conditions can be written in a special condition box
 - Arithmetic comparisons, including negation,
 can be written directly into the rows
 - To project any attribute 'P.' is written before the domain variable

 $\pi_{matNr}\sigma_{lastName \ = \ 'Parker'} \ Student$

{ mat | ∃ fn, ln, s (Student(mat, fn, 'Parker', s)) }

Student	matNr	firstName	lastName	sex	← OB	F
	P.		Parker		Q D	

 $\{ st \mid \exists co, r (exam(st, co, r) \land r > 2.0) \}$

exam	student	course	result
	P.		> 2.0

 $\{ st \mid \exists co, r (exam(st, co, r) \land co \neq 102 \}$

exam	student	course	result
	P.	≠ 102	

- Add a row if you need to connect conditions
 - Get the matNr of students who took exams in courses 100 and 102
 - $\{st \mid \exists r (exam(st, 100, r)) \land \exists r(exam(st, 102, r))\}$

	exam	student	course	result
_12345 is the "example"		P12345	100	
in "query-by-example"!	→	_12345	102	

• Get the matNr of students who took exams in course 100 or 102

exam	student	course	result
	P.	100	
	P.	102	

 Get the matNr of students who took the same course as the student with matNr 1005

exam	student	course	result
	P12345	_54321	
	1005	_54321	

- Also grouping (G.) and aggregate functions (in an additional column) are supported
 - Get the average results of each student

exam	student	course	result	
	G.P12345		_2.0	P.AVG2.0

- This can of course also be applied between tables
 - Analogous to joins in relational algebra
 - Example: What are the lastNames of all females who got a very good grade in some exam?

Student	matNr	firstName	lastName	sex
	_12345		P.	f

exam	student	course	result
	_12345		< 1.3

- Besides the DML aspect for querying also the DDL aspect is covered
 - Single tuple insertion

Student	matNr	firstName	lastName	sex
I.	1005	Clark	Kent	m

- Or from other tables by connecting them with domain variables
- Insert (I.), delete (D.), or update (U.)
 - Update even in columns

exam	student	course	result
	2832	102	U2.0 +1.0

- The graphical query paradigm was transported into databases for end users
 - "Desktop databases" like Microsoft Access,
 Fox Pro, Corel Paradox, etc.
 - Tables are shown on a query design grid
 - Lines can be drawn between attributes of two tables instead of a shared variable to specify a join condition

• Example: What results did the student with last name Parker get in the exams?

- The current state of QBE
 - Popular to query object relational databases
 - Not very widespread anywhere else ...
 - When used to query a relational database,
 QBE usually is implemented on top of SQL (wrapper)

7.6 Relational Completeness

- Up to now,
 we have studied three query paradigms
 - Relational algebra
 - Tuple relational calculus
 - Domain relational calculus
- However, these paradigms have the same expressiveness
 - Any query can be written in either one of them and can easily be transformed
 - Every query language that can be mapped to one of those three is called relational complete

(7) 7.6 Relational Completeness

- Which parts are relational complete?
 - Basic relational algebra
 - Just five basic operations
 - Selection σ , Projection π , Renaming ρ , Union U, Set Difference \, Cartesian Product X
 - Safe TRC queries
 - Safe DRC queries

7.6 Relational Completeness

- Also, extended basic relational algebra is relationally complete
 - Intersection ∩, theta join ⋈_(θ-cond), equi-join ⋈_(=-cond), natural join ⋈, left semi-join ⋈, right semi-join ⋈, division ÷
 - New operations can be composed of the basic operations
 - New operations are just for convenience
- Advanced relational algebra is more expressive
 - Left outer join ⋈, right outer join ⋈, full outer join ⋈, aggregation ỹ
 - These operations cannot be expressed with either DRC, TRC, nor with basic relational algebra

Next Lecture

- SQL
 - Queries
 - SELECT
 - Data manipulation language (next lecture)
 - INSERT
 - UPDATE
 - DELETE
 - Data definition language (next lecture)
 - CREATE TABLE
 - ALTER TABLE
 - DROP TABLE

