Cálculo Relacional

Banco de Dados: Teoria e Prática

André Santanchè Instituto de Computação - UNICAMP Setembro 2011


Bases do SQL

- Álgebra Relacional
 - operacional
- Cálculo Relacional
 - Declarativo


(Ramakrishnan, 2003)

Operacional x Declarativo

- Declarativo:
 - Quero um misto quente
- Operacional:
 - Quero duas fatias de pão de forma, recheadas com uma fatia de queijo e uma fatia de presunto. Tudo isto bem tostado.


Caso Prático - Taxis

Esquema Conceitual - Exemplo Táxis


Este é um subconjunto do Estudo de Caso proposto "Despacho e controle de Táxis via terminais móveis ligados on-line com um sistema multi-usuário" por prof. Geovane Cayres Magalhães

Esquema Conceitual - Exemplo Cliente


Para ilustrar o tema apresentado, foram acrescentadas duas entidades que são especialização de Cliente. A primeira representa um indivíduo que irá pagar a conta, a segunda representa um funcionário de uma empresa conveniada, para a qual a conta será enviada. Um cliente pode pertencer a ambas especializações.


Esquema Conceitual completo Táxis


Tabelas para exemplo - Táxis

Cliente Particular (CP)

CliId	Nome	CPF
1532	Asdrúbal	448.754.253-65
1755	Doriana	567.387.387-44
1780	Quincas	546.373.762-02


CliId	Nome	CGC
1532	Asdrúbal	754.856.965/0001-54
1644	Jepeto	478.652.635/0001-75
1780	Quincas	554.663.996/0001-87
1982	Zandor	736.952.369/0001-23


Tabelas para exemplo - Táxis


Táxi (TX)

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Corrida (R1)

Clld	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003


Cálculo Relacional Forma Geral - Expressão

 $\{t \mid F(t)\}$

conjunto de tuplas t tal que F(t) é verdadeiro

(Guimarães, 2003)

Relação de Intervalo (Range)


$$\{t \mid t \in TX\}$$

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999

Projeção

 $\{t.marca, t.modelo \mid t \in TX\}$

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Projeção

{ $t.marca, t.modelo | t \in TX$ }

Marca	Modelo
Ford	Fiesta
Wolksvagen	Gol
Wolksvagen	Santana
Chevrolet	Corsa

(TX)
Marca, Modelo

Seleção

?


<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Seleção

 $\{t \mid t \in TX \text{ and t.anofab>2000}\}$

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Seleção

 $\{t \mid t \in TX \text{ and t.anofab>2000}\}$

<u>Placa</u>	Marca	Modelo	AnoFab
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002

$$\bigcirc$$
AnoFab>2000 (TX)

União

?

CliId	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1755	Doriana
1780	Quincas
1982	Zandor

$$C1 + C2$$

União

 $\{t \mid t \in C1 \text{ or } t \in C2\}$

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1755	Doriana
1780	Quincas
1982	Zandor

$$C1 + C2$$

Interseção

?

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

<u>CliId</u>	Nome
1532	Asdrúbal
1780	Quincas

$$C1 + C2$$

Interseção

 $\{t \mid t \in C1 \text{ and } t \in C2\}$

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

<u>CliId</u>	Nome
1532	Asdrúbal
1780	Quincas

$$C1 + C2$$

Diferença

?

CliId	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

<u>CliId</u>	Nome
1755	Doriana

C1 - C2

Diferença

 $\{t \mid t \in C1 \text{ and not } t \in C2\}$

CliId	Nome	
1532	Asdrúbal	
1755	Doriana	
1780	Quincas	

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

<u>CliId</u>	Nome
1755	Doriana

C1 - C2

Produto Cartesiano

?

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

ClId	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003

C1 × R1

Produto Cartesiano

 $\{t, s \mid t \in C1 \text{ and } s \in R1\}$

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

Clld	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003

C1 × R1

Junção

?

C1 C1.Clild<R1.Clild

Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} < s.cliid\}$

C1 C1.Clild<R1.Clild

Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} < s.cliid\}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1532	Asdrúbal	1755	DAE6534	15/02/2003
1532	Asdrúbal	1982	JDM8776	18/02/2003
1755	Doriana	1982	JDM8776	18/02/2003
1780	Quincas	1982	JDM8776	18/02/2003

C1 C1.Clild<R1.Clild

Equi-Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} = s.cliid\}$

Equi-Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} = s.cliid\}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1755	Doriana	1755	DAE6534	15/02/2003

Variáveis Livres

Aparecem à esquerda do |

$$\{t \mid F(t)\}$$

Produzem os resultados da expressão

Quantificadores

- Universal (△)
 - qualquer que seja
- Existencial (♣)
 - existe pelo menos um
- Variáveis ligadas
 - associadas a quantificadores em um escopo

Quantificador Existencial

 $\{t \mid t \in C1 \text{ and } \Re(s \in R1 \text{ and t.cliid} = s.cliid)\}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1532	Asdrúbal	1755	DAE6534	15/02/2003
1532	Asdrúbal	1982	JDM8776	18/02/2003
1755	Doriana	1755	DAE6534	15/02/2003
1755	Doriana	1982	JDM8776	18/02/2003
1780	Quincas	1755	DAE6534	15/02/2003
1780	Quincas	1982	JDM8776	18/02/2003

Quantificador Existencial

 $\{t \mid t \in C1 \text{ and } \Re(s \in R1 \text{ and t.cliid} = s.cliid)\}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1755	Doriana	1755	DAE6534	15/02/2003

Quantificador Existencial

 $\{t \mid t \in C1 \text{ and } \Re(s \in R1 \text{ and t.cliid} = \text{s.cliid})\}$

(CliId)	Nome
1755	Doriana

Tabelas para exemplo - Táxis

Cliente Particular (CP)

CliId	Nome	CPF
1532	Asdrúbal	448.754.253-65
1755	Doriana	567.387.387-44
1780	Quincas	546.373.762-02


Modelo original por prof. Geovane Cayres Magalhães

Tabelas para exemplo - Táxis


Táxi (TX)

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Corrida (R1)

Clld	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003


Quantificador Universal

```
\{c \mid c \in CP \text{ and } \mathcal{A}(t \in TX \text{ and } \mathcal{A}(r \in R1 \text{ and } r.cliid = r.cliid and r.placa = t.placa))\}
```

Referências

- Codd, Edgar Frank (1970) A relational model of data for large shared data banks. Communications ACM 13(6), 377-387.
- Elmasri, Ramez; Navathe, Shamkant B. (2005) Sistemas de Bancos de Dados. Addison-Wesley, 4ª edição em português.
- Elmasri, Ramez; Navathe, Shamkant B. (2010) Sistemas de Banco de Dados. Pearson, 6ª edição em português.
- Guimarães, Célio (2003) Fundamentos de Bancos de Dados: Modelagem, Projeto e Linguagem SQL. Editora UNICAMP, 1ª edição.

Referências

- Heuser, Carlos Alberto (2004) Projeto de Banco de Dados. Editora Sagra Luzzato, 5ª edição.
- Ramakrishnan, Raghu; Gehrke, Johannes (2003) Database
 Management Systems. McGraw-Hill, 3rd edition.

André Santanchè

http://www.ic.unicamp.br/~santanche

License

- These slides are shared under a Creative Commons License.
 Under the following conditions: Attribution, Noncommercial and Share Alike.
- See further details about this Creative Commons license at: http://creativecommons.org/licenses/by-nc-sa/3.0/


Bases do SQL Algebra Relacional operacional Cálculo Relacional Declarativo (Ramakrishnan, 2003)

(Ramakrishnan, 3ed, 2003)


- Duas Linguagens Query matemáticas formam as bases para linguagens "reais" (ex. SQL), e para sua implementação:
 - <u>Álgebra Relacional</u>: Mais operacional, muito útil para a representação de planos de execução.
 - <u>Cálculo Relacional</u>: Permite que o usuário descreva o que ele quer, ao invés de como deve ser computado o que ele quer. (Não operacional, declarativo).

Operacional x Declarativo

- Declarativo:
 - Quero um misto quente
- Operacional:
 - Quero duas fatias de p\u00e3o de forma, recheadas com uma fatia de queijo e uma fatia de presunto. Tudo isto bem tostado.


Esquema Conceitual - Exemplo Táxis


Este é um subconjunto do Estudo de Caso proposto "Despacho e controle de Táxis via terminais móveis ligados on-line com um sistema multi-usuário" por prof. Geovane Cayres Magalhães

Esquema Conceitual - Exemplo Cliente


Para ilustrar o tema apresentado, foram acrescentadas duas entidades que são especialização de Cliente. A primeira representa um indivíduo que irá pagar a conta, a segunda representa um funcionário de uma empresa conveniada, para a qual a conta será enviada. Um cliente pode pertencer a ambas especializações.


Tabelas para exemplo - Táxis

Cliente Particular (CP)

CliId	Nome	CPF
1532	Asdrúbal	448.754.253-65
1755	Doriana	567.387.387-44
1780	Quincas	546.373.762-02

Cliente Empresa (CE)

CliId	Nome	CGC
1532	Asdrúbal	754.856.965/0001-54
1644	Jepeto	478.652.635/0001-75
1780	Quincas	554.663.996/0001-87
1982	Zandor	736.952.369/0001-23


Tabelas para exemplo - Táxis

Táxi (TX)

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Corrida (R1)

ClId	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003


Cálculo Relacional Forma Geral - Expressão

 $\{t \mid F(t)\}$

conjunto de tuplas t tal que F(t) é verdadeiro

(Guimarães, 2003)

Relação de Intervalo (Range)

 $\{t \mid t \in TX\}$

Placa Marca		Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999

Projeção

 $\{ t.marca, t.modelo \mid t \in TX \}$

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	M8776 Wolksvagen		2002
JJM3692	Chevrolet	Corsa	1999

(TX)

Projeção

 $\{ t.marca, t.modelo \mid t \in TX \}$

Marca	Modelo	
Ford	Fiesta	
Wolksvagen	Gol	
Wolksvagen	Santana	
Chevrolet	Corsa	

(TX)

Seleção

?

Placa Marca		Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Seleção

 $\{t \mid t \in TX \text{ and t.anofab>2000}\}$

Placa Marca		Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Seleção

 $\{t \mid t \in TX \text{ and t.anofab>2000}\}$

Placa Marca		Modelo	AnoFab
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002


União

?

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

<u>CliId</u>	Nome	
1532	Asdrúbal	
1644	Jepeto	
1780	Quincas	
1982	Zandor	

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1755	Doriana
1780	Quincas
1982	Zandor

$$C1 + C2$$

União

$$\{t \mid t \in C1 \text{ or } t \in C2\}$$

CliId	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

<u>CliId</u>	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1755	Doriana
1780	Quincas
1982	Zandor

$$C1 + C2$$

Interseção

?

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

CliId	Nome
1532	Asdrúbal
1780	Quincas

Interseção

 $\{t \mid t \in C1 \text{ and } t \in C2\}$

CliId	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

<u>CliId</u>	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

	CliId	Nome
١	1532	Asdrúbal
	1780	Quincas

$$C1 + C2$$

Diferença

?

	<u>CliId</u>	Nome
	1532	Asdrúbal
(a)	1755	Doriana
	1780	Quincas

CliId	Nome
1532	Asdrúbal
1644	Jepeto
1780	Quincas
1982	Zandor

<u>CliId</u>	Nome
1755	Doriana

C1 - C2

Diferença

 $\{t \mid t \in C1 \text{ and not } t \in C2\}$

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

<u>CliId</u>	Nome			
1532	Asdrúbal			
1644	Jepeto			
1780	Quincas			
1982	Zandor			

<u>CliId</u>	Nome
1755	Doriana

C1 - C2

Produto Cartesiano

?

<u>CliId</u>	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

ClId	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003

C1 × R1


Produto Cartesiano

 $\{t, s \mid t \in C1 \text{ and } s \in R1\}$

CliId	Nome
1532	Asdrúbal
1755	Doriana
1780	Quincas

ClId Placa		DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003

C1 × R1


Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} < s.cliid}$

 $C1 \bowtie_{C1.Clild < R1.Clild} R1$

Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} < s.cliid}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1532	Asdrúbal	1755	DAE6534	15/02/2003
1532	Asdrúbal	1982	JDM8776	18/02/2003
1755	Doriana	1982	JDM8776	18/02/2003
1780	Quincas	1982	JDM8776	18/02/2003

 $C1 \bowtie_{C1.Clild < R1.Clild} R1$

Equi-Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} = s.cliid}$

C1 Clild R1

Equi-Junção

 $\{t, s \mid t \in C1 \text{ and } s \in R1 \text{ and t.cliid} = s.cliid}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1755	Doriana	1755	DAE6534	15/02/2003

C1 Clild R1

Variáveis Livres

■ Aparecem à esquerda do | { t | F(t) }

■ Produzem os resultados da expressão

Quantificadores

- Universal (᠕)
 - qualquer que seja
- Existencial (🔊
 - existe pelo menos um
- Variáveis ligadas
 - associadas a quantificadores em um escopo

Quantificador Existencial

 $\{t \mid t \in C1 \text{ and } \mathcal{S}(s \in R1 \text{ and t.cliid} = s.cliid)\}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1532	Asdrúbal	1755	DAE6534	15/02/2003
1532	Asdrúbal	1982	JDM8776	18/02/2003
1755	Doriana	1755	DAE6534	15/02/2003
1755	Doriana	1982	JDM8776	18/02/2003
1780	Quincas	1755	DAE6534	15/02/2003
1780	Quincas	1982	JDM8776	18/02/2003

Quantificador Existencial

 $\{t \mid t \in C1 \text{ and } \mathcal{S}(s \in R1 \text{ and t.cliid} = s.cliid)\}$

(CliId)	Nome	(ClId)	Placa	DataPedido
1755	Doriana	1755	DAE6534	15/02/2003

Quantificador Existencial

 $\{t \mid t \in C1 \text{ and } \mathcal{S}(s \in R1 \text{ and t.cliid} = s.cliid)\}$

(CliId)	Nome
1755	Doriana

Tabelas para exemplo - Táxis

Cliente Particular (CP)

CliId	Nome	CPF
1532	Asdrúbal	448.754.253-65
1755	Doriana	567.387.387-44
1780	Quincas	546.373.762-02


Modelo original por prof. Geovane Cayres Magalhães

Tabelas para exemplo - Táxis

Táxi (TX)

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999


Corrida (R1)

ClId	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003


Quantificador Universal

 $\{c \mid c \in CP \text{ and } \mathcal{A}(t \in TX \text{ and } \mathcal{A}(r \in R1 \text{ and } c.cliid = r.cliid and r.placa = t.placa))}$

Referências

- Codd, Edgar Frank (1970) A relational model of data for large shared data banks. Communications ACM 13(6), 377-387.
- Elmasri, Ramez; Navathe, Shamkant B. (2005) Sistemas de Bancos de Dados. Addison-Wesley, 4ª edição em português.
- Elmasri, Ramez; Navathe, Shamkant B. (2010) Sistemas de Banco de Dados. Pearson, 6ª edição em português.
- Guimarães, Célio (2003) Fundamentos de Bancos de Dados: Modelagem, Projeto e Linguagem SQL. Editora UNICAMP, 1ª edição.

Elmasri, Ramez; Navathe, Shamkant B. (2007) **Fundamentals of Database Systems**. AddisonWesley, 5th edition (companion slides).

Ramakrishnan, Raghu; Gehrke, Johannes (2003b) **Database Management Systems**. McGraw-Hill, 3rd
edition (companion slides).

Referências

- Heuser, Carlos Alberto (2004) Projeto de Banco de Dados. Editora Sagra Luzzato, 5ª edição.
- Ramakrishnan, Raghu; Gehrke, Johannes (2003) Database
 Management Systems. McGraw-Hill, 3rd edition.

André Santanchè

http://www.ic.unicamp.br/~santanche

License

- These slides are shared under a Creative Commons License.
 Under the following conditions: Attribution, Noncommercial and Share Alike.
- See further details about this Creative Commons license at: http://creativecommons.org/licenses/by-nc-sa/3.0/