## Relational Algebra

(Reference: Chapter 4 of Ramakrishnan & Gehrke)

IT2002 (Semester 1, 2004/5): Relational Algebra

# Example Database

#### Movies

| title | director | myear | rating |
|-----------------|----------|-------|--------|
| Fargo | Coen | 1996  | 8.2 |
| Raising Arizona | Coen | 1987  | 7.6 |
| Spiderman | Raimi | 2002  | 7.4 |
| Wonder Boys | Hanson | 2000  | 7.6 |

#### Actors

| actor | ayear |
|-----------|-------|
| Cage | 1964  |
| Hanks | 1956  |
| Maguire | 1975  |
| McDormand | 1957  |

#### Acts

| actor | title |
|-----------|-----------------|
| Cage | Raising Arizona |
| Maguire | Spiderman |
| Maguire | Wonder Boys |
| McDormand | Fargo |
| McDormand | Raising Arizona |
| McDormand | Wonder Boys |

#### Directors

| $\mathbf{director}$ | dyear |
|---------------------|-------|
| Coen | 1954  |
| Hanson | 1945  |
| Raimi | 1959  |

#### Some Queries

- Find movies made after 1997
- Find movies made by Hanson after 1997
- Find all movies and their ratings
- Find all actors and directors
- Find Coen's movies with McDormand
- Find movies with Maguire but not McDormand
- Find actors who have acted in some Coen's movie
- Find (director, actor) pairs where the director is younger than the actor
- Find actors who have acted in all of Coen's movies

IT2002 (Semester 1, 2004/5): Relational Algebra

70

#### Relational Algebra

- A formal query language for asking questions
- A query is composed of a collection of operators called relational operators
- Unary operators: selection, projection, renaming
- Binary operators: union, intersect, difference, cartesian product, join
- Relations are <u>closed</u> under relational operators
- Operators can be composed to form relational algebra expressions

#### Selection: $\sigma$

- $\sigma_c(R)$  selects rows from relation R that satisfy selection condition c
- Example: Find movies made after 1997

title director myear rating Coen Fargo 1996 8.2Movies Raising Arizona Coen 1987 7.6 Spiderman Raimi 2002 7.4Wonder Boys Hanson 2000 7.6

 $\sigma_{myear>1997}( ext{Movies})$ 

| title | director | myear | rating |
|-------------|----------|-------|--------|
| Spiderman | Raimi | 2002  | 7.4 |
| Wonder Boys | Hanson | 2000  | 7.6 |

IT2002 (Semester 1, 2004/5): Relational Algebra

72

#### **Selection Condition**

- Selection condition is a boolean combination of terms
- A **term** is one of the following forms:
  - 1. attribute **op** constant

$$\mathbf{op} \in \{=,\neq,<,\leq,>,\geq\}$$

- 2. attribute<sub>1</sub> **op** attribute<sub>2</sub>
- 3.  $term_1 \wedge term_2$
- 4.  $term_1 \lor term_2$
- 5.  $\neg$  term<sub>1</sub>
- 6.  $(\text{term}_1)$
- Operator precedence: (), op,  $\neg$ ,  $\wedge$ ,  $\vee$
- Examples:

## Selection Condition (cont.)

• Example: Find movies made by Hanson after 1997

Movies

| title | director | myear | rating |
|-----------------|----------|-------|--------|
| Fargo | Coen | 1996  | 8.2 |
| Raising Arizona | Coen | 1987  | 7.6 |
| Spiderman | Raimi | 2002  | 7.4 |
| Wonder Boys | Hanson | 2000  | 7.6 |

 $\sigma_{myear>1997} \wedge director='Hanson'$  (Movies)

| title | director | myear | rating |
|-------------|----------|-------|--------|
| Wonder Boys | Hanson | 2000  | 7.6 |

IT2002 (Semester 1, 2004/5): Relational Algebra

### Projection: $\pi$

- $\pi_L(R)$  projects columns given by list L from relation R
- Example: Find all movies and their ratings

Movies


| L | title | director | myear | rating |
|---|-----------------|----------|-------|--------|
| | Fargo | Coen | 1996  | 8.2 |
| | Raising Arizona | Coen | 1987  | 7.6 |
| | Spiderman | Raimi | 2002  | 7.4 |
| | Wonder Boys | Hanson | 2000  | 7.6 |

 $\pi_{title, rating}$  (Movies)

| title | rating |
|-----------------|--------|
| Fargo | 8.2 |
| Raising Arizona | 7.6 |
| Spiderman | 7.4 |
| Wonder Boys | 7.6 |

#### Renaming: $\rho$


• Given relation R(A, B, C),  $\rho_{S(X,Y,Z)}(R)$  renames it to S(X,Y,Z)


IT2002 (Semester 1, 2004/5): Relational Algebra


### **Set Operations**

- Union:  $R \cup S$  returns a relation containing all tuples that occur in R or S (or both)
- Intersection:  $R \cap S$  returns a relation containing all tuples that occur in both R and S
- Set-difference: R-S returns a relation containing all tuples in R but not in S
- Two relations are union compatible if
  - they have the same arity, and
  - the corresponding attributes have same domains
- union  $(\cup)$ , intersection  $(\cap)$ , and set-difference (-) operators require input relations to be union compatible


IT2002 (Semester 1, 2004/5): Relational Algebra


IT2002 (Semester 1, 2004/5): Relational Algebra

### Set Operations (cont.)

- Consider R(A, B, C) and S(X, Y)
- Cross-product:  $R \times S$  returns a relation with attribute list (A, B, C, X, Y) defined as follows:

$$R \times S = \{(a, b, c, x, y) \mid (a, b, c) \in R, (x, y) \in S\}$$

• Cross-product operation is also known as cartesian product

## Cross-product Example

- Find actors who have acted in some Coen's movies
- $e_1 = \rho_{T(title2)}(\pi_{title}(\sigma_{director=`Coen'}(Movies)))$

| | Movies | | | | |
|-----------------|----------|-------|--------|----------|-----------------|
| title | director | myear | rating | | ${f T}$ |
| Fargo | Coen | 1996  | 8.2 | $e_1$ | title2 |
| Raising Arizona | Coen | 1987  | 7.6 | <b>→</b> | Fargo |
| Spiderman | Raimi | 2002  | 7.4 | | Raising Arizona |
| Wonder Boys | Hanson | 2000  | 7.6 | | |

IT2002 (Semester 1, 2004/5): Relational Algebra

## Cross-product Example (cont.)

| | Acts | | _  | | |
|---------|-----------|-----------------|----|-----------------|---|
| | actor | title | | <b></b> | |
| | Cage | Raising Arizona | | T | |
| o . — | Maguire | Spiderman | V  | title2 | _ |
| $e_2$ — | Maguire | Wonder Boys | ×  | Fargo | _ |
| | McDormand | Fargo | | Raising Arizona | |
| | McDormand | Raising Arizona | | | |
| | McDormand | Wonder Boys | | | |
| | , | | •′ | | |

| actor | title | title2 |
|-----------|-----------------|-----------------|
| Cage | Raising Arizona | Fargo |
| Cage | Raising Arizona | Raising Arizona |
| Maguire | Spiderman | Fargo |
| Maguire | Spiderman | Raising Arizona |
| Maguire | Wonder Boys | Fargo |
| Maguire | Wonder Boys | Raising Arizona |
| McDormand | Fargo | Fargo |
| McDormand | Fargo | Raising Arizona |
| McDormand | Raising Arizona | Fargo |
| McDormand | Raising Arizona | Raising Arizona |
| McDormand | Wonder Boys | Fargo |
| McDormand | Wonder Boys | Raising Arizona |

## Cross-product Example (cont.)

| | actor | title | title2 |
|-------|--------------------|-----------------|-----------------|
| | Cage | Raising Arizona | Fargo |
| | $_{\mathrm{Cage}}$ | Raising Arizona | Raising Arizona |
| | Maguire | Spiderman | Fargo |
| | Maguire | Spiderman | Raising Arizona |
| | Maguire | Wonder Boys | Fargo |
| | Maguire | Wonder Boys | Raising Arizona |
| $e_2$ | McDormand | Fargo | Fargo |
| | McDormand | Fargo | Raising Arizona |
| | McDormand | Raising Arizona | Fargo |
| | McDormand | Raising Arizona | Raising Arizona |
| | McDormand | Wonder Boys | Fargo |
| | McDormand | Wonder Boys | Raising Arizona |


| | actor | title | title2 |
|-------|-----------|-----------------|-----------------|
| | Cage | Raising Arizona | Raising Arizona |
| $e_3$ | McDormand | Fargo | Fargo |
| | McDormand | Raising Arizona | Raising Arizona |

actor
Cage
McDormand

IT2002 (Semester 1, 2004/5): Relational Algebra

### Cross-product Example (cont.)

- Query: Find actors who have acted in some Coen's movie
- Answer:  $\pi_{actor}(\sigma_{title=title2} (\text{Acts} \times \rho_{T(title2)}(\pi_{title}))$  $\sigma_{director='Coen'}(\text{Movies}))))$


#### Join

- Combines cross-product, selection, and projection
- Join operator is more useful than the plain cross-product operator
- Three types of join:
  - Condition join
  - Equijoin
  - Natural join

IT2002 (Semester 1, 2004/5): Relational Algebra

#### Condition Join: $R \bowtie_c S$

 $\bullet$  Condition join = Cross-product followed by selection

$$R\bowtie_c S = \sigma_c(R\times S)$$

- Example: Find (director, actor) pairs where the director is younger than the actor
- Answer:  $\pi_{director,actor}$  (Directors  $\bowtie_{dyear>ayear}$  Actors)

Directors

| | directo | r dyear | |  | |  |
|--------------------------------------------------------------------------------------------|---------|-----------|-------|--|----|--|
| | Coen | 1954 | |  | |  |
| | Hanson  | 1945 | |  | |  |
| | Raimi | 1959 | |  | N  |  |
| | | | |  | |  |
| <b>V</b> | | | |  | |  |
| $e_1 = \text{Directors} \bowtie_{dyear > ayear} \text{Actors}$ $\pi_{director,actor}(e_1)$ | | | |  | |  |
| director | dyear | actor | ayear |  | di |  |
| Raimi | 1959 | Hanks | 1956  |  | B  |  |
| Raimi | 1959 | McDormand | 1957  |  | B  |  |

| Actors | |  |  |
|--------------------|-------|--|--|
| actor | ayear |  |  |
| $_{\mathrm{Cage}}$ | 1964  |  |  |
| $_{ m Hanks}$ | 1956  |  |  |
| Maguire | 1975  |  |  |
| McDormand | 1957  |  |  |

directoractorRaimiHanksRaimiMcDormand

### Equijoin: $R \bowtie_c S$

• **Equijoin** = Condition join of the form

$$R \bowtie_c S = \pi_L(\sigma_c(R \times S))$$

where

- c is a conjunction of equality conditions of the form  $R.A_i = S.A_j$
- L is a sequence of attributes consisting of  $L_1$  followed by  $L_2$
- $-L_1$  is a sequence of attributes in schema of R
- $L_2$  is a sequence of attributes in schema of S that are not referenced in c

IT2002 (Semester 1, 2004/5): Relational Algebra

#### Equijoin (cont.)

- Example: Find actors who have acted in some Coen's movie
- $\pi_{actor}(\sigma_{director='Coen'}(\text{Acts}\bowtie_{Acts.title} = Movies.title}))$

 $e_1 = Acts \bowtie_{Acts.title} = Movies.title$  Movies

| actor | title | director | myear | rating |
|-----------|-----------------|----------|-------|--------|
| Cage | Raising Arizona | Coen | 1987  | 7.6 |
| Maguire | Spiderman | Raimi | 2002  | 7.4 |
| Maguire | Wonder Boys | Hanson | 2000  | 7.6 |
| McDormand | Fargo | Coen | 1996  | 8.2 |
| McDormand | Raising Arizona | Coen | 1987  | 7.6 |
| McDormand | Wonder Boys | Hanson | 2000  | 7.6 |

$$\downarrow \pi_{actor}(\sigma_{director='Coen'}((e_1))$$

| actor |
|-----------|
| Cage |
| McDormand |

#### Natural Join: $R \bowtie S$

• Natural join = Equijoin of the form

$$R \bowtie S = R \bowtie_{c} S$$

where c is specified for all attributes having the same name in R and S

- **Example**: Find actors who have acted in some Coen's movie  $\pi_{actor}(\sigma_{director='Coen'}(\text{Acts}\bowtie \text{Movies}))$
- **Example**: Find the name and the year of birth of all actors who were in some Coen's movie

 $\pi_{actor,ayear}(\sigma_{director='Coen'} \text{ (Movies)} \bowtie Acts \bowtie Actors )$ 

IT2002 (Semester 1, 2004/5): Relational Algebra

90

### Example: Condition, Equi-, Natural Joins

| | ${f R}$ | |
|---|---------|-------|
| A | В | X |
| 0 | 6 | $x_1$ |
| 1 | 9 | $x_2$ |
| 2 | 7 | $x_3$ |

| S | | |  |  |
|---|---|-------|--|--|
| A | В | Y |  |  |
| 0 | 8 | $y_1$ |  |  |
| 1 | 5 | $y_2$ |  |  |
| 2 | 7 | $y_3$ |  |  |

- $R \bowtie_{A=A'} \land B < B' \quad \rho_{S'(A',B',Y)}(S)$ A B X A' B' Y

  0 6  $x_1$  0 8  $y_1$

### Quiz

- Query: Find actors who have acted in all Coen's movies
- CMovies =  $\pi_{title}(\sigma_{director='Coen'}(Movies))$

#### Movies

| title | director | myear | rating |  | CMovies |
|-----------------|----------|-------|--------|--|--------------------------|
| Fargo | Coen | 1996  | 8.2 |  | title |
| Raising Arizona | Coen | 1987  | 7.6 |  | |
| Spiderman | Raimi | 2002  | 7.4 |  | Fargo<br>Raising Arizona |
| Wonder Boys | Hanson | 2000  | 7.6 |  | |

Acts

| actor | title |
|-----------|-----------------|
| Cage | Raising Arizona |
| Maguire | Spiderman |
| Maguire | Wonder Boys |
| McDormand | Fargo |
| McDormand | Raising Arizona |
| McDormand | Wonder Boys |

IT2002 (Semester 1, 2004/5): Relational Algebra

- Summary
- Relational algebra: simple and powerful query language
- Basic operators:  $\sigma$ ,  $\pi$ ,  $\cup$ , -,  $\times$
- Additional operators:  $\rho$ ,  $\cap$ ,  $\bowtie$ ,  $\div$
- Relational algebra is closed: operator's output is a relation
- Relational operators can be composed to form complex relational algebra expressions