Relational Algebra

Codd's Relational Algebra

 A set of mathematical operators that compose, modify, and combine tuples within different relations

- Relational algebra operations operate on relations and produce relations ("closure")
 - f: Relation \rightarrow Relation f: Relation \times Relation \rightarrow Relation

Relational Algebra

- The Relational Algebra is used to define the ways in which relations (tables) can be operated to manipulate their data.
- It is used as the basis of SQL for relational databases, and illustrates the basic operations required of any DML.
- This Algebra is composed of Unary operations (involving a single table) and Binary operations (involving multiple tables).

Codd's Logical Operations: The Relational Algebra

- Six basic operations:
 - Projection $\pi_{\overline{\alpha}}$ (R)
 - Selection $\sigma_{\theta}(R)$
 - Union $R_1 \cup R_2$
 - Difference $R_1 R_2$
 - Product $R_1 \times R_2$
 - (Rename) $\rho_{\overline{\alpha} \to \overline{\beta}}$ (R)
- And some other useful ones:
 - Join $R_1 \bowtie_{\theta} R_2$
 - Semijoin $R_1 \ltimes_{\theta} R_2$
 - Intersection $R_1 \cap R_2$
 - Division $R_1 \div R_2$

Unary Operations

Selection Projection Rename

Selection

• The selection or σ operation selects rows from a table that satisfy a **condition**:

$$\sigma$$
 < condition > < tablename >

• Example: $\sigma_{\text{course}} = 'CM'$ Students

Students

student#	name	course				
100	Fred	PH		student#	name	course
200	Dave	CM	→	200	Dave	CM
300	Bob	CM		300	Bob	CM

Projection

• The projection or π operation selects a list of columns from a table.

$$\pi$$
 < column list > < tablename >

• Example: $\pi_{\text{student\#, name}}$ Students

Students

studen	t# name	course		student#	name
100	Fred	PH		100	Fred
200	Dave	CM	→	200	Dave
300	Bob	CM		300	Bob

Selection / Projection

Selection and Projection are usually combined:

$$\pi$$
 student#, name (σ course = 'CM' Students)

Students

Rename, $\rho_{\overline{\alpha} \rightarrow \overline{\beta}}$

- The rename operator can be expressed several ways:
 - definition:

$$\rho_{\alpha \to \beta}(x)$$
Takes the relation with schema $\overline{\alpha}$
Returns a relation with the attribute list $\overline{\beta}$

Binary Operations

Cartesian Product
Theta Join
Inner Join
Natural Join
Outer Joins
Semi Joins

Cartesian Product

Concatenation of every row in the first relation (R) with every row in the second relation (S):

RXS

Cartesian Product - Example

Students

studen	t# name	course
100	Fred	PH
200	Dave	CM
300	Bob	CM

Courses

course#	name
PH	Pharmacy
CM	Computing

Students X Courses =

student#	‡ Students.name	course	course#	Courses.name
100	Fred	PH	PH	Pharmacy
100	Fred	PH	CM	Computing
200	Dave	CM	PH	Pharmacy
200	Dave	CM	CM	Computing
300	Bob	CM	PH	Pharmacy
300	Bob	CM	CM	Computing

Theta Join

A Cartesian product with a condition applied:

R ⋈ <condition> S

Theta Join - Example

Students

student# name course100 Fred PH200 Dave CM300 Bob CM

Courses

course# name
PH Pharmacy
CM Computing

Students ⋈ student# = 200 Courses

student	# Students.name	course	course#	Courses.name
200	Dave	CM	PH	Pharmacy
200	Dave	CM	CM	Computing

Inner Join (Equijoin)

A Theta join where the <condition> is the match
 (=) of the primary and foreign keys.

Inner Join - Example

Students

student#name course
100 Fred PH
200 Dave CM
300 Bob CM

Courses

course# name
PH Pharmacy
CM Computing

Students *⋈ course* = *course*# Courses

studenta	# Students.name	course	course#	Courses.name
100	Fred	PH	PH	Pharmacy
200	Dave	CM	CM	Computing
300	Bob	CM	CM	Computing

Natural Join

Courses

Inner join produces redundant data (in the previous example: course and course#). To get rid of this duplication:

```
π < student#, Students.name, course, Courses.name >

(Students Μ < course = course#> Courses)

Or

RI = Students Μ < course = course#> Courses

R2 = π < student#, Students.name, course, Courses.name > RI

The result is called the natural join of Students and
```

Natural Join - Example

Students

student	# name	course
100	Fred	PH
200	Dave	CM
300	Bob	CM

Courses

course#	name
PH	Pharmacy
CM	Computing

 $R2 = \pi < student\#$, Students.name, course, Courses.name > RI

student	# Students.name	course	Courses.name
100	Fred	PH	Pharmacy
200	Dave	CM	Computing
300	Bob	CM	Computing

Outer Joins

- Inner join + rows of one table which do not satisfy the <condition>.
- Right Outer Join: R > <R.primary_key = S.foreign_key> S
 All rows from S are retained and unmatched rows of R are padded with NULL

Left Outer Join - Example

	4		 - 4	
1	ги		ntc	
	ւս	u	1163	

student#	name	course
100	Fred	PH
200	Dave	CM
400	Peter	EN

Courses

course#	name
PH	Pharmacy
CM	Computing
CH	Chemistry

Students <course = course#> Courses

student	# Students.name	course	course#	Courses.name
100	Fred	PH	PH	Pharmacy
200	Dave	CM	CM	Computing
400	Peter	EN	NULL	NULL

Right Outer Join - Example

Students	Courses
Students	Courses

studer	nt#	name	course		course#name
100	Fred	PH		PH	Pharmacy
200	Dave	CM		CM	Computing
400	Peter	EN		СН	Chemistry

Students < <course = course#> Courses

student# S	tudents.name	course	course#	Courses.name
100	Fred	PH	PH	Pharmacy
200	Dave	CM	CM	Computing
NULL	NULL	NULL	CH	Chemistry

Combination of Unary and Join Operations

Stude	ents			Courses	
stude	nt# name	address	course	course#	name
100	Fred	San Jose	PH	PH	Pharmacy
200	Dave	Fremont	CM	CM	Computing
300	Bob	San Jose	CM		

Show the names of students (from San Jose) and the names of their courses

RI= Students

✓ < course = course # > Courses

 $R2 = \sigma$ <address="San Jose"> RI

 $R3 = \pi$ < Students.name, Course.name > R2

Students.name	Courses.name
Fred	Pharmacy
Bob	Computing

Set Operations

Union

Intersection

Difference

Union

- Takes the set of rows in each table and combines them, eliminating duplicates
- Participating relations must be <u>compatible</u>, ie have the same number of columns, and the same column names, domains, and data types

R

A
B
a1
b1
a2
b2

A B b2 a3 b3

R ∪ S

A B
a1 b1
a2 b2
a3 b3

Intersection

- Takes the set of rows that are common to each relation
- Participating relations must be <u>compatible</u>

A B b1 a2 b2

A B b2 a3 b3

A B b2

 $\mathsf{R} \cap \mathsf{S}$

Difference

- Takes the set of rows in the first relation but not the second
- Participating relations must be <u>compatible</u>

R

A B b1 a2 b2

S

A B b2 a3 b3

R - S

A B b1

Relational Algebra Operations written in SQL

Unary Operations

```
Selection
```

 $\sigma_{\text{course}} = \text{`Computing'}$ Students

In SQL:

Select *

From Students

Where course = 'Computing';

Projection

π student#, name Students

In SQL:

Select student#, name

From Students;

Selection & Projection

 $\pi_{\text{student\#, name}}$ ($\sigma_{\text{course}} = \text{`Computing'}$ Students)

In SQL:

Select student#, name

From students

Where course = 'Computing';

Deriving Intersection

Intersection: as with set operations, derivable from difference

Binary Operations/Joins

Cartesian Product: Students X Courses

In SQL:

Select *

From Students, Courses;

Theta Join: Students ⋈ <student# =200>
Courses

In SQL:

Select *

From Students, Courses

Where student# = 200;

Binary Operations/Joins

```
Inner Join (Equijoin): Students ⋈ <course=course#> Courses
In SQL:
Select *
From Students, Courses
Where course=course#;
 Natural Join:
 R1= Students <a href="#">Course = course#</a> Courses
 R2=\pi < student#, Students.name, course, Courses.name > R1
 In SQL:
 Select student#, Students.name, course, Courses.name
 From Students, Courses
 Where course=course#;
```

Outer Joins

```
Left Outer Join
Students < <course = course#>
 Courses
In SQL:
Select *
From Students, Courses
Where course = course#(+)
 Right Outer Join
 Students \times < course = course#> Courses
 In SQL:
 Select *
 From Students, Courses
```

Where course(+) = course#

Combination of Unary and Join Operations

RI= Students ⋈ <course=course#> Courses

R2= σ <address="San Jose"> R1

R3= π < Students.name, Course.name > R2

In SQL:

Select Students.name, Courses.name

From Students, Courses

Where course=course#

AND address="San Jose";

Set Operations

Union: $R \cup S$ Intersection: $R \cap S$

In SQL:

Select * From R Select * From R

Union Intersect

Select * From S; Select * From S;

Difference: R - S

In SQL:

Select * From R

Minus

Select * From S;

The Big Picture: SQL to Algebra to Query Plan to Web Page

