Topics Covered in Todays Class

Unit 2: Introduction to Relational Algebra

Why you should Learn "Relational Algebra"?

Why you should Learn "Relational Algebra"?

Relational Algebra is

- Core of Relational Query Language, Example: SQL
- Provides framework for Query implementation and optimization
- Is a mathematical language for manipulating relations.

Relational Algebra based on Relational Model

student_info

USN	Name
1BM14CS001	Arjun
1BM14CS002	Balaji

Won Turing award 1981

Relational model due to Edgar Teds Codd, a mathematician at IBM in 1970

Relational Algebra based on Relational Model

USN	Name
1BM14CS001	Arjun
1BM14CS002	Balaji

Won Turing award 1981

Relational model due to Edgar "Ted" Codd, a mathematician at IBM in 1970

RDBMS Architecture

Relational Database Management System (RDBMS)

How does a SQL engine work?

RDBMS Architecture

Relational Database Management System (RDBMS)

How does a SQL engine work?

Relational Algebra allows us to translate declarative (SQL) queries into precise and optimizable expressions!

What is an "Algebra"

- Mathematical system consisting of:
 - Operands: variables or values from which new values can be constructed.
 - Operators: symbols denoting procedures that construct new values from given values.

What is Relational Algebra (RA)?

- An algebra whose operands are database tables or relations or variables that represent relations.
- Operators are designed to do the most common things that we need to do with relations in a database.
 - The result is an algebra that can be used as a query language for relations.

Relational Algebra Operations

Keep in mind: RA operates on sets!

- RDBMSs use multisets, however in relational algebra formalism we will consider <u>sets!</u>
- Also: we will consider the *named perspective*, where every attribute must have a <u>unique name</u>
 - □ attribute order does not matter...

Now on to the basic RA operators...

Unary Relational Operations

- Select Operation (σ sigma)
- □ Project Operation (∏ phi)

Select Operation (σ sigma)

- It selects tuples that satisfy the given predicate from a relation.
- Select written as

Notation $\sigma_{selection\ condition}(R)$

- Where of stands for selection predicate
- R stands for relation / table name
- Selection condition is prepositional logic formula which may use connectors like and, or, and not. These terms may use relational operators like $-=, \neq, \geq, <, >, \leq$.

Select Operation (σ)

Select Operation (σ) Returns all tuples which satisfy a condition

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

SQL:

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14IS001	Avinash	20	90

Select Operation (σ)

Select Operation (σ) Returns all tuples which satisfy a condition

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

SQL:

Relational Algebra Expression

$$\sigma_{\text{marks} > 60}$$
 (Student)

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14IS001	Avinash	20	90

Select Operation (σ)

Select Operation (σ) Returns all tuples which satisfy a condition

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

SQL:

Relational Algebra Expression

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14IS001	Avinash	20	90

Project Operation (∏ phi)

- It projects column(s) that satisfy a given predicate.
- Written as

Notation $\Pi_{A1,...,An}$ (R)

- Where A₁, A₂, A_n are attribute names of relation R.
- Duplicate rows are automatically eliminated, as relation is a set.

Project Operation (∏ phi)

- Eliminates columns, then removes duplicates
- □ Written as

Notation
$$\Pi_{A1,...,An}$$
 (R)

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

Relational Algebra Expression

$$\Pi_{dep_num}(Student)$$

dep_ num
10
20

Project Operation (∏ phi)

- Eliminates columns, then removes duplicates
- □ Written as

Notation
$$\Pi_{A1,...,An}$$
 (R)

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

SQL:

SELECT DISTINCT name, dep_num FROM Student;

Relational Algebra Expression

$$\Pi_{\text{name, dep_num}}(\text{Student})$$

name	dep_ num
Avinash	10
Balaji	10
Chandan	10
Dinesh	10
Avinash	20

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

SELECT DISTINCT name, marks FROM Student WHERE marks > 60;

How do we represent this query in Relational Algebra?

name	marks
Avinash	100
Balaji	80
Avinash	90

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

name	marks
Avinash	100
Balaji	80
Avinash	90

SELECT DISTINCT

name, marks FROM Student WHERE marks > 60;

 $\Pi_{\text{name,marks}}(\sigma_{\text{marks}})$ (Student))

How do we represent this query in Relational Algebra?

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

name	marks
Avinash	100
Balaji	80
Avinash	90

SELECT DISTINCT

name, marks FROM Student WHERE marks > 60;

 $\Pi_{\text{name,marks}}(\sigma_{\text{marks}>60}(\text{Student}))$

 $\sigma_{\text{marks}>60}(\Pi_{\text{name.marks}}(\text{Student}))$

How do we represent this query in Relational Algebra?

Are these logically equivalent?

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

name	marks
Avinash	100
Balaji	80
Avinash	90

SELECT DISTINCT

name, marks FROM Student WHERE marks > 60;

 $\Pi_{\text{name,marks}}(\sigma_{\text{marks}>60}(\text{Student}))$

$$\sigma_{\text{marks}>60}(\Pi_{\text{name,marks}}(\text{Student}))$$

How do we represent this query in Relational Algebra?

Are these logically equivalent?

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	100

What is the output of following relational algebra query ?

SELECT DISTINCT name, marks
FROM Student
WHERE marks > 60;

 $\Pi_{\text{name,marks}}(\sigma_{\text{marks}>60}(\text{Student}))$

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	100

SELECT DISTINCT name, marks FROM Student WHERE marks > 60; What is the output of following relational algebra query ?

name	marks
Avinash	100
Balaji	80

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	100

What is the output of following relational algebra query?

SELECT DISTINCT usn, name, marks FROM Student WHERE marks > 60;

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	100

SELECT DISTINCT usn, name, marks FROM Student WHERE marks > 60;

relational algebra query ?

What is the output of following

<u>usn</u>	name	marks
1BM14CS001	Avinash	100
1BM14CS002	Balaji	80
1BM14IS001	Avinash	100

Consider the relational schema Schedule containing Theater name, Movie Title and timing at which movie will be played. Time in the Schedule table is stored in 24Hr format i.e., 6:00pm will be stored as 18:00

Schedule(Theater, MovieTitle, Time)

Write the following query both in Relational Algebra and SQL. List the theater name and time where we can watch the movie "FndingNemo" after 3pm.

Consider the relational schema Schedule containing Theater name, Movie Title and timing at which movie will be played. Time in the Schedule table is stored in 24Hr format i.e., 6:00pm will be stored as 18:00

Schedule(Theater, MovieTitle, Time)

Write the following query both in Relational Algebra and SQL. List the theater name and time where we can watch the movie "FndingNemo" after 3pm.

```
SELECT Theater, Time FROM Schedule WHERE MovieTitle = 'FindingNemo' AND time >= 15:00; \Pi_{\text{Theater,Time}}(\sigma_{\text{MovieTitle}='\text{FindingNemo'}} \text{ AND Time} \geq 15:00 \text{ (Schedule)})
```

Database Philosophy

God made the integers; all else is the work of man.

(Leopold Kronecker, 19th Century Mathematician)

Codd made relations; all else is the work of man.

(Raghu Ramakrishnan, DB text book author)

Won Turing award 1981

Edgar Ted Codd

Rename Operation (ρ rho)

- The rename operation allows us to rename the either relation name or attribute names or both.
- ☐ Written as

Notation

$$\rho_{S(B1,...,Bn)}$$
 (R) or $\rho_{S}(R)$ or $\rho_{(B1,...,Bn)}$ (R)

S is the new relation name and B₁, B₂....B_n are new attribute names.

Rename Operation (ρ rho)

The rename operation allows us to rename the either relation name or attribute names or both.
SQL:

Student

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	Avinash	20	90

SELECT

usn **as** Student_USN name **as** Student_Name dep_num **as** Department_Number FROM Student;

Student_USN, Student_Name, Department_Number (Student)

Student

Student USN	Student_Name	Department_Number
1BM14CS001	Avinash	10
1BM14CS002	Balaji	10
1BM14CS003	Chandan	10
1BM14CS004	Dinesh	10
1BM14IS001	Avinash	20

Binary Operations

Cartesian Product or Cross-Product or Cross Join (x)

- ☐ The **CARTESIAN PRODUCT** or **CROSS JOIN** returns the Cartesian product of the sets of records from the two or more joined tables.
- □ Notation: table1 × table2

table1

ID	M
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

Relational Algebra Expression

Join Operation (⋈)

Join Operation Written as R ⋈ joincondition S

Emp_Dept

Emp_ID	D_ID
121	2
240	4

Dept

D_num	D_name
1	Sale
2	Account
4	Marketing

Emp_Dept ⋈_{D ID=D num} Dept

Emp_ID	D_ID	D_num	D_name
121	2	2	Account
240	4	4	Marketing

Join Operation (⋈)

- □ Join Written as R ⋈ ioincondition S
- JOIN operation is used to combine related records from two tables into a single records
- A general join condition is of the form

<condition> AND <condition> AND......AND <condition>

- Where each condition is of the form $A_i \theta B_j$, A_i is an attribute in relation R and B_j is an attribute in relation S, Ai and Bj have same domain
 - It is called a **theta join**, if θ is one of the comparison operators $\{<,>,=,\neq,\leq,\geq\}$.
 - Once again, if θ is = it's called an **equijoin**, and
 - if the equijoin is on same-named attributes it's called a natural join and written as *.
- Similarly, there are **left**, **right**, **and full outer joins**; written as \bowtie , \bowtie , and \bowtie respectively.

Join Operations

Equi Join

table1

num	M	
1	а	
2	b	
4	С	

table2

ID	N	
2	р	
3	q	
5	r	

num	M	ID	N
2	b	2	р

Select *
From table1, table 2
Where num=id;

What is the equivalent relational algebra expression?

Equi Join

table1

num	M	
1	а	
2	b	
4	С	

table2

ID	N
2	р
3	q
5	r

Select *
From table1, table 2
Where num=id;

result <- table1 ⋈ num=id table2

result

num	M	ID	Z
2	b	2	р

Question

table1

num	M
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

result

num	М	ID	N
2	b	2	р

result <- table1 ⋈ num=id table2

Are these logically equivalent?

Natural Join

table1

ID	M	
1	а	
2	b	
4	С	

table2

ID	N
2	р
3	q
5	r

result <- table1 * table2</pre>

result

ID	M	Z
2	b	р

Question

table1

ID	М
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

result

ID	M	Z
2	b	р

result <- table1 * table2</pre>

```
temp1 <- table1 x table2
temp2 <- \sigma_{\text{table1.ID=table2.ID}} (temp1)
result <- \pi_{\text{(table1.ID,M,N)}} (temp2)
```

Are these logically equivalent?

What will be the output of following Relational Algebra Expression

Courses ⋈ HoD

Courses			
CID Course		Dept	
CS01	Database	CS	
ME01	Mechanics	ME	
EE01	Electronics	EE	

	HoD	
Dept	Head	
CS	Alex	
ME	Maya	
EE	Mira	

What will be the output of following Relational Algebra Expression

Courses ⋈ HoD

Courses				
CID Course		Dept		
CS01	Database	CS		
ME01	Mechanics	ME		
EE01	Electronics	EE		

	HoD	
Dept	Head	
CS	Alex	
ME	Maya	
EE	Mira	

		Courses ⋈ HoD	
Dept	CID	Course	Head
CS	CS01	Database	Alex
ME	ME01	Mechanics	Maya
EE	EE01	Electronics	Mira

Natural Join

table1

ID	M
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

result

ID	M	N
2	b	р

Natural join does not use any comparison operator. It does not concatenate the way a Cartesian product does. We can perform a Natural Join only if there is at least one common attribute that exists between two relations. In addition, the attributes must have the same name and domain. Natural join acts on those matching attributes where the values of attributes in both the relations are same.

Consider three tables

- SAILORS(Sal_ID, SalName, Rating, Age)
- RESERVES(Sal_ID , Boat-ID, Rdate)
- BOATS(Boat-ID, BoatName, Color)

Write Relational Algebra express for the following

- i. Find all the names of Sailors who have reserved boat with ID 2
- ii. Find names of sialors who have reserved RED boat
- iii. Find the colors of the boat reserved by **Avinash**

```
SQL> select * from SAILORS;
 SAL_ID SALNAME
 RATING
 101 Avinash
102 Balaji
103 Dinesh
 200
150
150
  SQL> select * from BOATS:
 BOAT_ID BOATNAME
 COLOR
 1 Kaveri
2 Ganga
 Blue
 Red
  SQL> select * from RESERVES;
 SAL_ID
 BOAT_ID RDATE
 101
102
```

AGE

Consider three tables SAILORS(Sal_ID, SalName, Rating, Age) RESERVES(Sal_ID, Boat-ID, Rdate) BOATS(Boat-ID, BoatName, Color)

Write Relational Algebra express for the following

i. Find all the names of Sailors who have reserved boat with **ID 2**

SQL> select	*	from	RES	SERVES;
SAL_ID		BOAT.	_ID	RDATE
101 102 103			1 2 2	12-1-2016 18-2-2016 25-2-2016

SQI	_> select	* from	SAILORS;	
100.527	SAL_ID	SALNAME	RATING	AGE
200 SZ V	101 102 103	Avinash Balaji Dinesh	200 150 150	19 18 18

OUTPUT
----Balaji
Dinesh

Consider three tables

SAILORS(Sal_ID, SalName, Rating, Age)

RESERVES(Sal_ID , Boat-ID, Rdate)

BOATS(Boat-ID, BoatName, Color)

Write Relational Algebra express for the following

Find all the names of Sailors who have reserved boat with ID 2

temp1 <-
$$\sigma_{Boat_ID=2}$$
 (RESERVES)

SELECT * FROM RESERVES WHERE Boat_ID = 2;

temp1

SAL_ID	BOAT_ID	RDATE
102	2	18-2-2016
103	2	25-2-2016

Consider three tables
SAILORS(Sal_ID, SalName, Rating, Age)
RESERVES(Sal_ID, Boat-ID, Rdate)
BOATS(Boat-ID, BoatName, Color)
Write Relational Algebra express for the following
i. Find all the names of Sailors who have reserved boat with ID 2

```
SQL> select * from RESERVES;

SAL_ID BOAT_ID RDATE

101 1 12-1-2016
102 2 18-2-2016
103 2 25-2-2016
```

```
temp1 <- \sigma_{\text{Boat\_ID}=2}^{\text{(RESERVES)}}
temp2 <- \pi_{\text{SAL ID}}^{\text{(temp1)}}
```

SELECT SAIL_ID FROM RESERVES WHERE Boat_ID = 2;

temp2

SAL_ID	
102	
103	

i. Find all the names of Sailors who have reserved boat with ID 2

SQL>	select	*	from	RES	SERVES;
,	SAL_ID		BOAT_	_ID	RDATE
	101 102 103			1 2 2	12-1-2016 18-2-2016 25-2-2016

```
SQL> select * from SAILORS;

SAL_ID SALNAME RATING AGE

101 Avinash 200 19
102 Balaji 150 18
103 Dinesh 150 18
```

```
temp1 <- \sigma_{\text{Boat\_ID}=2}^{\text{(RESERVES)}}
temp2 <- \pi_{\text{SAL\_ID}}^{\text{(temp1)}}
temp3 <- SAILORS \bowtie SAILORS.Sal_ID=temp2.Sal_ID (temp2)
```

temp3

SAL_ID	SALNAME	RATING	AGE
102	Balaji	150	18
103	Dinesh	150	18

SELECT *
FROM SAILORS
NATURAL JOIN
(SELECT SAL_ID
FROM RESERVES
WHERE Boat_ID = 2);

i. Find all the names of Sailors who have reserved boat with ID 2

SQL> select	*	from	RES	SERVES;
SAL_ID		BOAT_	_ID	RDATE
101 102 103			1 2 2	12-1-2016 18-2-2016 25-2-2016

SQL> select	* from	SAILORS;	
SAL_ID	SALNAME	RATING	AGE
101 102 103	Avinash Balaji Dinesh	200 150 150	19 18 18


```
temp1 <- \sigma_{\text{Boat\_ID}=2}^{\text{(RESERVES)}}

temp2 <- \pi_{\text{SAL\_ID}}^{\text{(temp1)}}

temp3 <- SAILORS \bowtie SAILORS.Sal_ID=temp2.Sal_ID (temp2)

result <- \pi_{\text{SAL\_Name}}^{\text{(temp3)}}
```

result

SELECT SalName
FROM SAILORS
NATURAL JOIN
(SELECT SAL_ID
FROM RESERVES
WHERE Boat_ID = 2);

i. Find all the names of Sailors who have reserved boat with ID 2

SQL> select	*	from	RES	SERVES;
SAL_ID		BOAT_	_ID	RDATE
101 102 103			1 2 2	12-1-2016 18-2-2016 25-2-2016

```
SQL> select * from SAILORS;
 SAL_ID SALNAME
 RATING
 AGE
 200
150
 101 Avinash
```

```
(RESERVES)
temp1 <- OBoat_ID=2
temp2 <- \pi_{SAL\ ID}(temp1)
temp3 <- SAILORS ⋈ SAILORS.Sal_ID=temp2.Sal_ID (temp2)
result <- 
™
SAL Name
 (temp3)
```

```
SQL> select SalName from SAILORS, RESERVES where BOAT_ID=2 and SAILORS.Sal_ID=RESERVES.Sal_ID;
```

```
SALNAME
```

Balaji Dinesh

SAILORS(Sal_ID, SalName, Rating, Age), RESERVES(Sal_ID, Boat-ID, Rdate), BOATS(Boat-ID, BoatName, Color)

Write Relational Algebra express for the following

ii. Find names of sailors who have reserved RED boat

SQL> select	* from BOATS;	
BOAT_ID	BOATNAME	COLOR
1 2	Kaveri Ganga	Blue Red

SQL> select	*	from	RES	SERVES;
SAL_ID		BOAT_	_ID	RDATE
101 102 103			1 2 2	12-1-2016 18-2-2016 25-2-2016

SQL> select	* from	SAILORS;	
SAL_ID	SALNAME	RATING	AGE
101 102 103	Avinash Balaji Dinesh	200 150 150	19 18 18

OUTPUT
----Balaji
Dinesh

SAILORS(Sal_ID, SalName, Rating, Age), RESERVES(Sal_ID, Boat-ID, Rdate), BOATS(Boat-ID, BoatName, Color)

Write Relational Algebra express for the following

ii. Find the colors of the boat reserved by **Avinash**

SQL> selec	t * from	SAILORS;	
SAL_ID	SALNAME	RATING	AGE
101 102 103	Avinash Balaji Dinesh	200 150 150	19 18 18

SQL> select	*	from	RES	SERVES;
SAL_ID		BOAT_	_ID	RDATE
101 102 103			1 2 2	12-1-2016 18-2-2016 25-2-2016

```
SQL> select * from BOATS;

BOAT_ID BOATNAME COLOR

1 Kaveri Blue
2 Ganga Red
```

OUTPUT -----Red

Join Operations

table1

ID	M
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

result <- table1 ≥ table2

result

ID	M	ID	7
2	b	2	Р
1	а		
4	С		

SQL> select *
from table1 left outer join table2
on table1.id=table2.id;

Right Outer Join **™**

table1

ID	M
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

result <- table1 ⋈ table2

result

ID	М	ID	N
2	b	2	Р
		3	q
		5	r

SQL> select *
from table1 right outer join table2
on table1.id=table2.id;

Full Outer Join M

table1

ID	M
1	а
2	b
4	С

table2

ID	N
2	р
3	q
5	r

result <- table1 ≥ table2

result

ID	M	ID	Z
2	b	2	р
		3	q
		5	r
1	а		
4	С		

SQL> select *
from table1 full join table2
on table1.id = table2.id;

Relational Algebra Set Operations - semantics

Consider two relations R and S.

- UNION of R and S the union of two relations is a relation that includes all the tuples that are either in R or in S or in both R and S. Duplicate tuples are eliminated.
- INTERSECTION of R and S the intersection of R and S is a relation that includes all tuples that are both in R and S.
- DIFFERENCE of R and S the difference of R and S is the relation that contains all the tuples that are in R but that are not in S.

For set operations to function correctly the relations R and S must be union compatible. Two relations are union compatible if

- they have the same number of attributes
- the domain of each attribute in column order is the same in both R and S.

Set Operation − Union U

R	
A	1
A B	2
D	3
F	4
Е	5

S	
A	1
C	2
D	3
E	4

result <- R U S

result

A	1
В	2
С	2
D	3
Ε	5
F	4
E	4

Set Operation − Intersection ∩

R	
A	1
В	2
D	3
F	4
Е	5

S	
A	1
С	2
D	3
Е	4

result <- R ∩ S

result

A	1
D	3

Set Operation – Difference –

R	
A	1
В	2
_	3
F	4
Е	5

S	
A	1
C	2
D	3
E	4

result <- R - S

В	2
F	4
E	5

result <- S - R

С	2
E	4

Consider the following three tables

- STUDENT(StudNum, StudName)
- PROJECT(ProjNum, ProjArea)
- ASSIGED_TO(StudNum,ProjNum)
- i. Obtain student number and student name of all students who are working on both the projects having project number 75 and 81
- **ii.** Obtain student number and student name of all those students who do not work on project number 68
- **iii.** Obtain the student number and student name of all those students who are working on project with name "Database"
- **iv.** Obtain student number and student name of all students other than the student with number 554 who works on atleast one project.

Consider the following three tables

- STUDENT(StudNum, StudName), PROJECT(ProjNum, ProjArea), ASSIGED_TO(StudNum, ProjNum)
- i. Obtain student number and student name of all students who are working on both the projects having project number 75 and 81

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

PROJECT

ProjNum	ProjArea
56	Java
68	Database
75	Database
81	Database

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

i. Obtain student number and student name of all students who are working on both the projects having project number 75 and 81

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

result		
556	Chandan	

 i. Obtain student number and student name of all students who are working on both the projects having project number 75 and 81

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

```
temp1 <- \sigma_{\text{ProjNum}=75}(\text{ASSIGNED\_TO})

temp2 <- \pi_{\text{StudNum}}(\text{temp1})

temp3 <- \sigma_{\text{ProjNum}=81}(\text{ASSIGNED\_TO})

temp4 <- \pi_{\text{StudNum}}(\text{temp3})

temp5 <- temp2 \cap temp2

result <- STUDENT \bowtie STUDENT.StudNum=temp5.StudNum (temp5)
```

ii. Obtain student number and student name of all those students who do not work on project number 68

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

result	
554 556 557	Avinash Chandan Dinesh
558	Harish

i. Obtain student number and student name of all those students who do not work on project number 68

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

result

554 Avinash 556 Chandan 557 Dinesh 558 Harish

```
temp1 <- \sigma_{\text{ProjNum}=68} (ASSIGNED_TO)
temp2 <- \pi_{\text{StudNum}} (temp1)
temp3 <- \pi_{\text{StudNum}} (STUDENT)
```

temp4 <- temp3 - temp2

Homework Problem: Writing Relational Algebra Expression

iii. Obtain the student number and student name of all those students who are working on project with name "Database"

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

PROJECT

ProjNum	ProjArea
56	Java
68	Database
75	Database
81	Database

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

result		
555	Balaji	
556	Chandan	
557	Dinesh	

Homework Problem: Writing Relational Algebra Expression

iv. Obtain student number and student name of all students other than the student with number 554 who works on atleast one project.

STUDENT

StudNum	StudName
554	Avinash
555	Balaji
556	Chandan
557	Dinesh
558	Harish

PROJECT

ProjNum	ProjArea
56	Java
68	Database
75	Database
81	Database

ASSIGNED_TO

Stud Num	Proj Num
554	56
555	68
556	75
556	81
557	75

result		
555	Balaji	
556	Chandan	
557	Dinesh	

Relational Algebra: Division Operation +

The division operator is used for queries which involve the 'all' qualifier such as

- "Which persons have a bank account at ALL the banks in the c ountry?"
- "Which students are registered on ALL the courses given by So nthos?"
- "Which students are registered on ALL the courses that are tau ght in period 1?"
- □ Find sailors who have reserved ALL boats

R ÷ S is used when we wish to express queries with "ALL"

Relational Algebra: Division Operation ÷

The division operator takes as input two relations, called the dividend relation (a on scheme A) and the divisor relation (b on scheme B) such that all the attributes in (b on scheme B) also appear in (b on scheme B) is not empty. The output of the division operation is a relation on scheme (b on scheme B) with all the attributes common with (b on scheme B).

A	
sno	pno
s1	p1
s1	p2
s1	p3
s1	p4
s2	p1
s2	p2
s 3	p2
s4	p2
s4	p4

Λ

The division operator takes as input two relations, called the dividend relation (a on scheme A) and the divisor relation (b on scheme B) such that all the attributes in (a on scheme B) also appear in (a on scheme B) is not empty. The output of the division operation is a relation on scheme (a on scheme B) with all the attributes common with (a on scheme B).

	A
sno	pno
s1	p1
s1	p2
s1	p3
s1	p4
s2	p1
s2	p2
s3	p2
s4	p2
s4	p4

Λ

A

sno	pno
s1	p1
s1	p2
s1	p3
s1	p4
s2	p1
s2	p2
s3	p2
s4	p2
s4	p4

B

pno
p1
p2
p4

A ÷ B

sno s1

Complete

Student	Task
Feroz	Database1
Feroz	Database2
Feroz	Compiler1
Eshwar	Database1
Sara	Database1
Sara	Database2
Eshwar	Compiler1

DBProject

Task
Database1
Database2

What is the Output of the following relational Algebra Expression

Completed + DBProject

Complete

Student	Task
Feroz	Database1
Feroz	Database2
Feroz	Compiler1
Eshwar	Database1
Sara	Database1
Sara	Database2
Eshwar	Compiler1

DBProject

Task
Database1
Database2

Completed + DBProject

Student	
Feroz	
Sara	

Complete

Student	Task
F	D1
F	D2
F	C1
E	D1
E	C1

DBProject

Task
D1
D2

Completed + DBProject

Is the following two relational algebra expressions logically equivalent?

T ← Completed ÷ DBProject

$$T_1 \leftarrow \pi_{Student}$$
 (Completed)
 $T_2 \leftarrow T_1 \times DBProject$
 $T_3 \leftarrow T_2$ - Completed
 $T_4 \leftarrow \pi_{Student}$ (T_3)
 $T \leftarrow T_1$ - T_4

Write relational Algebra Expresion

Find all bank customers who have account in all Branches of Bommasandra

Account

cid	branch_ id	acct_n o	balance
1	52	8103	43101.45
3	53	4826	752.80
1	53	7898	48206.10
2	59	2135	468923.06
1	59	1290	456.50
2	54	0073	1006.28

Branch

branch_id	branch_city
51	Belgaum
52	Bijapur
53	Bommasandra
54	Hubli
55	Bijapur
59	Bommasandra

Customer

cid	c_name
1	Harish
2	Triveni
3	Eshwar

RESULT

c_name Harish

Find all bank customers who have account in all Branches in Bommasandra

Account

cid	branch _id	acct_ no	balance
1	52	8103	43101.45
3	53	4826	752.80
1	53	7898	48206.10
2	59	2135	468923.06
1	59	1290	456.50
2	54	0073	1006.28

Branch

branch_id	branch_city	
51	Belgaum	
52	Bijapur	
53	Bommasandra	
54	Hubli	
55	Bijapur	
59	Bommasandra	

Customer

cid	c_name	
1	Harish	
2	Triveni	
3	Eshwar	

BommB $\leftarrow \pi_{\text{branch_id}}(\sigma_{\text{branch_city='Bommasandra'}}(Branch))$ --find all branches located in Bommansandra

BommB

branch_id
53
59

Find all bank customers who have account in all Branches in Bommasandra

Account

cid	branch _id	acct_ no	balance
1	52	8103	43101.45
3	53	4826	752.80
1	53	7898	48206.10
2	59	2135	468923.06
1	59	1290	456.50
2	54	0073	1006.28

			_	I _
В	ra	n	C	n
_			~	

branch_id	branch_city	
51	Belgaum	
52	Bijapur	
53	Bommasandra	
54	Hubli	
55	Bijapur	
59	Bommasandra	

Customer

cid	c_name	
1	Harish	
2	Triveni	
3	Eshwar	

 $CB \leftarrow \pi_{c \text{ name,branch id}}(Customer * Account)$ -- find all customers' branches

BommB

branch_id	
53	
59	

CB

c_name	branch_i d
Harish	52
Eshwar	53
Harish	53
Triveni	59
Harish	59
Triveni	54

5 April 2021 CSE, BMSCE 80

Find all bank customers who have account in all Branches in Bommasandra

Account

cid	branch _id	acct_ no	balance
1	52	8103	43101.45
3	53	4826	752.80
1	53	7898	48206.10
2	59	2135	468923.06
1	59	1290	456.50
2	54	0073	1006.28

Branch

branch_id	branch_city
51	Belgaum
52	Bijapur
53	Bommasandra
54	Hubli
55	Bijapur
59	Bommasandra

Customer

cid	c_name	
1	Harish	
2	Triveni	
3	Eshwar	

 $BommB \leftarrow \pi_{branch_id}(\sigma_{branch_city='Bommasandra'}(Branch)) --find all branches located$ in Bommansandra

 $CB \leftarrow \pi_{c \text{ name,branch id}}(Customer * Account)$ -- find all customers' branches

RESULT ← CB ÷ BinB -- divide to get those customers with an account in every Bommasandra branch

BommB

branch_id
53
59

CB

c_name	branch_i d
Harish	52
Eshwar	53
Harish	53
Triveni	59
Harish	59
Triveni	54

RESULT

c name Harish

5 April 2021 CSE, BMSCE 81

Table 6.1 Operations of Relational Algebra

	OPERATION	PURPOSE	NOTATION
	SELECT	Selects all tuples that satisfy the selection condition from a relation R .	$\sigma_{\langle \text{selection condition} \rangle}(R)$
l	PROJECT	Produces a new relation with only some of the attributes of <i>R</i> , and removes duplicate tuples.	$\pi_{< attribute \ list>}(R)$
	THETA JOIN	Produces all combinations of tuples from R_1 and R_2 that satisfy the join condition.	$R_1 \bowtie_{< \text{join condition}>} R_2$
	EQUIJOIN	Produces all the combinations of tuples from R_1 and R_2 that satisfy a join condition with only equality comparisons.	$\begin{array}{c} R_1 \bowtie_{<\text{join condition}>} R_2 \text{, OR} \\ R_1 \bowtie_{(<\text{join attributes 1>}),} \\ (<\text{join attributes 2>}) \end{array} R_2$
	NATURAL JOIN	Same as EQUIJOIN except that the join attributes of R_2 are not included in the resulting relation; if the join attributes have the same names, they do not have to be specified at all.	$\begin{array}{cccc} R_1 *_{< \text{join condition}>} & R_2, \\ \text{OR } R_1 *_{(< \text{join attributes 1}>),} & \\ & (< \text{join attributes 2}>) & R_2 \\ \text{OR } R_1 * & R_2 & \end{array}$
	UNION	Produces a relation that includes all the tuples in R_1 or R_2 or both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cup R_2$
	INTERSECTION	Produces a relation that includes all the tuples in both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cap R_2$
	DIFFERENCE	Produces a relation that includes all the tuples in R_1 that are not in R_2 ; R_1 and R_2 must be union compatible.	$R_1 - R_2$
	CARTESIAN PRODUCT	Produces a relation that has the attributes of R_1 and R_2 and includes as tuples all possible combinations of tuples from R_1 and R_2 .	$R_1 \times R_2$
-	DIVISION	Produces a relation $R(X)$ that includes all tuples $t[X]$ in $R_1(Z)$ that appear in R_1 in combination with every tuple from $R_2(Y)$, where $Z = X \cup Y$.	$R_1(Z) \div R_2(Y)$

Query Tree Notation

Query Tree

- An internal data structure to represent a query
- Standard technique for estimating the work involved in executing the query, the generation of intermediate results, and the optimization of execution
- Nodes stand for operations like selection, projection, join, renaming, division,
- Leaf nodes represent base relations
- A tree gives a good visual feel of the complexity of the query and the operations involved
- Algebraic Query Optimization consists of rewriting the query or modifying the query tree into an equivalent tree.

Query Tree Notation: Example

EMPLOYEE

Write query: For every project located in 'Surat', list the project number, the controlling department number, and the department manager's last name, address, and birth date.

Pname Pnumber Plocation Dnum Department Dnumber Mgr_ssn Mgr_start_date

Fname Minit Lname Ssn Bdate Address Salary Super_ssn Dno

Query Tree Notation: Example

Example: For every project located in 'Surat', list the project number, the controlling department number, and the department manager's last name, address, and birth date.


```
Pnumber, Dnum, Lname, Address, Bdate
((o<sub>Plocation='Surat'</sub>(Project) ⋈ Dnum=Dnumber Department)
⋈ Employee)
```

Query Tree Notation: Example

```
Pnumber, Dnum, Lname, Address, Bdate (\sigma_{Plocation='Surat'}(Project) \bowtie_{Dnum=Dnumber} Department) \bowtie_{Mgr\_ssn=Ssn} Employee)
 77 P.Pnumber, P.Dnum, E.Lname, E.Address, E.Bdate
 (3)

☑ D.Mgr_ssn=E.Ssn

 P.Dnum=D.Dnumber
 EMPLOYEE
 DEPARTMENT
 P.Plocation='Surat'
 PROJECT
```

Generalized Projection \(\pi \)

Extends the projection operation by allowing arithmetic functions to be used in the projection list.

- \Box E is any relational-algebra expression
- Each of F_1 , F_2 , ..., F_n are are arithmetic expressions involving constants and attributes in the schema of E.

Generalized Projection n

☐ Given relation credit-info(CustomerName, Limit, CreditBalance)

Customer-name	Limit	CreditBalance
Avinash	2000	500
Balaji	700	100
Chandan	1500	1000

Find how much money each person can spend:

Generalized Projection \(\pi \)

☐ Given relation credit-info(CustomerName, Limit, CreditBalance)

Customer-name	Limit	CreditBalance
Avinash	2000	500
Balaji	700	100
Chandan	1500	1000

Find how much money each person can spend:

result $<-\prod_{customer-name, (limit - credit-balance)} (credit-info)$

Customer-name	Limit - CreditBalance
Avinash	1500
Balaji	600
Chandan	500

Generalized Projection \(\pi \)

Another Example
 Consider a relation
 EMPLOYEE(EMP-ID, Salary, Deduction, Years-of-Service)
 A report may be required to show:
 Net_salary = Salary - Deduction
 Bonus = 2000 * Years-of-Service
 Tax = Salary * 25%

Then a generalized projection combined with renaming may be:

```
report <- ρ(Net_salary, Bonus, Tax )
(π EMP-ID, (Salary -Deduction), (2000 * Years-of-Service), (Salary * 0.25) (EMPLOYEE))
```

90

Aggregate Function F (script F)

Aggregate functions return a single value, calculated from values in a column.

Useful aggregate functions:

- AVG() Returns the average value
- COUNT() Returns the number of rows
- MAX() Returns the largest value
- MIN() Returns the smallest value
- SUM() Returns the sum

Student Table

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	arvind	20	90

Aggregate Function # (script F)

Student Table

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	arvind	20	90

Using Grouping with Aggregation

<grouping attribute> \$\mathcal{F}\$ <aggregate function list>

<grouping attribute> is a list of attributes of the relation specified in R and <aggregate function list> is a list of (<function> <attribute>)

Student Table

<u>usn</u>	name	dep_ num	marks
1BM14CS001	Avinash	10	100
1BM14CS002	Balaji	10	80
1BM14CS003	Chandan	10	45
1BM14CS004	Dinesh	10	60
1BM14IS001	arvind	20	90

Consider the following three tables

- □ SALESPERSON(SalesPersonID,Name)
- TRIP(SalesPersonID, From, To, Trip-ID)
- EXPENSE(TripID, Amount)
- i. Print the total trip expenses incurred by sales person with ID 504
- ii. Give the trip details for the trip that exceeded Rs. 10,000/-
- iii. Print the sales person ID and Name of the sales men who took trips to Delhi

Consider the following three tables

- SALESPERSON(SalesPersonID,Name)
- TRIP(SalesPersonID, From, To, Trip-ID)
- EXPENSE(TripID, Amount)

SALESPERSON

SalesPersonID	Name
504	Avinash
505	Balaji
506	Chandan

EXPENSE

Trip-ID	Amount
10	10000
11	8000
12	15000

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

i. Print the total trip expenses incurred by sales person with ID 504

EXPENSE

Trip-ID	Amount
10	10000
11	8000
12	15000

TRIP

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

result

18000

i. Print the total trip expenses incurred by sales person with ID 504

EXPENSE

Trip-ID	Amount
10	10000
11	8000
12	15000

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

```
result
------
18000
```

```
temp1 <- \sigma_{\text{SalespersonID}=504}(\text{TRIP})

temp2 <- \pi_{\text{Trip-ID}}(\text{temp1})

temp3 <- EXPENSE \bowtie_{\text{EXPENSE.Trip-ID}=\text{temp2.Trip-ID}}(\text{temp2})

result <- \mathcal{F}_{\text{SUM Amount}} (temp3)
```

ii. Give the trip details for the trip that exceeded Rs. 10,000/-

EXPENSE

Trip-ID	Amount
10	10000
11	8000
12	15000

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

result				
504	Chennai	Delhi	10	10000
505	Bangalore	Srinagar	12	15000

ii. Give the trip details for the trip that exceeded Rs. 10,000/-

EXPENSE

Trip-ID	Amount
10	10000
11	8000
12	15000

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

```
result
504 Chennai Delhi 10 10000
505 Bangalore Srinagar 12 15000
```

```
temp1 <- \sigma_{Amount > 10000}(EXPENSE)

result <- \pi_{(TRIP.SalesPersonID, TRIP.From, TRIP.To, TRIP.Trip-ID,temp2.Amount)} (TRIP ⋈

TRIP.Trip-ID=temp1.Trip-ID (temp1))
```

iii. Print the sales person ID and Name of the sales men who took trips to Delhi

SALESPERSON

SalesPersonID	Name	
504	Avinash	
505	Balaji	
506	Chandan	

TRIP

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

result

504 Avinash

iii. Print the sales person ID and Name of the sales men who took trips to Delhi

SALESPERSON

SalesPersonID	Name	
504	Avinash	
505	Balaji	
506	Chandan	

SalesPersonID	From	То	Trip-ID
504	Chennai	Delhi	10
504	Bangalore	Bombay	11
505	Bangalore	Srinagar	12

```
result
-----
504 Avinash
```

```
temp1 <- \sigma_{\text{To}='\text{Delhi}'}(\text{TRIP})
temp2 <- \pi_{\text{SalesPerson-ID}}(\text{temp1})
temp3<-SALESPERSON \bowtie SALESPERSON.SalesPersonID=temp2.SalesPerson-ID (temp2) result <- \pi_{\text{SalesPersonID}, Name} (temp3)
```

Consider the following relational schema describing a movie database

- Schedule(Theater, Title, Time)
- Movies(Title, Director, Actor)
- Produced(Producer, Title)
- See(Spectator, Title)
- Liked(Spectator, Title)
- A movie is directed by only one director but can be produced by several Producers. A spectator may like a movie without having seen it. Write the following two queries in both Relational Algebra and SQL.

Note: In relational algebra you must use the expression form and are not allowed to use linear sequence or expression trees. You are also NOT allowed renaming of relations. You may use renaming of attributes. You may use numerical comparisons (e.g. R:A > 5) in both SQL and Relational Algebra.

- List the people who liked movies that they have not seen
- List the producers who produced a movie that does not appear in a theater.

```
See(Spectator, Title)
Liked(Spectator, Title)
```

List the people who liked movies that they have not seen

```
\Pi_{spectator}(Liked - See)
```

```
SELECT Spectator
FROM (SELECT Spectator, Title
FROM Liked
EXCEPT
SELECT Spectator, Title
FROM See
```

```
Schedule(Theater, Title, Time)
Movies(Title, Director, Actor)
Produced(Producer, Title)
```

List the producers who produced a movie that does not appear in a theater.

```
\begin{split} \Pi_{Producer}(Produced \bowtie (\Pi_{title}(Movies) - \Pi_{title}(Schedule)) \\ \text{SELECT Producer} \\ \text{FROM Produced} \\ \text{WHERE title IN (SELECT title} \\ \text{FROM MOVIES} \\ \text{EXCEPT} \\ \text{SELECT title} \\ \text{FROM Schedule} \end{split}
```

Relational Algebra Operations

- Unary Operations operate on one relation. These include select, project and rename operators.
- □ Binary Operations operate on pairs of relations. These include union, set difference, intersection, division, cartesian product, join, equality join, natural join, Left Outer join, Right outer join and full outer join.

Thank You for Your Time and Attention!

Students Should read through the

- -Relational algebra example queries given in the ELMARSI and NAVATHE text book in chapter 6 of section 6.5
- -Relational Model constraints and Relational database schema, Update Transactions and Dealing with constraint violation from ELMARSI and NAVATHE text book in chapter 5 of sections 5.2 and 5.3