

Relational Algebra

Chapter 5

Contents

- 1 Unary Relational Operations
- 2 Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- 5 Brief Introduction to Relational Calculus

Contents

- 1 Unary Relational Operations
- 2 Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- 5 Brief Introduction to Relational Calculus

Relational Algebra Overview

- Relational algebra is the basic set of operations for the relational model.
 - These operations enable a user to specify basic retrieval requests (or queries).
- The result of an operation is a **new relation**, which may have been formed from one or more input relations.
 - This property makes the algebra "closed" (all objects in relational algebra are relations).
- ▶ A sequence of relational algebra operations forms a relational algebra expression.

Relational Algebra Overview

- Unary Relational Operations:
 - \triangleright SELECT (symbol: σ (sigma))
 - ightharpoonup PROJECT (symbol: π (pi))
 - \triangleright RENAME (symbol: ρ (rho))
- Relational Algebra Operations from Set Theory:
 - ▶ UNION (\cup), INTERSECTION (\cap), DIFFERENCE (or MINUS, -)
 - CARTESIAN PRODUCT (x)
- Binary Relational Operations:
 - JOIN (several variations of JOIN exist)
 - DIVISION
- Additional Relational Operations:
 - OUTER JOINS, OUTER UNION
 - AGGREGATE FUNCTIONS (SUM, COUNT, AVG, MIN, MAX)

COMPANY Database Schema

EMPLOYEE Fname Minit Ssn **Bdate** Address Sex Salary Super_ssn Dno Lname **DEPARTMENT** Dnumber Dname Mgr_ssn Mgr_start_date **DEPT_LOCATIONS** Dnumber Dlocation **PROJECT** Pnumber **Plocation** Pname Dnum WORKS_ON Hours Essn Pno **DEPENDENT** Dependent_name Essn Sex Relationship **B**date

The following query results refer to this database state

One possible database state for the COMPANY relational database schema

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

The following query results refer to this database state

DEPARTMENT

Dname	<u>Dnumber</u>	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Dlocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

WORKS_ON

<u>Essn</u>	<u>Pno</u>	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Unary Relational Operations: SELECT

- The **SELECT** operation (denoted by σ (sigma)) is used to select a *subset* of the tuples from a relation based on a **selection condition**.
- **Examples:**
 - Select the EMPLOYEE tuples whose department number is 4:

$$\sigma_{DNO=4}$$
 (EMPLOYEE)

Select the EMPLOYEE tuples whose salary is greater than \$30,000:

$$\sigma_{SALARY > 30,000}$$
 (EMPLOYEE)

Unary Relational Operations: SELECT

- In general, the *select* operation is denoted by $\sigma_{\text{selection condition}}(R)$ where:
 - **σ** (sigma) is used to denote the *select* operator.
 - <selection condition> is a *Boolean expression* specified
 on the attributes of relation R.
 - Tuples that make the condition true appear in the result of the operation, and tuples that make the condition false are discarded from the result of the operation.

Unary Relational Operations: SELECT

▶ **SELECT** Operation Properties

- The relation $S = \sigma_{\text{selection condition}}(R)$ has the same schema (same attributes) as R.
- \blacktriangleright SELECT σ is **commutative**:

$$\sigma_{\text{cond1}}(\sigma_{\text{cond2}}(R)) = \sigma_{\text{cond2}}(\sigma_{\text{cond1}}(R))$$

Because of commutativity property, a cascade (sequence) of SELECT operations may be applied in any order:

$$\sigma_{\text{cond1}}(\sigma_{\text{cond2}})(\sigma_{\text{cond3}}(R))$$

$$= \sigma_{\text{cond2}}(\sigma_{\text{cond3}})(\sigma_{\text{cond3}}(R))$$

$$= \sigma_{\text{cond1}}(R)$$

The number of tuples in the result of a SELECT is *less than (or equal to)* the number of tuples in the input relation R.

Example of SELECT operation

R

A	В	C
1	2	3
4	5	6
1	2	7
8	4	5

 $\sigma_{A \leq 4}$ (R)

Α	В	С
1	2	3
4	5	6
1	2	7

Unary Relational Operations: PROJECT

- **PROJECT** Operation is denoted by π (pi).
- ▶ This operation keeps certain *columns* (attributes) from a relation and discards the other columns.
 - PROJECT creates a vertical partitioning: the list of specified columns (attributes) is kept in each tuple, the other attributes in each tuple are discarded.
- Example: To list each *employee's first and last name and salary*, the following is used:

 $\pi_{\text{LNAME, FNAME,SALARY}}(\text{EMPLOYEE})$

Unary Relational Operations: PROJECT

▶ The general form of the *project* operation is:

$$\pi_{\text{}}(R)$$

- <a href="https://www.nebwire.n
- ▶ The project operation *removes any duplicate tuples* because the result of the **project** operation *do not allow* duplicate elements.

Unary Relational Operations: PROJECT

- ▶ **PROJECT** Operation Properties:
 - The number of tuples in the result of projection $\pi_{\text{<list>}}(R)$ is always *less than or equal to* the number of tuples in R.
 - If the list of attributes includes a *key* of R, then the number of tuples in the result of PROJECT is *equal to* the number of tuples in R.
 - ▶ PROJECT is *not* commutative.
 - - as long as <list2> contains the attributes in <list1>

Example of PROJECT operation

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

 $\pi_{A, B}$ (R)

Α	В
1	2
4	5
8	4

Examples of applying SELECT and PROJECT operations

Results of SELECT and PROJECT operations. (a) $\sigma_{\text{(Dno=4 AND Salary}>25000) OR (Dno=5 AND Salary})$ (EMPLOYEE). (b) $\pi_{\text{Lname, Fname, Salary}}$ (EMPLOYEE). (c) $\pi_{\text{Sex, Salary}}$ (EMPLOYEE).

(a)

Fname	Minit	Lname	<u>Ssn</u>	Bdate	Address	Sex	Salary	Super_ssn	Dno
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5

(b)

Lname	Fname	Salary
Smith	John	30000
Wong	Franklin	40000
Zelaya	Alicia	25000
Wallace	Jennifer	43000
Narayan	Ramesh	38000
English	Joyce	25000
Jabbar	Ahmad	25000
Borg	James	55000

(c)

Sex	Salary
М	30000
М	40000
F	25000
F	43000
М	38000
М	25000
М	55000

Relational Algebra Expressions

- We may want to apply several relational algebra operations one after the other.
 - Either we can write the operations as a single relational algebra expression by nesting the operations, or
 - We can apply one operation at a time and create intermediate result relations.
- In the latter case, we must give names to the relations that hold the intermediate results.

Single expression versus sequence of relational operations

- ▶ To retrieve the *first name, last name, and salary* of all employees who work in *department number 5*, we must apply a **select** and a **project** operation.
- We can write a single relational algebra expression as follows:

```
\pi_{\text{FNAME, LNAME, SALARY}}(\sigma_{\text{DNO}=5}(\text{EMPLOYEE}))
```

- ▶ OR We can explicitly show the *sequence of operations*, giving a name to each intermediate relation:
 - ▶ DEP5_EMPS $\leftarrow \sigma_{DN0=5}$ (EMPLOYEE)
 - ▶ RESULT $\leftarrow \pi_{\text{FNAME, LNAME, SALARY}}$ (DEP5_EMPS)

Unary Relational Operations: RENAME

- **The RENAME** operator is denoted by ρ (rho).
- In some cases, we may want to *rename* the attributes of a relation or the relation name or both.
 - Useful when a query requires multiple operations.
 - Necessary in some cases (see JOIN operation later).

Unary Relational Operations: RENAME

- The general **RENAME** operation ρ can be expressed by any of the following forms:
 - $\triangleright \rho_{S (B1, B2, ..., Bn)}(R)$ changes both:
 - the relation name to S, and
 - ▶ the column (attribute) names to B1, B1,Bn
 - $\triangleright \rho_S(R)$ changes:
 - the relation name only to S
 - $\rho_{(B1, B2, ..., Bn)}(R)$ changes:
 - ▶ the *column (attribute) names* only to B1, B1,Bn

Contents

- 1 Unary Relational Operations
- **2** Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- 5 Brief Introduction to Relational Calculus

Relational Algebra Operations from Set Theory: UNION

- \blacktriangleright Binary operation, denoted by \cup .
- ▶ The result of $R \cup S$, is a relation that includes all tuples that are *either in R or in S or in both R and S*.
- Duplicate tuples are eliminated.
- The two operand relations R and S must be "type compatible" (or UNION compatible):
 - R and S must have same number of attributes.
 - Each pair of corresponding attributes must be *type* compatible (have same or compatible domains).

Example of the result of a UNION operation

RESULT1

Ssn	
123456789	
333445555	
666884444	
453453453	

RESULT2

Ssn	
333445555	
888665555	

RESULT

Ssn	
123456789	
333445555	
666884444	
453453453	
888665555	

Figure 6.3

Result of the UNION operation RESULT ← RESULT1 ∪ RESULT2.

Relational Algebra Operations from Set Theory

- ▶ **Type Compatibility** of operands is required for the binary set operation UNION \cup , (also for INTERSECTION \cap , SET DIFFERENCE –).
- ▶ The resulting relation for R1 \cup R2 (also for R1 \cap R2, or R1-R2) has the *same attribute names* as the first operand relation R1 (by convention).

Relational Algebra Operations from Set Theory: INTERSECTION

- ▶ INTERSECTION is denoted by \cap .
- The result of the operation $R \cap S$, is a relation that includes all tuples that are *in both R and S*.
 - The attribute names in the result will be the same as the attribute names in R.
- The two operand relations R and S must be "type compatible".

Relational Algebra Operations from Set Theory: SET DIFFERENCE

- ▶ SET DIFFERENCE (also called MINUS or EXCEPT) is denoted by –.
- ▶ The result of R S, is a relation that includes all tuples that are *in R but not in S*.
 - The attribute names in the result will be *the same as the attribute names* in R.
- The two operand relations R and S must be "type compatible".

Figure 6.4

Example to

result of

UNION,

illustrate the

INTERSECT,

DIFFERENCE

The set operations UNION, INTERSECTION, and MINUS. (a) Two union-compatible relations.

- (b) STUDENT ∪ INSTRUCTOR. (c) STUDENT ∩ INSTRUCTOR. (d) STUDENT INSTRUCTOR.
- (e) INSTRUCTOR STUDENT.

(a) STUDENT

Fn	Ln
Susan	Yao
Ramesh	Shah
Johnny	Kohler
Barbara	Jones
Amy	Ford
Jimmy	Wang
Ernest	Gilbert

INSTRUCTOR

Fname	Lname
John	Smith
Ricardo	Browne
Susan	Yao
Francis	Johnson
Ramesh	Shah

(b)

Fn	Ln
Susan	Yao
Ramesh	Shah
Johnny	Kohler
Barbara	Jones
Amy	Ford
Jimmy	Wang
Ernest	Gilbert
John	Smith
Ricardo	Browne
Francis	Johnson

(c)

Fn	Ln
Susan	Yao
Ramesh	Shah

(d)

Fn	Ln
Johnny	Kohler
Barbara	Jones
Amy	Ford
Jimmy	Wang
Ernest	Gilbert

(e)

:)	Fname	Lname
	John	Smith
	Ricardo	Browne
	Francis	Johnson

Some properties of UNION, INTERSECT, and DIFFERENCE

Notice that both union and intersection are *commutative* operations; that is:

$$R \cup S = S \cup R, \text{ and } R \cap S = S \cap R$$

- Both union and intersection can be treated as n-ary operations applicable to any number of relations because both are associative operations:
 - $R \cup (S \cup T) = (R \cup S) \cup T$
 - $(R \cap S) \cap T = R \cap (S \cap T)$
- ▶ The minus operation is *not commutative*; that is, in general
 - $R S \neq S R$

Relational Algebra Operations from Set Theory: CARTESIAN PRODUCT

- CARTESIAN (or CROSS) PRODUCT Operation
 - Denoted by R(A1, A2, ..., An) x S(B1, B2, ..., Bm)
 - ▶ Result is a relation with degree **n** + **m** attributes:
 - ▶ Q(A1, A2, ..., An, B1, B2, ..., Bm), in that order.
 - Hence, if R has n_R tuples (denoted as $|R| = n_R$), and S has n_S tuples, then R x S will have $n_R * n_S$ tuples.
 - ▶ The two operands do **NOT** have to be "type compatible".

Example of CARTESIAN PRODUCT operation

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

Т

Α	D
1	5
3	7

 $\mathbf{R} \times \mathbf{T}$

R.A	В	O	T.A	D
1	2	3	1	5
1	2	3	3	7
4	5	6	1	5
4	5	6	3	7
1	2	7	1	5
1	2	7	3	7
8	4	5	1	5
8	4	5	3	7

Contents

- 1 Unary Relational Operations
- 2 Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- 5 Brief Introduction to Relational Calculus

Binary Relational Operations: JOIN

- **▶ JOIN** Operation (denoted by ⋈)
 - The sequence of CARTESIAN PRODECT followed by SELECT is used quite commonly to identify and select related tuples from two relations.
 - A special operation, called JOIN combines this sequence into a single operation.
 - This operation is very important for any relational database with more than a single relation, because it allows us *combine related tuples* from various relations.

Binary Relational Operations: JOIN

- ▶ **JOIN** Operation (denoted by ⋈)
 - The general form of a join operation on two relations R(A1, A2, . . ., An) and S(B1, B2, . . ., Bm) is:

$$R \bowtie_{< join \ condition>} S$$

- where R and S can be any relations that result from general *relational algebra expressions*.
- condition > is of the form Ai θ Bj, Ai is an attribute of R, Bj is an attribute of S.

Binary Relational Operations: JOIN

- **Example:** Suppose that we want to retrieve *the name* of the manager of each department.
 - To get the manager's name, we need to *combine each* DEPARTMENT tuple with the EMPLOYEE tuple whose SSN value matches the MGRSSN value in the department tuple.

DEPT_MGR←DEPARTMENT M_{MGRSSN=SSN}EMPLOYEE

- ▶ MGRSSN = SSN is the *join condition*.
 - Combines each department record with the employee who manages the department.
 - ► The join condition can also be specified as: DEPARTMENT.MGRSSN= EMPLOYEE.SSN

COMPANY Database Schema

EMPLOYEE

The following query results refer to this database state

One possible database state for the COMPANY relational database schema

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	<u>Dnumber</u>	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

The following query results refer to this database state

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Dlocation	
1	Houston	
4	Stafford	
5	Bellaire	
5	Sugarland	
5	Houston	

WORKS_ON

<u>Essn</u>	<u>Pno</u>	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Example of applying the JOIN operation

DEPT_MGR

Dname	Dnumber	Mgr_ssn	 Fname	Minit	Lname	Ssn	
Research	5	333445555	 Franklin	Т	Wong	333445555	
Administration	4	987654321	 Jennifer	S	Wallace	987654321	
Headquarters	1	888665555	 James	E	Borg	888665555	

Result of the JOIN operation

$$\mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \ \boxtimes \ _{\mathsf{MGRSSN=SSN}} \ \mathsf{EMPLOYEE}$$

Some properties of JOIN

Consider the following JOIN operation:

```
 R(A1, A2, ..., An) \bowtie S(B1, B2, ..., Bm) 
R.Ai=S.Bj
```

- Result is a relation Q with degree n + m attributes:
 - ▶ Q(A1, A2, . . ., An, B1, B2, . . ., Bm), in that order
- The resulting relation state has one tuple for each combination of tuples r from R and s from S, but *only if they satisfy the join condition* r[Ai]=s[Bj].
- ▶ Hence, if R has n_R tuples, and S has n_S tuples, then the join result will generally have *less than* $n_R * n_S$ tuples.
- Only related tuples (based on the join condition) will appear in the result.

Some properties of JOIN

- The general case of JOIN operation is called a Thetajoin: $R \bowtie_{< theta>} S$
- ▶ The join condition is called *theta*.
- ▶ *Theta* can be any general **boolean expression** on the attributes of R and S; for example:
 - R.Ai < S.Bj AND (R.Ak = S.Bl OR R.Ap < S.Bq)

Example of JOIN operation

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

 $R \triangleright \triangleleft_{R.A > T.A} T$

R.A	В	C	T.A	D
4	5	6	1	5
4	5	6	3	7
8	4	5	1	5
8	4	5	3	7

Т

Α	D
1	5
3	7

Binary Relational Operations: EQUIJOIN

- ▶ A join, where the only comparison operator used is =, is called an **EQUIJOIN**.
 - In the result of an **EQUIJOIN** we always have one or more pairs of attributes (whose names need not be identical) that have identical values in every tuple.

Example of EQUIJOIN operation

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

 $R \bowtie_{R.A = S.A} S$

R.A	В	C	S.A	D
1	2	3	1	5
1	2	7	1	5

A	D
1	5
3	7

Binary Relational Operations: NATURAL JOIN Operation

NATURAL JOIN Operation

- Another variation of JOIN called **NATURAL JOIN**, denoted by *, was created to get rid of the second (superfluous) attribute in an EQUIJOIN condition.
- The standard definition of natural join requires that the two join attributes, or each pair of corresponding join attributes, *have* the same name in both relations.
- If this is not the case, a renaming operation is applied first.
- ▶ Example: $Q \leftarrow R(A,B,C,D) * S(C,D,E)$
 - The implicit join condition includes *each pair* of attributes with the same name, "AND" ed together: R.C = S.C AND R.D = S.D
 - Result keeps only one attribute of each such pair:
 - ightharpoonup Q(A,B,C,D,E)

Example of NATURAL JOIN operation

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

R * T

Α	В	С	D
1	2	3	5
1	2	7	5

Т

Α	D
1	5
3	7

Example of NATURAL JOIN operation

(a)

PROJ_DEPT

Pname	<u>Pnumber</u>	Plocation	Dnum	Dname	Mgr_ssn	Mgr_start_date
ProductX	1	Bellaire	5	Research	333445555	1988-05-22
ProductY	2	Sugarland	5	Research	333445555	1988-05-22
ProductZ	3	Houston	5	Research	333445555	1988-05-22
Computerization	10	Stafford	4	Administration	987654321	1995-01-01
Reorganization	20	Houston	1	Headquarters	888665555	1981-06-19
Newbenefits	30	Stafford	4	Administration	987654321	1995-01-01

(b)

DEPT_LOCS

Dname	Dnumber	Mgr_ssn	Mgr_start_date	Location
Headquarters	1	888665555	1981-06-19	Houston
Administration	4	987654321	1995-01-01	Stafford
Research	5	333445555	1988-05-22	Bellaire
Research	5	333445555	1988-05-22	Sugarland
Research	5	333445555	1988-05-22	Houston

Figure 6.7

Results of two NATURAL JOIN operations.

(a) PROJ_DEPT ← PROJECT * DEPT.

(b) DEPT_LOCS ← DEPARTMENT * DEPT_LOCATIONS.

Complete Set of Relational Operations

The set of operations $\{\sigma, \pi, \cup, -, X\}$ is called a **complete set** because any other relational algebra expressions can be expressed by a combination of these five operations.

For example:

- ▶ $R \cap S = (R \cup S) ((R S) \cup (S R))$
- ► R $\bowtie_{< \text{join condition}>} S = \sigma_{< \text{join condition}>} (R X S)$

Binary Relational Operations: DIVISION

DIVISION Operation

- The division operation is applied to two relations $R(Z) \div S(X)$, where $Z = X \cup Y$ (Y is the set of attributes of R that are not attributes of S).
- ▶ The result of DIVISION is a relation T(Y) that includes a tuple t if tuples t_R appear in R with t_R [Y] = t, and with t_R [X] = t_s for every tuple t_s in S, i.e., for a tuple t to appear in the result T of the DIVISION, the values in t must appear in R in combination with every tuple in S.

Figure 6.8

The DIVISION operation. (a) Dividing SSN_PNOS by SMITH_PNOS. (b) $T \leftarrow R \div S$.

Example of the DIVISION operation

SSN_PNOS	
Essn	Pno
123456789	1
123456789	2
666884444	3
453453453	1
453453453	2
333445555	2
333445555	3
333445555	10
333445555	20
999887777	30
999887777	10
987987987	10
987987987	30
987654321	30
987654321	20
888665555	20

(a)

SSN PNOS

PNOS

SMITH_
Pno
1
2
SSNS
Ssi
12345
45345

(b) R

4
l
2

Ssn
123456789
453453453

Α	В
a1	b1
a2	b1
a3	b1
a4	b1
a1	b2
a3	b2
a2	b3
a3	b3
a4	b3
ე1	h4

a2

a3

b4

b4

Α
a1
a2
a3

Operations of Relational Algebra

 Table 6.1
 Operations of Relational Algebra

PURPOSE	NOTATION
Selects all tuples that satisfy the selection condition from a relation R .	$\sigma_{\langle \text{selection condition} \rangle}(R)$
Produces a new relation with only some of the attributes of <i>R</i> , and removes duplicate tuples.	$\pi_{\text{}}(R)$
Produces all combinations of tuples from R_1 and R_2 that satisfy the join condition.	$R_1 \bowtie_{{<}\mathrm{join} \ \mathrm{condition}{>}} R_2$
Produces all the combinations of tuples from R_1 and R_2 that satisfy a join condition with only equality comparisons.	$\begin{array}{c} R_1 \bowtie_{<\text{join condition}>} R_2 \text{, OR} \\ R_1 \bowtie_{(<\text{join attributes 1>}),} \\ (<\text{join attributes 2>}) \end{array} R_2$
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.	$\begin{array}{c} R_1 *_{< \text{join condition}>} R_2, \\ \text{OR } R_1 *_{(< \text{join attributes 1>}),} \\ \text{OR } R_1 *_{R_2} \\ \end{array}$
	Selects all tuples that satisfy the selection condition from a relation R . Produces a new relation with only some of the attributes of R , and removes duplicate tuples. Produces all combinations of tuples from R_1 and R_2 that satisfy the join condition. Produces all the combinations of tuples from R_1 and R_2 that satisfy a join condition with only equality comparisons. 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

Operations of Relational Algebra

 Table 6.1
 Operations of Relational Algebra

•	<u> </u>	
OPERATION	PURPOSE	NOTATION
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 $Z = X \cup Y$.	$R_1(Z) \div R_2(Y)$

Notation for Query Trees

Query tree

- Represents the input relations of query as leaf nodes of the tree.
- Represents the relational algebra operations as internal nodes.

$$\pi_{\text{Pnumber, Dnum, Lname, Address, Bdate}}(((\sigma_{\text{Plocation='Stafford'}}(\text{PROJECT}))) \bowtie_{\text{Dnum=Dnumber}}(\text{DEPARTMENT})) \bowtie_{\text{Mgr_ssn=Ssn}}(\text{EMPLOYEE}))$$

Contents

- 1 Unary Relational Operations
- 2 Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- 5 Brief Introduction to Relational Calculus

Aggregate Functions and Grouping

- A type of request that cannot be expressed in the basic relational algebra is to specify mathematical **aggregate functions** on collections of values from the database.
- Examples of such functions include retrieving the average or total salary of all employees or the total number of employee tuples.
- Common functions applied to collections of numeric values include SUM, AVERAGE, MAXIMUM, and MINIMUM. The COUNT function is used for counting tuples or values.

- **)** Use of the Functional operator \mathscr{F}
 - F_{MAX Salary} (Employee) retrieves the maximum salary value from the Employee relation
 - F_{MIN Salary} (Employee) retrieves the minimum Salary value from the Employee relation
 - $m{\mathcal{F}_{SUM\ Salary}}$ (Employee) retrieves the sum of the Salary from the Employee relation
 - ▶ DNO F_{COUNT SSN, AVERAGE Salary} (Employee) groups employees by DNO (department number) and computes the count of employees and average salary per department.
 - Note: count just counts the number of rows, without removing duplicates.

- **Very 1999** Use of the Functional operator \mathscr{F}
 - [grouping attributes] $\mathscr{F}_{< functions \ list>}$ (R)

EMPLOYEE

DNO	Name	Salary
1	Α	1000
1	В	1500
1	С	2000
2	D	2000
2	Е	2500
3	F	3000

DNO FCOUNT Name, SUM Salary (Employee)

DNO	Count _Name	Sum_ Salary
1	3	4500
2	2	4500
3	1	3000

- **Very 1999** Use of the Functional operator \mathscr{F}
 - [grouping attributes] $\mathscr{F}_{< functions \ list>}$ (R)

EMPLOYEE

DNO	Name	Salary
1	Α	1000
1	В	1500
1	С	2000
2	D	2000
2	E	2500
3	F	3000

F_{COUNT Name, SUM Salary} (Employee)

Count	Sum_
_Name	Salary
6	12000

 $\mathcal{F}_{MAX\,Salary}$ (Employee)

Max_Salary 3000

Examples of applying aggregate functions and grouping

Figure 6.10

The aggregate function operation.

a. $\rho_{R(Dno, No_of_employees, Average_sal)}(Dno 3 COUNT Ssn, AVERAGE Salary (EMPLOYEE)).$

b. $_{\rm Dno}$ 3 $_{\rm COUNT\ Ssn,\ AVERAGE\ Salary}({\rm EMPLOYEE}).$

c. $\Im_{\text{COUNT Ssn, AVERAGE Salary}}$ (EMPLOYEE).

R

(a)

)	Dno	No_of_employees	Average_sal
	5	4	33250
	4	3	31000
	1	1	55000

c)	Count_ssn	Average_salary
	8	35125

(b)	Dno	Count_ssn	Average_salary	
	5 4		33250	
	4	3	31000	
	1	1	55000	

Recursive Closure Operations

- Another type of operation that, in general, cannot be specified in the basic original relational algebra is recursive closure. This operation is applied to a recursive relationship.
- An example of a recursive operation is to retrieve all SUPERVISEES of an EMPLOYEE e at all levels.
- Although it is possible to retrieve employees at each level and then take their union, we **cannot**, in general, specify a query such as "retrieve the supervisees of 'James Borg' at all levels" without utilizing a looping mechanism.
- ▶ The SQL3 standard includes syntax for recursive closure.

- ▶ The OUTER JOIN Operation
 - In NATURAL JOIN and EQUIJOIN, tuples without a *matching* (or *related*) tuple are eliminated from the join result.
 - ▶ Tuples with *null* in the join attributes are also eliminated.
 - ▶ This amounts to loss of information.
 - A set of operations, called OUTER joins, can be used when we want to keep all the tuples in R, or all those in S, or all those in both relations in the result of the join, regardless of whether or not they have matching tuples in the other relation.
 - Outer Union operations: homework !!

- ▶ The **left outer join** operation keeps *every tuple* in the **first or left** relation R in R \bowtie S; if no matching tuple is found in S, then the attributes of S in the join result are filled or "padded" with *null values*.
- ▶ A similar operation, **right outer join**, *keeps every tuple* in the **second or right** relation S in the result of R ☐ S; ; if no matching tuple is found in R, then the attributes of R in the join result are filled or "padded" with *null values*.
- ▶ A third operation, **full outer join**, denoted by □ keeps *all tuples* in **both the left and the right relations** when no matching tuples are found, padding them with **null values** as needed.

The following query results refer to this database state

One possible database state for the COMPANY relational database schema

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	<u>Dnumber</u>	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

Example: List all *employee names* and also the *name of* the departments they manage if they happen to manage a department (if they do not manage one, we can indicate it with a NULL value)

```
\begin{aligned} & \mathsf{TEMP} \leftarrow (\mathsf{EMPLOYEE} \ \bowtie_{\mathsf{Ssn} = \mathsf{Mgr\_ssn}} \mathsf{DEPARTMENT}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Fname}, \ \mathsf{Minit}, \ \mathsf{Lname}, \ \mathsf{Dname}}(\mathsf{TEMP}) \end{aligned}
```

RESULT

Fname	Minit	Lname	Dname
John	В	Smith	NULL
Franklin	Т	Wong	Research
Alicia	J	Zelaya	NULL
Jennifer	S	Wallace	Administration
Ramesh	K	Narayan	NULL
Joyce	Α	English	NULL
Ahmad	V	Jabbar	NULL
James	E	Borg	Headquarters

Figure 6.12

The result of a LEFT OUTER JOIN operation.

Example of LEFT OUTER JOIN

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

 $R \underset{R.A = S.P}{\triangleright} S$

Α	В	С	Р	Q
1	2	3	1	5
1	2	7	1	5
4	5	6	null	null
8	4	5	null	null

Р	Q
1	5
3	7

Example of RIGHT OUTER JOIN

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

 $R \underset{R.A = S.P}{\triangleright} S$

Α	В	C	Р	Q
1	2	3	1	5
1	2	7	1	5
null	null	null	3	7

Р	Q
1	5
3	7

Example of FULL OUTER JOIN

R

Α	В	С
1	2	3
4	5	6
1	2	7
8	4	5

R		S
•	RA = SP	

Α	В	C	Р	Q
1	2	3	1	5
1	2	7	1	5
4	5	6	null	null
8	4	5	null	null
null	null	null	3	7

Р	Q
1	5
3	7

Contents

- 1 Unary Relational Operations
- 2 Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- **5** Brief Introduction to Relational Calculus

Brief Introduction to Relational Calculus

- A **relational calculus** expression creates a new relation, which is specified in terms of variables that range over rows of the stored database relations (in **tuple calculus**) or over columns of the stored relations (in **domain calculus**).
- In a calculus expression, there is *no order of operations* to specify how to retrieve the query result—a calculus expression specifies only what information the result should contain. This is the main distinguishing feature between relational algebra and relational calculus.
- Relational calculus is considered to be a **nonprocedural** language. This differs from relational algebra, where we must write a *sequence of operations* to specify a retrieval request; hence relational algebra can be considered as a **procedural** way of stating a query.

Brief Introduction to Relational Calculus

- The tuple relational calculus is based on specifying a number of **tuple variables.** Each tuple variable usually *ranges over* a particular database relation, meaning that the variable may take as its value any individual tuple from that relation.
- A simple tuple relational calculus query is of the form {t | COND(t)} where t is a tuple variable and COND (t) is a conditional expression involving t.
 - **Example:** To find the first and last names of all employees whose salary is above \$50,000, we can write the following tuple calculus expression:

{t.FNAME, t.LNAME | EMPLOYEE(t) AND t.SALARY>50000}

The condition EMPLOYEE(t) specifies that the **range relation** of tuple variable t is EMPLOYEE. The first and last name ($\pi_{FNAME, LNAME}$) of each EMPLOYEE tuple t that satisfies the condition t.SALARY>50000 ($\sigma_{SALARY>50000}$) will be retrieved.

- ▶ Two special symbols called **quantifiers** can appear in formulas; these are the **universal quantifier** (\forall) and the **existential quantifier** (\exists).
- Informally, a tuple variable t is bound if it is quantified, meaning that it appears in an $(\forall t)$ or $(\exists t)$ clause; otherwise, it is **free.**

Example 1: retrieve the name and address of all employees who work for the 'Research' department.

```
{t.FNAME, t.LNAME, t.ADDRESS | EMPLOYEE(t) and (∃ d) (DEPARTMENT(d) and d.DNAME='Research' and d.DNUMBER=t.DNO) }
```

Example 2: find the names of employees who work on *all* the projects controlled by department number 5.

```
{e.LNAME, e.FNAME | EMPLOYEE(e) and ((∀ x) (not(PROJECT(x)) or not(x.DNUM=5)

OR ((∃ w)(WORKS_ON(w) and w.ESSN=e.SSN and x.PNUMBER=w.PNO))))}
```

Details: [1] Chapter 6

- Another variation of relational calculus called the domain relational calculus, or simply, domain calculus is equivalent to tuple calculus and to relational algebra.
- QBE (Query-By-Example): see Appendix D
- Domain calculus differs from tuple calculus in the *type of variables* used in formulas: rather than having variables range over tuples, the variables range over single values from domains of attributes. To form a relation of degree n for a query result, we must have n of these **domain variables** one for each attribute.
- An expression of the domain calculus is of the form {x1, x2, . . ., xn | COND(x1, x2, . . ., xn, xn+1, xn+2, . . ., xn+m)}, where:
 - x1, x2, . . ., xn, xn+1, xn+2, . . ., xn+m are domain variables that range over domains (of attributes)
 - ▶ COND is a **condition** or **formula** of the domain relational calculus.

Example: Retrieve the birthdate and address of the employee whose name is 'John B. Smith'.

```
\{uv \mid (\exists q) (\exists r) (\exists s) (\exists t) (\exists w) (\exists x) (\exists y) (\exists z) (EMPLOYEE(qrstuvwxyz) and q='John' and r='B' and s='Smith')\}
```

Contents

- 1 Unary Relational Operations
- 2 Relational Algebra Operations from Set Theory
- 3 Binary Relational Operations
- 4 Additional Relational Operations
- 5 Brief Introduction to Relational Calculus

Using relational algebra: retrieve the name and address of all employees who work for the 'Research' department.

```
\begin{aligned} & \mathsf{RESEARCH\_DEPT} \leftarrow \sigma_{\mathsf{Dname}=`\mathsf{Research}'}(\mathsf{DEPARTMENT}) \\ & \mathsf{RESEARCH\_EMPS} \leftarrow (\mathsf{RESEARCH\_DEPT} \bowtie_{\mathsf{Dnumber}=\mathsf{Dno}} \mathsf{EMPLOYEE}) \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Fname},\;\mathsf{Lname},\;\mathsf{Address}}(\mathsf{RESEARCH\_EMPS}) \end{aligned}
```

A single in-line expression as follows:

```
\pi_{\mathsf{Fname}, \ \mathsf{Lname}, \ \mathsf{Address}} \ (\sigma_{\mathsf{Dname}= \ \mathsf{`Research'}}(\mathsf{DEPARTMENT} \bowtie \ \mathsf{Dnumber=Dno}(\mathsf{EMPLOYEE}))
```

▶ Using relational algebra: For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, address, and birthdate.

```
\begin{split} &\mathsf{STAFFORD\_PROJS} \leftarrow \sigma_{\mathsf{Plocation=`Stafford'}}(\mathsf{PROJECT}) \\ &\mathsf{CONTR\_DEPTS} \leftarrow (\mathsf{STAFFORD\_PROJS} \bowtie_{\mathsf{Dnum=Dnumber}} \mathsf{DEPARTMENT}) \\ &\mathsf{PROJ\_DEPT\_MGRS} \leftarrow (\mathsf{CONTR\_DEPTS} \bowtie_{\mathsf{Mgr\_ssn=Ssn}} \mathsf{EMPLOYEE}) \\ &\mathsf{RESULT} \leftarrow \pi_{\mathsf{Pnumber},\;\mathsf{Dnum},\;\mathsf{Lname},\;\mathsf{Address},\;\mathsf{Bdate}}(\mathsf{PROJ\_DEPT\_MGRS}) \end{split}
```

▶ Using relational algebra: Find the names of employees who work on *all* the projects controlled by department number 5.

```
\begin{split} & \mathsf{DEPT5\_PROJS} \leftarrow \rho_{(\mathsf{Pno})}(\pi_{\mathsf{Pnumber}}(\sigma_{\mathsf{Dnum=5}}(\mathsf{PROJECT}))) \\ & \mathsf{EMP\_PROJ} \leftarrow \rho_{(\mathsf{Ssn},\,\mathsf{Pno})}(\pi_{\mathsf{Essn},\,\mathsf{Pno}}(\mathsf{WORKS\_ON})) \\ & \mathsf{RESULT\_EMP\_SSNS} \leftarrow \mathsf{EMP\_PROJ} \div \mathsf{DEPT5\_PROJS} \\ & \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname},\,\mathsf{Fname}}(\mathsf{RESULT\_EMP\_SSNS} \times \mathsf{EMPLOYEE}) \end{split}
```

Using relational algebra: List the names of all employees with two or more dependents.

```
T1(\mathsf{Ssn}, \mathsf{No\_of\_dependents}) \leftarrow \mathsf{_{Essn}} \, \mathfrak{I}_{\mathsf{COUNT\ Dependent\_name}}(\mathsf{DEPENDENT}) \\ T2 \leftarrow \sigma_{\mathsf{No\_of\_dependents} > 2}(T1) \\ \mathsf{RESULT} \leftarrow \pi_{\mathsf{Lname}, \ \mathsf{Fname}}(T2 \star \mathsf{EMPLOYEE})
```

Using relational algebra: Retrieve the names of employees who have no dependents.

```
\begin{aligned} & \text{ALL\_EMPS} \leftarrow \pi_{\text{Ssn}}(\text{EMPLOYEE}) \\ & \text{EMPS\_WITH\_DEPS}(\text{Ssn}) \leftarrow \pi_{\text{Essn}}(\text{DEPENDENT}) \\ & \text{EMPS\_WITHOUT\_DEPS} \leftarrow (\text{ALL\_EMPS} - \text{EMPS\_WITH\_DEPS}) \\ & \text{RESULT} \leftarrow \pi_{\text{Lname}, \text{Fname}}(\text{EMPS\_WITHOUT\_DEPS} \times \text{EMPLOYEE}) \end{aligned}
```