Southampton

Relational Algebra

COMP3211 Advanced Databases

The Relational Model

- Proposed by E.F. Codd in 1970
- Views data as mathematical relations
- Given sets S1, S2, ..., Sn

R is a relation on these n sets if it is a set of n-tuples each of which has its first element from S1, its second from S2, and so on

Example Relation

Consider a database of student transcripts...

The relation schema TRANSCRIPT has three attributes:

- StudentID
- CourseCode
- Mark

The domains of these attributes are respectively:

- The set of integers
- The set of module codes {COMP1001, ..., COMP6031}
- The set of integers in the range 0..100

Example Relation

A particular relation T of the relation schema TRANSCRIPT could be:

```
T = { <1, COMP2004, 77>, <2, COMP2004, 76>, <3, COMP1008, 44>, <2, COMP1008, 66> }
```

Southampton Southampton

Nomenclature

- A *relation* can be viewed as a table with columns and rows
- An attribute is a named column of a relation
- A *domain* is the set of allowable values for an attribute
- A *tuple* is a row of a relation (ordered collection of values)
- The *degree* of a relation is the number of attributes it contains
- The *cardinality* of a relation is the number of tuples it contains

Properties of Relations

- Each relation in a relational database schema has a distinct name
- Each attribute of each tuple in a relation contains a single atomic value
- Each attribute has a distinct name
- The values of an attribute are all from the same domain
- Each tuple is distinct; there are no duplicate tuples
- The order of the attributes in a tuple is insignificant
- The order of the tuples in a relation is insignificant

The Relational Algebra

A theoretical language which defines operations that allow us to construct new relations from other relations

Both the operands and the results of the operations are relations

Operations:

- Selection, projection, renaming
- Union, intersection, set difference
- Cartesian product
- -Join (theta, natural, equi-, outer, semi-)
- Division

Why use the Relational Algebra?

Allows us to analyse the behaviour of complex queries in terms of fundamental operations

- More efficient queries
- More efficient database systems

A given SQL query may correspond to a number of different relational algebra expressions (query trees)

- Intermediate relations may have different sizes
- Cost of evaluation may vary
- Basis for query optimisation

Relational Operators

Selection (or Restriction)

A unary operation on a relation R that defines a relation which contains only those tuples of R that satisfy the predicate

Selection extracts rows from a table

$$\sigma_{predicate}(R)$$

Selection example

Find all the tuples in Staff for which salary is at least 35000

Staff

staffno	Iname	fname	salary
102341	Smith	Adam	35000
104128	Jones	Edward	36850
106293	Smith	James	31250
114283	Brown	Fred	27000
128947	Archer	David	42000
134293	James	Edward	37500

Selection example

$$\sigma_{\text{salary} \geq 35000}(\text{Staff})$$

staffno	Iname	fname	salary
102341	Smith	Adam	35000
104128	Jones	Edward	36850
106293	Smith	James	31250
114283	Brown	Fred	27000
128947	Archer	David	42000
134293	James	Edward	37500

Predicates

Atomic predicates take one of two forms:

- $-a\theta b$
- $-a\theta v$
- a ,b are attribute names,
 - θ is a binary operator from the $\{\leq, <, =, >, \geq\}$
 - γ is a value constant

Predicates may be combined using the logical operators:

$$\neg, \lor, \land$$

Projection

A unary operation on a relation R which defines a relation (a vertical subset of R) containing the specified attributes

Projection extracts columns from a table

$$\pi_{a_1,\ldots,a_n}(R)$$

$$\pi_A(R), A = \{a_1, \dots, a_n\}$$

Projection example

Find the staffno and salary for all tuples in Staff

Staff

staffno	Iname	fname	salary
102341	Smith	Adam	35000
104128	Jones	Edward	36850
106293	Smith	James	31250
114283	Brown	Fred	27000
128947	Archer	David	42000
134293	James	Edward	37500

Projection example

 $\pi_{\rm staffno, salary}({\rm Staff})$

staffno	Iname	fname	salary
102341	Smith	Adam	35000
104128	Jones	Edward	36850
106293	Smith	James	31250
114283	Brown	Fred	27000
128947	Archer	David	42000
134293	James	Edward	37500

Renaming

A unary operation on a relation R which renames the attributes of R

The rename specification is written as new name/old name

Renaming does not change the shape of a table

$$\rho_{a'/a}(R)$$

Renaming example

Find all tuples of Staff with staffno renamed to id

Staff

staffno	Iname	fname	salary
102341	Smith	Adam	35000
104128	Jones	Edward	36850
106293	Smith	James	31250
114283	Brown	Fred	27000
128947	Archer	David	42000
134293	James	Edward	37500

Renaming example

$$\rho_{\rm id/staffno}({\rm Staff})$$

id	Iname	fname	salary
102341	Smith	Adam	35000
104128	Jones	Edward	36850
106293	Smith	James	31250
114283	Brown	Fred	27000
128947	Archer	David	42000
134293	James	Edward	37500

Decomposing Complex Operations

We can combine the relational algebra operations to build expressions of arbitrary complexity

For the sake of legibility, we can name intermediate expressions using the assignment opekator

$$\pi_{\text{fname,lname}}(\sigma_{\text{salary}>40000}(\text{Staff}))$$

ExpensiveStaff
$$\leftarrow \sigma_{\text{salary}>40000}(\text{Staff})$$

Result
$$\leftarrow \pi_{\text{fname,lname}}(\text{ExpensiveStaff})$$

Set Union

The union of two relations R and S contains all the tuples of R and S (eliminating duplicates).

R and S must have compatible schemas (same number of attributes, with the same domains)

 $R \cup S$

Union Example

 $\sigma_{\text{course}=\text{COMP1004}\land \text{mark} < 40}(\text{Transcript}) \cup \\ \sigma_{\text{course}=\text{COMP1003}\land \text{mark} < 40}(\text{Transcript})$

aturdan MD	00111100	
studentID	course	mark
40782385	COMP1004	67
40790324	COMP1004	38
40703913	COMP1004	37
40793128	COMP1004	59
40790324	COMP1003	34
40792837	COMP1003	64
40783002	COMP1003	32
40783041	COMP1003	73
40722823	COMP1003	61

Set Difference

The set difference of two relations R and S contains all of the tuples in R which are not in S

R and S must have compatible schemas (same number of attributes, with the same domains)

$$R-S$$

Set Difference Example

$$\pi_{\text{studentID}}(\sigma_{\text{course}=\text{COMP1003}\land\text{mark}<40}(\text{Transcript})) - \pi_{\text{studentID}}(\sigma_{\text{course}=\text{COMP1004}\land\text{mark}<40}(\text{Transcript}))$$

studentID	course	mark
40782385	COMP1004	67
40790324	COMP1004	38
40703913	COMP1004	37
40793128	COMP1004	59
40790324	COMP1003	34
40792837	COMP1003	64
40783002	COMP1003	32
40783041	COMP1003	73
40722823	COMP1003	61

studentID	course	mark
40782385	COMP1004	67
40790324	COMP1004	38
40703913	COMP1004	37
40793128	COMP1004	59
40790324	COMP1003	34
40792837	COMP1003	64
40783002	COMP1003	32
40783041	COMP1003	73
40722823	COMP1003	61

Intersection

The intersection of two relations contains all the tuples that are in both relations

R and S must have compatible schemas (same number of attributes, with the same domains)

 $R \cap S$

Intersection Example

$$\pi_{\text{studentID}}(\sigma_{\text{course}=\text{COMP1003}\land\text{mark}<40}(\text{Transcript})) \cap \pi_{\text{studentID}}(\sigma_{\text{course}=\text{COMP1004}\land\text{mark}<40}(\text{Transcript}))$$

studentID	course	mark
40782385	COMP1004	67
40790324	COMP1004	38
40703913	COMP1004	37
40793128	COMP1004	59
40790324	COMP1003	34
40792837	COMP1003	64
40783002	COMP1003	32
40783041	COMP1003	73
40722823	COMP1003	61

studentID	course	mark
40782385	COMP1004	67
40790324	COMP1004	38
40703913	COMP1004	37
40793128	COMP1004	59
40790324	COMP1003	34
40792837	COMP1003	64
40783002	COMP1003	32
40783041	COMP1003	73
40722823	COMP1003	61

Cartesian Product

The cartesian product of two relations R and S contains the concatenation of every tuple in R with every tuple in S

R and S need not have compatible schemas

 $R \times S$

R
a
b
S

Southampton Southampton

Theta Join

The theta join of two relations contains those tuples from the cartesian product of the two relations which satisfy the predicate F

R	
Α	В
a	1
b	2

$$R \bowtie_F S$$

$$R \bowtie_F S \equiv \sigma_F(R \times S)$$

Join Predicates

Predicates used in joins are of the form:

$$R.a \theta S.b$$

where a and b are attributes of R and S respectively and $\{<, \leq, =, \geq, >, \neq\}$

Equijoins and Natural Joins

An equijoin is a theta join in which the only predicate operator used is equality (=)

A natural join is an equijoin over all the common attributes of the joined relations; one occurrence of each common attribute is removed from the resulting relation

Southampton Southampton

Outer Join

The (left) outer join of two relations R and S is a join which also includes tuples from R which do not have corresponding tuples in S; missing values are set to null

R	
Α	В
a	1
b	2

S

 $R \rtimes_{R.B=S.B} S$

$$R \rtimes S$$

$$R \rtimes S \equiv R \cup (R \bowtie S)$$

Outer Joins

The left outer join is not the only outer join

Right outer join

$$R \ltimes S \equiv S \cup (R \bowtie S)$$

Full outer join

$$R \times S \equiv R \cup S \cup (R \bowtie S)$$

Full Outer Join Example

R

A	В
a	1
b	2

S

$$R \times_{R.B=S.B} S$$

С	A
X	a
У	a
Z	b

Α	В	С
a	1	X
a	1	у
b	2	
	3	Z

$$R \times S \equiv R \cup S \cup (R \bowtie S)$$

Southampton Southampton

Semijoin

A semijoin of two relations R and S contains all the tuples of R which are in the join of R and S with predicate F

R	
Α	В
a	1
b	2

$$R \triangleright_{R.B=S.B} S$$

Α	В
a	1

$$R \triangleright_F S$$

$$R \triangleright_F S \equiv \pi_A(R \bowtie_F S)$$

Southampton Southampton

Mapping SQL to the Relational Algebra

SELECT *
FROM
WHERE

SELECT <cols> FROM

SELECT <cols>
FROM
WHERE

 $\sigma_{pred}(table)$

 $\pi_{cols}(table)$

 $\sigma_{pred}(\pi_{cols}(table))$

 $\pi_{cols}(\sigma_{pred}(table))$

SELECT <col> AS <col'> FROM

 $\rho_{col'/col}(\pi_{col}(table))$

Mapping Example

Consider a company personnel database

- Department relation
 - attributes dname, dnumber
 - dnumber is primary key
- Employee relation
 - attributes lname, fname, address, dno
 - dno is a foreign key for Department

Mapping Example

Retrieve the name and address of all employees who work for the 'Research' department

SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research' AND DNUMBER=DNO

ResDept $\leftarrow \sigma_{dname='Research'}$ (Department)

 $\text{DeptEmps} \leftarrow \text{ResDept} \bowtie_{dumber=dno} \text{Employee}$

Result $\leftarrow \pi_{fname,lname,address}(DeptEmps)$

Mapping Example

Retrieve the name and address of all employees who work for the 'Research' department

SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research' AND DNUMBER=DNO

 $\pi_{fname,lname,address}((\sigma_{dname='Research'}(Department)) \bowtie_{dnumber=dno} Employee)$

Mapping Example

Retrieve the name and address of all employees who work for the 'Research' department

SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research' AND DNUMBER=DNO

DeptEmps \leftarrow Department $\bowtie_{dumber=dno}$ Employee

ResDept $\leftarrow \sigma_{dname='Research'}$ (DeptEmps)

Result $\leftarrow \pi_{fname,lname,address}(ResDept)$

Conjunctive selections cascade into individual selections

$$\sigma_{p \wedge q \wedge r}(R) = \sigma_p(\sigma_q(\sigma_r(R)))$$

Selection is commutative

$$\sigma_p(\sigma_q(R))) = \sigma_q(\sigma_p(R))$$

Only the last in a sequence of projections is required

$$\Pi_L\Pi_M\ldots\Pi_N(R)=\Pi_L(R)$$

Selection and projection are commutative

(if the predicate only involves attributes in the projection list)

$$\Pi_{A_1,\dots A_m}(\sigma_p(R)) = \sigma_p(\Pi_{A_1,\dots A_m}(R))$$

Cartesian product and theta join are commutative

$$R \bowtie_p S = S \bowtie_p R$$

$$R \times S = S \times R$$

Selection distributes over theta join

(if the predicate only involves attributes being joined)

$$\sigma_p(R \bowtie_r S) = \sigma_p(S) \bowtie_r \sigma_p(R)$$

$$\sigma_p(R \times S) = \sigma_p(S) \times \sigma_p(R)$$

Projection distributes over theta join

(if projection list can be divided into attributes of the relations being joined, and join condition only uses attributes from the projection list)

$$\Pi_{L_1 \cup L_2}(R \bowtie_r S) = \Pi_{L_1}(R) \bowtie_r \Pi_{L_2}(S)$$

$$\Pi_{L_1 \cup L_2}(R \bowtie_r S) = \Pi_{L_1 \cup L_2}(\Pi_{L_1 \cup M_1}(R) \bowtie_r \Pi_{L_2 \cup M_2}(S))$$

Set union and intersection are commutative

$$R \cup S = S \cup R$$

$$R \cap S = S \cap R$$

Selection distributes over set operations

$$\sigma_p(R \cup S) = \sigma_p(R) \cup \sigma_p(S)$$

$$\sigma_p(R \cap S) = \sigma_p(R) \cap \sigma_p(S)$$

$$\sigma_p(R - S) = \sigma_p(R) - \sigma_p(S)$$

Projection distributes over set union

$$\Pi_L(R \cup S) = \Pi_L(R) \cup \Pi_L(S)$$

Associativity of theta join and cartesian product

$$(R \bowtie S) \bowtie T = R \bowtie (S \bowtie T)$$

$$(R \times S) \times T = R \times (S \times T)$$

Associativity of set union and intersection

$$(R \cup S) \cup T = R \cup (S \cup T)$$

$$(R \cap S) \cap T = R \cap (S \cap T)$$

Relational Algebra and Query Processing

Southampton Southampton

Why use the Relational Algebra, part 2?

Relation Algebra lets us:

- express queries in terms of underlying operations
- identify equivalent query plans
- transform query plans
- optimise query plans

Query Processing

Query in a high-level language (DML) Scanning, parsing and validating Intermediate form of query relational Query Optimiser algebra Execution plan Query Code Generator Code to execute the query Runtime Database Processor Result of query