

Introduction to Data Management

Lecture #13 (Relational Languages III)

Instructor: Mike Carey mjcarey@ics.uci.edu

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

1

Announcements

- Midterm #1 is now behind you!
 - We're done with logical database design
 - We'll get the exams graded as quickly as we can
- ❖ We are now in relational query-land
 - Last lecture we finished the relational algebra
 - We then started the tuple relational calculus
- ❖ HW#4 is now available (due next Monday)
 - Focus is on relational algebra queries (*RelaX*)
 - Today we'll finish the calculus and start SQL!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Find names of sailors who've reserved a red boat

Sailors(sid, sname, rating, age) Boats(bid, bname, color) Reserves(sid, bid, day)

 $\{ t(sname) \mid \exists s \in Sailors (t.sname = s.sname \land table与table之间链接 \exists r \in Reserves (r.sid = s.sid \land \exists b \in Boats (b.bid = r.bid \land b.color = 'red'))) \}$

- * Things to notice:
 - Again, how result schema and values are specified
 - How joins appear here as value-matching predicates
 - Highly declarative nature of this form of query language!

∃∄∀∈∉ ¬∧∨⇒=≠<>≤≥

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

5

Unsafe Queries and Expressive Power

- ❖ It is possible to write syntactically correct calculus queries that have an *infinite* number of answers! Such queries are called <u>unsafe</u>.
 - E.g., $s \mid \neg (s \in Sailors)$
- ❖ It is known that every query that can be expressed in relational algebra can be expressed as a safe query in DRC / TRC; the converse is also true.
- Relational Completeness: Query language (e.g., SQL) can express every query that is expressible in relational algebra/calculus.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Find ids of sailors who've reserved a red boat and a green boat


```
Sailors(sid, sname, rating, age) Reserves(sid, bid, day) Boats(bid, bname, color)
```

```
{ t(sid) | ∃s ∈ Sailors (t.sid = s.sid \land

∃r1 ∈ Reserves (r1.sid = s.sid \land


∃b1 ∈ Boats (b1.bid = r1.bid \land b1.color = 'red')) \land

∃r2 ∈ Reserves (r2.sid = s.sid \land

∃b2 ∈ Boats (b2.bid = r2.bid \land b2.color = 'green')))}
```

- Things to notice:
 - This required several more variables! (Q: Why?)
 - *Q*: Could we have done this with just s, **r**, b1, and b2? (And why?)
 - Think of tuple variables as fingers pointing at the tables' rows

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Find the names of sailors who've reserved all boats

Reserves(sid, bid, day)

```
Boats(bid, bname, color)  \{ \ t(sname) \mid \exists s \in Sailors \ (t.sname = s.sname \land \\ \forall b \in Boats \ (\exists r \in Reserves \ (r.sid = s.sid \land \\ b.bid = r.bid) \ ) \ ) \ \}
```

- Things to notice:
 - Universal quantification addresses the "all" query use case
 - Highly declarative nature of this form of query language!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Sailors(sid, sname, rating, age)

9

Find the names of sailors who've reserved all Interlake boats

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Relational Calculus Summary

- Relational calculus is non-operational, so users define queries in terms of what they want and not in terms of how to compute it. (Declarativeness: "What, not how!")
- Algebra and safe calculus subset have the same expressive power, leading to the concept of relational completeness for query languages.
- Two calculus variants: TRC (tuple relational calculus, which we've just studied) and DRC (domain relational calculus).

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

11

On to SQL...!

SQL "SPJ" Query:

SELECT [DISTINCT] target-list FROM relation-list WHERE qualification

- <u>relation-list</u> A list of relation names (possibly with a <u>range-variable</u> after each name).
- * target-list
 A list of attributes of relations in relation-list
- qualification Comparisons (Attr op const or Attr1 op Attr2, where op is one of <, <=, =, >, >=, <>) combined using AND, OR and NOT.
- DISTINCT is an optional keyword indicating that the answer should not contain duplicates. Default is that duplicates are <u>not</u> eliminated! (Bags, not sets.)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Many SQL-Based DBMSs

- ❖ Commercial RDBMS choices include
 - DB2 (IBM)
 - Oracle
 - SQL Server (Microsoft)
 - Teradata
- * Open source RDBMS options include
 - MySQL
 - PostgreSQL
- ❖ And for so-called "Big Data", we also have
 - Apache Hive (on Hadoop) + newer wannabees

R1

S1

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

13

Example Instances

 sid
 bid
 day

 22
 101
 10/10/96

 58
 103
 11/12/96

 We'll use these instances of our usual Sailors and Reserves relations in our examples.

	<u>sid</u>	sname	rating	age		
	22	dustin	7	45.0		
	31	lubber	8	55.5		
	58	rusty	10	35.0		

sid rating S2sname age 28 9 35.0 yuppy 55.5 31 lubber 8 5 35.0 44 guppy 35.0 10 58 rusty

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Conceptual Evaluation Strategy

- Semantics of an SQL query defined in terms of the following conceptual evaluation strategy:
 - Compute the cross-product of *relation-list*. (×)
 - Discard resulting tuples if they fail *qualifications*. (σ)
 - Project out attributes that are not in *target-list*. (π)
 - If DISTINCT is specified, eliminate duplicate rows. (δ)
- ❖ This strategy is probably the **least** efficient way to compute a query! An optimizer will find more efficient strategies to compute *the same answers*.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

15

Example of Conceptual Evaluation

SELECT S.sname —开始就是将两个table合并了 FROM Sailors S, Reserves R ← using S1

WHERE S.sid=R.sid AND R.bid=103

(sid)	sname	rating	age	(sid)	bid	day
22	dustin	7	45.0	22	101	10/10/96
(35)	dustin	7	45.0	(38)	103	11/12/96
31	lubber	8	55.5	22	101	10/10/96
(3)	lubber	8	55.5	(38)	103	11/12/96
58	rusty	10	35.0	22	101	10/10/96
(58)	rusty	10	35.0	(58)	103	11/12/96

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Sailors(sid, sname, rating, age Reserves(sid, bid, day) Boats(bid, bname, color)

* Named variables "needed" when the same relation appears **twice** (or more) in the FROM clause. Previous query can also be written as:

SELECT sname — 后面的叫name variable

FROM Sailors S, Reserves R

WHERE S.sid=R.sid AND bid=103

OR SELECT sname

FROM Sailors, Reserves

WHERE Sailors.sid=Reserves.sid
AND bid=103

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

It is good style, however, to use range variables always!

17

Find sailors who've reserved at least one boat

SELECT S.sid FROM Sailors S, Reserves R WHERE S.sid=R.sid Sailors(sid, sname, rating, age) Reserves(sid, bid, day) Boats(bid, bname, color)

- * Would adding DISTINCT to this query make a difference? (With our example data? And what about other possible data?)
- ❖ What is the effect of replacing *S.sid* by *S.sname* in the SELECT clause? Would adding DISTINCT to this variant of the query make a difference?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Expressions and Strings

SELECT S.sname, S.age, S.age/7.0 AS dogyears FROM Sailors S WHERE S.sname LIKE 'B_%B'

- * Illustrates use of arithmetic expressions and string pattern matching: Find triples (names and ages of sailors plus a field defined by an expression) for sailors whose names begin and end with B and contain at least three characters.
- * AS provides a way to (re)name fields in result.
- * LIKE is used for string matching. `_' stands for any one character and `%' stands for 0 or more arbitrary characters. (See MySQL docs for more info...)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

19

Example Data in MySQL **Sailors** Reserves sid sname rating age **Boats** sid bid 22 Dustin 45.0 **22** 101 1998-10-10 bid bname color 29 33.0 Brutus 1 22 102 1998-10-10 101 Interlake blue 31 Lubber 8 55.5 102 32 Andy 8 25.5 22 103 1998-10-08 Interlake red 103 58 Rustv 10 35.0 22 104 1998-10-07 Clipper green 64 Horatio 7 35.0 102 1998-11-10 104 Marine red 71 Zorba 10 16.0 31 103 1998-11-06 74 Horatio 9 35.0 31 104 1998-11-12 85 Art 25.5 64 101 1998-09-05 95 Bob 3 63.5 102 1998-09-08 101 Joan NULL 74 103 1998-09-08 107 Johan... NULL 103 1998-09-09 NULL 1 NULL 2001-01-11 NULL 2002-02-02 20 Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Find sid's of sailors who've reserved a red <u>or</u> a green boat

Sailors(sic

- If we replace OR by AND in this first version, what do we get?
- * UNION: Can be used to compute the union of any two union-compatible sets of tuples (which are themselves the result of SQL queries).
- Also available: EXCEPT (What would we get if we replaced UNION by EXCEPT?)

[Note: MySQL vs. RelaX - and why?]

Sailors(sid, sname, rating, age) Reserves(sid, bid, day) Boats(bid, bname, color)

SELECT **DISTINCT** S.sid 找不同 FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND (B.color='red' OR B.color='green')

(SELECT S.sid FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red')

UNION

(SELECT S.sid FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='green')

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke