

Chapter 3: Relational Model

- Structure of Relational Databases
- Relational Algebra
- Tuple Relational Calculus
- Domain Relational Calculus
- Extended Relational-Algebra-Operations
- Modification of the Database
- Views

Database System Concepts

3.1

Example of a Relation

account-number	branch-name	balance
A-101	Downtown	500
A-102	Perryridge	400
A-201	Brighton	900
A-215	Mianus	700
A-217	Brighton	750
A-222	Redwood	700
A-305	Round Hill	350

Database System Concept

Basic Structure

- Formally, given sets D₁, D₂, Dₙ a relation r is a subset of D₁ x D₂ x ... x Dₙ
 Thus a relation is a set of n-tuples (a₁, a₂, ..., aₙ) where each aᵢ ∈ Dᵢ
- Example: if

is a relation over customer-name x customer-street x customer-city

Database System Concepts

3.3

Attribute Types

- Each attribute of a relation has a name
- The set of allowed values for each attribute is called the **domain** of the attribute
- Attribute values are (normally) required to be atomic, that is, indivisible
 - E.g. multivalued attribute values are not atomic
 - E.g. composite attribute values are not atomic
- The special value *null* is a member of every domain
- The null value causes complications in the definition of many operations
 - we shall ignore the effect of null values in our main presentation and consider their effect later

©Silberschatz, Korth an

Relation Schema

- \blacksquare $A_1, A_2, ..., A_n$ are attributes
- \blacksquare $R = (A_1, A_2, ..., A_n)$ is a relation schema

E.g. Customer-schema =

(customer-name, customer-street, customer-city)

■ r(R) is a relation on the relation schema R

E.g. customer (Customer-schema)

Database System Concepts

3 5

Relation Instance

- The current values (*relation instance*) of a relation are specified by a table
- An element *t* of *r* is a *tuple*, represented by a *row* in a table

Database System Concept

Relations are Unordered

- Order of tuples is irrelevant (tuples may be stored in an arbitrary order)
- E.g. account relation with unordered tuples

account-number	branch-name	balance
A-101	Downtown	500
A-215	Mianus	700
A-102	Perryridge	400
A-305	Round Hill	350
A-201	Brighton	900
A-222	Redwood	700
A-217	Brighton	750

Database

- A database consists of multiple relations
- Information about an enterprise is broken up into parts, with each relation storing one part of the information

E.g.: account: stores information about accounts

depositor: stores information about which customer

owns which account

customer: stores information about customers

- Storing all information as a single relation such as bank(account-number, balance, customer-name, ..) results in
 - repetition of information (e.g. two customers own an account)
 - the need for null values (e.g. represent a customer without an account)
- Normalization theory (Chapter 7) deals with how to design relational schemas

Database System Concepts

Keys

- Let K ⊆ R
- K is a superkey of R if values for K are sufficient to identify a unique tuple of each possible relation r(R)
 - by "possible *r*" we mean a relation *r* that could exist in the enterprise we are modeling.
 - Example: {customer-name, customer-street} and {customer-name} are both superkeys of Customer, if no two customers can possibly have the same name.
- K is a candidate key if K is minimal Example: {customer-name} is a candidate key for Customer, since it is a superkey (assuming no two customers can possibly have the same name), and no subset of it is a superkey.

Determining Keys from E-R Sets

- **Strong entity set**. The primary key of the entity set becomes the primary key of the relation.
- Weak entity set. The primary key of the relation consists of the union of the primary key of the strong entity set and the discriminator of the weak entity set.
- **Relationship set**. The union of the primary keys of the related entity sets becomes a super key of the relation.
 - For binary many-to-one relationship sets, the primary key of the "many" entity set becomes the relation's primary key.
 - For one-to-one relationship sets, the relation's primary key can be that of either entity set.
 - For many-to-many relationship sets, the union of the primary keys becomes the relation's primary key

Database System Concepts

Query Languages

- Language in which user requests information from the database.
- Categories of languages
 - procedural
 - non-procedural
- "Pure" languages:
 - Relational Algebra
 - Tuple Relational Calculus
 - P Domain Relational Calculus
- Pure languages form underlying basis of query languages that people use.

Database System Concepts

3 15

Relational Algebra

- Procedural language
- Six basic operators
 - select
 - project
 - union
 - set difference
 - Cartesian product
 - rename
- The operators take two or more relations as inputs and give a new relation as a result.

Database System Concepts

Select Operation – Example

• Relation r

Α	В	С	D
α	α	1	7
α	β	5	7
β	β	12	3
β	β	23	10

• $\sigma_{A=B^{\land}D>5}(r)$

Α	В	С	D
α	α	1	7
β	β	23	10

Select Operation

- Notation: $\sigma_p(r)$
- p is called the selection predicate
- Defined as:

$$\sigma_p(r) = \{t \mid t \in r \text{ and } p(t)\}$$

Where p is a formula in propositional calculus consisting of terms connected by : \land (and), \lor (or), \neg (not) Each term is one of:

<attribute> op <attribute> or <constant>

where *op* is one of: =, \neq , >, \geq . <. \leq

Example of selection:

 $\sigma_{\textit{branch-name}="Perryridge"}(\textit{account})$

Pro	jec	et C)pe	era	tio	n – E	xample
■ Relation <i>r</i> .		Α	В	С			
		α	10	1			
		α	20	1			
		β	30	1			
		β	40	2			
■ Π _{A,C} (r)	Α	С		Α	С		
	α	1		α	1		
	α	1	=	β	1		
	β	1		β	2		
	β	2					
Database System Concepts					3.19		©Silberschatz, Korth and Sudarshan

Project Operation

Notation:

$$\Pi_{A1, A2, \dots, Ak}(r)$$

where A_1 , A_2 are attribute names and r is a relation name.

- The result is defined as the relation of *k* columns obtained by erasing the columns that are not listed
- Duplicate rows removed from result, since relations are sets
- E.g. To eliminate the *branch-name* attribute of account $\Pi_{account-number,\ balance}$ (account)

Database System Concepts

Union Operation

- Notation: $r \cup s$
- Defined as:

$$r \cup s = \{t \mid t \in r \text{ or } t \in s\}$$

- For $r \cup s$ to be valid.
 - 1. *r*, *s* must have the *same arity* (same number of attributes)
 - 2. The attribute domains must be *compatible* (e.g., 2nd column of *r* deals with the same type of values as does the 2nd column of *s*)
- E.g. to find all customers with either an account or a loan $\Pi_{customer-name}$ (depositor) \cup $\Pi_{customer-name}$ (borrower)

Set Difference Operation

- Notation *r s*
- Defined as:

$$r-s = \{t \mid t \in r \text{ and } t \notin s\}$$

- Set differences must be taken between *compatible* relations.
 - r and s must have the same arity
 - attribute domains of *r* and *s* must be compatible

Cartesian-Product Operation

- Notation r x s
- Defined as:

$$r \times s = \{t \mid q \mid t \in r \text{ and } q \in s\}$$

- Assume that attributes of r(R) and s(S) are disjoint. (That is, $R \cap S = \emptyset$).
- If attributes of *r*(*R*) and *s*(*S*) are not disjoint, then renaming must be used.

Database System Concepts

Composition of Operations

- Can build expressions using multiple operations
- Example: $\sigma_{A=C}(r x s)$
- rxs

Α	В	С	D	E
α	1	α	10	а
α	1	β	10	а
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	а
β	2	β	10	а
β	2	β	20	b
β	2	γ	10	b

 $\sigma_{A=C}(r x s)$

Α	В	С	D	Ε
$\begin{bmatrix} \alpha \\ \beta \\ \beta \end{bmatrix}$	1 2 2	β β	10 20 20	a a b

. .

outubuse Oystem Concept

Rename Operation

- Allows us to name, and therefore to refer to, the results of relational-algebra expressions.
- Allows us to refer to a relation by more than one name.

Example:

$$\rho_X(E)$$

returns the expression E under the name X If a relational-algebra expression E has arity n, then

$$\rho_{X (A1, A2, ..., An)}(E)$$

returns the result of expression *E* under the name *X*, and with the attributes renamed to *A1*, *A2*, ..., *An*.

Banking Example

branch (branch-name, branch-city, assets)

customer (customer-name, customer-street, customer-only)

account (account-number, branch-name, balance)

loan (loan-number, branch-name, amount)

depositor (customer-name, account-number)

borrower (customer-name, loan-number)

Database System Concepts

3 20

Example Queries

■ Find all loans of over \$1200

 $\sigma_{amount > 1200}$ (loan)

■Find the loan number for each loan of an amount greater than \$1200

 $\prod_{loan-number} (\sigma_{amount > 1200} (loan))$

Database System Concepts

Example Queries

■ Find the names of all customers who have a loan, an account, or both, from the bank

 $\prod_{customer-name}$ (borrower) $\cup \prod_{customer-name}$ (depositor)

Find the names of all customers who have a loan and an account at bank.

 $\prod_{customer-name}$ (borrower) $\cap \prod_{customer-name}$ (depositor)

Database System Concepts

3 31

Example Queries

Find the names of all customers who have a loan at the Perryridge branch.

 $\prod_{\textit{customer-name}} (\sigma_{\textit{branch-name}="Perryridge"} \\ (\sigma_{\textit{borrower.loan-number}} = \textit{loan.loan-number}(\textit{borrower x loan})))$

Find the names of all customers who have a loan at the Perryridge branch but do not have an account at any branch of the bank.

 $\Pi_{customer-name}$ ($\sigma_{branch-name}$ = "Perryridge"

 $(\sigma_{borrower.loan-number} = loan.loan-number)$ (borrower x loan))) - $\Pi_{customer-name}$ (depositor)

Database System Concepts

3.32

©Silberschatz, Korth and Sudar

Example Queries

- Find the names of all customers who have a loan at the Perryridge branch.
 - -Query 1

```
\Pi_{\text{customer-name}}(\sigma_{\text{branch-name}} = \text{``Perryridge''} (\sigma_{\text{borrower.loan-number}}(\text{borrower x loan})))
```

- Query 2

```
\Pi_{\text{customer-name}}(\sigma_{\text{loan.loan-number}} = \text{borrower.loan-number}(\sigma_{\text{branch-name}} = \text{``Perryridge''}(\text{loan})) \ x \ \text{borrower}))
```


Database System Concepts

3.33

Example Queries

Find the largest account balance

- Rename account relation as d
- The query is:

 $\Pi_{balance}(account)$ - $\Pi_{account.balance}$ $(\sigma_{account.balance} < d.balance (account x <math>\rho_d$ (account)))

Formal Definition

- A basic expression in the relational algebra consists of either one of the following:
 - A relation in the database
 - A constant relation
- Let E_1 and E_2 be relational-algebra expressions; the following are all relational-algebra expressions:
 - $P E_1 \cup E_2$
 - P E1-E2
 - ₽ E₁ x E₂
 - $\rho \sigma_{p}(E_{1})$, P is a predicate on attributes in E_{1}
 - $\bigcap_{S} (E_1)$, S is a list consisting of some of the attributes in E_1
 - $\rho_x(E_1)$, x is the new name for the result of E_1

Database System Concepts

3 35

Additional Operations

We define additional operations that do not add any power to the relational algebra, but that simplify common queries.

- Set intersection
- Natural join
- Division
- Assignment

Set-Intersection Operation

- Notation: $r \cap s$
- Defined as:
- $r \cap s = \{t \mid t \in r \text{ and } t \in s\}$
- Assume:
 - r, s have the same arity
 - attributes of r and s are compatible
- Note: $r \cap s = r (r s)$

Database System Concepts

3 37

Natural-Join Operation

- Notation: r ⋈ s
- Let r and s be relations on schemas R and S respectively. Then, $r \bowtie s$ is a relation on schema $R \cup S$ obtained as follows:
 - P Consider each pair of tuples t_r from r and t_s from s.
 - If t_r and t_s have the same value on each of the attributes in $R \cap S$, add a tuple t to the result, where
 - f has the same value as t_r on r
 - $_{\scriptsize \scriptsize f 1}$ t has the same value as $t_{\scriptsize \scriptsize f S}$ on s
- Example:

$$R = (A, B, C, D)$$

$$S = (E, B, D)$$

- Result schema = (A, B, C, D, E)
- $r \bowtie s$ is defined as:

$$\prod_{r.A.\ r.B.\ r.C.\ r.D.\ s.E} (\sigma_{r.B=s.B} \wedge_{r.D=s.D} (r \times s))$$

Database System Concepts

3 39

Natural Join Operation – Example

Relations r, s:

Α	В	С	D	
α	1	α	а	
β	2	γ	а	
γ	4	β	b	
α	1	γ	а	
δ	2	β	b	
r				

В	D	E
1 3 1 2 3	a a b b	$\begin{array}{c} \alpha \\ \beta \\ \gamma \\ \delta \\ \in \end{array}$

s

 $r \bowtie s$

Α	В	С	D	Ε
α	1	α	а	α
α	1	α	а	γ
α	1	γ	а	α
α	1	γ	а	γ
δ	2	β	b	δ

Database System Concept

Division Operation

 $r \div s$

- Suited to queries that include the phrase "for all".
- Let *r* and *s* be relations on schemas R and S respectively where

$$P = (A_1, ..., A_m, B_1, ..., B_n)$$

$$P = (B_1, ..., B_n)$$

The result of $\ r \div s$ is a relation on schema

$$R - S = (A_1, ..., A_m)$$

$$r \div s = \{t \mid t \in \prod_{R-S}(r) \land \forall u \in s (tu \in r)\}$$

Database System Concepts

Database System Concepts

3 41

Division Operation (Cont.)

- Property
 - P Let $q r \div s$
 - P Then q is the largest relation satisfying $q \times s \subseteq r$
- Definition in terms of the basic algebra operation Let r(R) and s(S) be relations, and let $S \subseteq R$

$$r \div s = \prod_{R \sim S} (r) - \prod_{R \sim S} \left(\left(\prod_{R \sim S} (r) \times s \right) - \prod_{R \sim S, S} (r) \right)$$

To see why

- $\bigcap_{R-S,S}(r)$ simply reorders attributes of r

Assignment Operation

- The assignment operation (←) provides a convenient way to express complex queries.
 - Write query as a sequential program consisting of
 - a series of assignments
 - followed by an expression whose value is displayed as a result of the query.
 - Assignment must always be made to a temporary relation variable.
- **Example:** Write $r \div s$ as

$$temp1 \leftarrow \prod_{R-S}(r)$$

$$temp2 \leftarrow \prod_{R-S}((temp1 \times s) - \prod_{R-S,S}(r))$$

$$result = temp1 - temp2$$

- P The result to the right of the ← is assigned to the relation variable on the left of the ←.
- May use variable in subsequent expressions.

Database System Concept

3.45

Example Queries

■ Find all customers who have an account from at least the "Downtown" and the Uptown" branches.

Query 1

 $\Pi_{CN}(\sigma_{\mathit{BN}=\text{``Downtown''}}(\mathit{depositor} oxtimes \mathit{account})) \cap$

 $\prod_{CN} (\sigma_{BN=\text{``Uptown''}}(depositor \bowtie account))$

where *CN* denotes customer-name and *BN* denotes branch-name.

Query 2

 $\Pi_{customer-name, \ branch-name}$ (depositor \bowtie account) $\div \rho_{temp(branch-name)}$ ({("Downtown"), ("Uptown")})

Example Queries

■ Find all customers who have an account at all branches located in Brooklyn city.

 $\prod_{\textit{customer-name, branch-name}} (\textit{depositor} \bowtie \textit{account})$

 $\div \prod_{\textit{branch-name}} (\sigma_{\textit{branch-city}} = \text{``Brooklyn''} (\textit{branch}))$

Database System Concepts

3.47

Extended Relational-Algebra-Operations

- Generalized Projection
- Outer Join
- Aggregate Functions

Database System Concepts

Generalized Projection

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

$$\prod_{\mathsf{F1},\,\mathsf{F2},\,\ldots,\,\mathsf{Fn}}(E)$$

- *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.
- Given relation *credit-info(customer-name, limit, credit-balance),* find how much more each person can spend:

 $\Pi_{customer-name.\ limit-credit-balance}$ (credit-info)

Database System Concepts

2 40

Aggregate Functions and Operations

Aggregation function takes a collection of values and returns a single value as a result.

avg: average valuemin: minimum valuemax: maximum valuesum: sum of valuescount: number of values

■ Aggregate operation in relational algebra

G1, G2, ..., Gn
$${\cal G}$$
 F1(A1), F2(A2),..., Fn(An) (E)

- E is any relational-algebra expression
- $G_1, G_2, ..., G_n$ is a list of attributes on which to group (can be empty)
- Each F_i is an aggregate function
- Each A_i is an attribute name

schatz, Korth and Sudarsha

Database System Concepts

3.52

Database System Concepts

Aggregate Functions (Cont.)

- Result of aggregation does not have a name
 - Can use rename operation to give it a name
 - For convenience, we permit renaming as part of aggregate operation

branch-name g sum(balance) as sum-balance (account)

Database System Concepts

3.53

Outer Join

- An extension of the join operation that avoids loss of information.
- Computes the join and then adds tuples form one relation that does not match tuples in the other relation to the result of the join.
- Uses null values:
 - null signifies that the value is unknown or does not exist
 - All comparisons involving null are (roughly speaking) false by definition.
 - Will study precise meaning of comparisons with nulls later

Database System Concepts

Outer Join - Example

■ Relation *loan*

loan-number	branch-name	amount
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

Relation borrower

customer-name	loan-number
Jones	L-170
Smith	L-230
Hayes	L-155

Database System Concepts

3.55

Outer Join - Example

Inner Join

loan ⋈ Borrower

loan-number	branch-name	amount	customer-name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

■ Left Outer Join

Ioan 🔀 Borrower

loan-number	branch-name	amount	customer-name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null

Database System Concepts

3.56

©Silberschatz, Korth and Suda

Outer Join - Example

Right Outer Join

loan ⋈ borrower

	loan-number	branch-name	amount	customer-name
ĺ	L-170	Downtown	3000	Jones
	L-230	Redwood	4000	Smith
	L-155	null	null	Hayes

■ Full Outer Join

loan ⇒ borrower

loan-number	branch-name	amount	customer-name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null
L-155	null	null	Hayes

Database System Concepts

3 57

Null Values

- It is possible for tuples to have a null value, denoted by null, for some of their attributes
- null signifies an unknown value or that a value does not exist.
- The result of any arithmetic expression involving *null* is *null*.
- Aggregate functions simply ignore null values
 - Is an arbitrary decision. Could have returned null as result instead.
 - We follow the semantics of SQL in its handling of null values
- For duplicate elimination and grouping, null is treated like any other value, and two nulls are assumed to be the same
 - Alternative: assume each null is different from each other
 - Both are arbitrary decisions, so we simply follow SQL

Database System Concepts

Null Values

- Comparisons with null values return the special truth value unknown
 - If false was used instead of unknown, then would not be equivalent to A >= 5
- Three-valued logic using the truth value *unknown*:
 - OR: (unknown or true) = true, (unknown or false) = unknown (unknown or unknown) = unknown
 - AND: (true and unknown) = unknown, (false and unknown) = false, (unknown and unknown) = unknown
 - NOT: (not unknown) = unknown
 - In SQL "P is unknown" evaluates to true if predicate P evaluates to unknown
- Result of select predicate is treated as false if it evaluates unknown

Database System Concepts

3 50

Modification of the Database

- The content of the database may be modified using the following operations:
 - P Deletion
 - Insertion
 - Updating
- All these operations are expressed using the assignment operator.

Deletion

- A delete request is expressed similarly to a query, except instead of displaying tuples to the user, the selected tuples are removed from the database.
- Can delete only whole tuples; cannot delete values on only particular attributes
- A deletion is expressed in relational algebra by:

$$r \leftarrow r - E$$

where r is a relation and E is a relational algebra query.

Database System Concepts

3 61

Deletion Examples

Delete all account records in the Perryridge branch.

$$account \leftarrow account - \sigma_{branch-name} = "Perryridge" (account)$$

■Delete all loan records with amount in the range of 0 to 50

loan ← loan −
$$\sigma$$
 amount ≥ 0 and amount ≤ 50 (loan)

■Delete all accounts at branches located in Needham.

$$r_1 \leftarrow \sigma_{\textit{branch-city}} = \text{``Needham''} (account \bowtie \textit{branch})$$

$$r_2 \leftarrow \prod_{branch-name, account-number, balance} (r_1)$$

$$r_3 \leftarrow \prod_{customer-name, account-number} (r_2 \bowtie depositor)$$

 $account \leftarrow account - r_2$

$$depositor \leftarrow depositor - r_3$$

Database System Concepts

Insertion

- To insert data into a relation, we either:
 - specify a tuple to be inserted
 - write a query whose result is a set of tuples to be inserted
- in relational algebra, an insertion is expressed by:

$$r \leftarrow r \cup E$$

where r is a relation and E is a relational algebra expression.

■ The insertion of a single tuple is expressed by letting *E* be a constant relation containing one tuple.

Database System Concepts

3 63

Insertion Examples

■ Insert information in the database specifying that Smith has \$1200 in account A-973 at the Perryridge branch.

```
account \leftarrow account \cup \{("Perryridge", A-973, 1200)\}
depositor \leftarrow depositor \cup \{("Smith", A-973)\}
```

■ Provide as a gift for all loan customers in the Perryridge branch, a \$200 savings account. Let the loan number serve as the account number for the new savings account.

```
r_1 \leftarrow (\sigma_{branch-name = "Perryridge"}(borrower \bowtie loan))
account \leftarrow account \cup \prod_{branch-name, account-number,200}(r_1)
depositor \leftarrow depositor \cup \prod_{customer-name, loan-number}(r_1)
```


Database System Concepts

Updating

- A mechanism to change a value in a tuple without charging *all* values in the tuple
- Use the generalized projection operator to do this task

$$r \leftarrow \prod_{F1, F2, \dots, Fl_i} (r)$$

- Each *F_i* is either
 - he ith attribute of r, if the ith attribute is not updated, or,
 - $holdsymbol{
 holdsymbol{
 hol$

Database System Concepts

3 65

Update Examples

Make interest payments by increasing all balances by 5 percent.

$$account \leftarrow \prod_{AN, BN, BAL * 1.05} (account)$$

where AN, BN and BAL stand for account-number, branch-name and balance, respectively.

Pay all accounts with balances over \$10,000 6 percent interest and pay all others 5 percent

$$\begin{array}{ll} \textit{account} \leftarrow & \prod_{\textit{AN, BN, BAL}} *_{1.06} (\sigma_{\textit{BAL} > 10000} (\textit{account})) \\ & \cup & \prod_{\textit{AN, BN, BAL}} *_{1.05} (\sigma_{\textit{BAL} \leq 10000} (\textit{account})) \end{array}$$

Database System Concepts

Views

- In some cases, it is not desirable for all users to see the entire logical model (i.e., all the actual relations stored in the database.)
- Consider a person who needs to know a customer's loan number but has no need to see the loan amount. This person should see a relation described, in the relational algebra, by

 $\prod_{\textit{customer-name, loan-number}} (\textit{borrower} \bowtie \textit{loan})$

Any relation that is not of the conceptual model but is made visible to a user as a "virtual relation" is called a view.

Database System Concepts

3 67

View Definition

 A view is defined using the create view statement which has the form

create view v as <query expression

where <query expression> is any legal relational algebra query expression. The view name is represented by *v*.

- Once a view is defined, the view name can be used to refer to the virtual relation that the view generates.
- View definition is not the same as creating a new relation by evaluating the query expression
 - Rather, a view definition causes the saving of an expression; the expression is substituted into queries using the view.

©Silberschatz, Kor

View Examples

 Consider the view (named all-customer) consisting of branches and their customers.

create view all-customer as

 $\Pi_{branch-name, \ customer-name}$ (depositor \bowtie account) $\cup \Pi_{branch-name, \ customer-name}$ (borrower \bowtie loan)

■ We can find all customers of the Perryridge branch by writing:

 $\Pi_{branch-name}$ $(\sigma_{branch-name} = "Perryridge" (all-customer))$

Database System Concepts

3.69

Updates Through View

- Database modifications expressed as views must be translated to modifications of the actual relations in the database.
- Consider the person who needs to see all loan data in the loan relation except amount. The view given to the person, branchloan, is defined as:

create view branch-loan as

 $\Pi_{branch-name,\ loan-number}$ (loan)

Since we allow a view name to appear wherever a relation name is allowed, the person may write:

 $branch-loan \leftarrow branch-loan \cup \{("Perryridge", L-37)\}$

Database System Concepts

Updates Through Views (Cont.)

- The previous insertion must be represented by an insertion into the actual relation *loan* from which the view *branch-loan* is constructed.
- An insertion into *loan* requires a value for *amount*. The insertion can be dealt with by either.
 - rejecting the insertion and returning an error message to the user.
 - inserting a tuple ("L-37", "Perryridge", null) into the loan relation
- Some updates through views are impossible to translate into database relation updates
 - reate view v as $\sigma_{branch-name} = \text{"Perryridge"}(account)$ v \leftarrow v \cup (L-99, Downtown, 23)
- Others cannot be translated uniquely
 - P all-customer ← all-customer ∪ {("Perryridge", "John")}
 - Have to choose loan or account, and create a new loan/account number!

Database System Concepts

3.71

Views Defined Using Other Views

- One view may be used in the expression defining another view
- A view relation v_1 is said to *depend directly* on a view relation v_2 if v_2 is used in the expression defining v_1
- A view relation v₁ is said to depend on view relation v₂ if either v₁ depends directly to v₂ or there is a path of dependencies from v₁ to v₂
- A view relation *v* is said to be *recursive* if it depends on itself.

View Expansion

- A way to define the meaning of views defined in terms of other views.
- Let view v_1 be defined by an expression e_1 that may itself contain uses of view relations.
- View expansion of an expression repeats the following replacement step:

repeat

Find any view relation v_i in e_1 Replace the view relation v_i by the expression defining v_i **until** no more view relations are present in e_1

As long as the view definitions are not recursive, this loop will terminate

Database System Concepts

3.73

Tuple Relational Calculus

- A nonprocedural query language, where each query is of the form $\{t \mid P(t)\}$
- It is the set of all tuples *t* such that predicate *P* is true for *t*
- *t* is a *tuple variable*, *t*[*A*] denotes the value of tuple *t* on attribute *A*
- $t \in r$ denotes that tuple t is in relation r
- *P* is a *formula* similar to that of the predicate calculus

Database System Concepts