

CSC 261/461 – Database Systems

Lecture 13

Spring 2017
MW 3:25 pm – 4:40 pm
January 18 – May 3
Dewey 1101

Announcement

- Start learning PHP
- Start studying for MT

Today's Lecture

1. Relational Algebra
2. Relational Calculus
3. PHP + SQL

Employee Database Schema

EMPLOYEE

Fname	Minit	Lname	<u>Ssn</u>	Bdate	Address	Sex	Salary	Super_ssn	Dno
-------	-------	-------	------------	-------	---------	-----	--------	-----------	-----

DEPARTMENT

Dname	<u>Dnumber</u>	Mgr_ssn	Mgr_start_date
-------	----------------	---------	----------------

DEPT_LOCATIONS

<u>Dnumber</u>	<u>Dlocation</u>
----------------	------------------

PROJECT

Pname	<u>Pnumber</u>	Plocation	Dnum
-------	----------------	-----------	------

WORKS_ON

<u>Essn</u>	<u>Pno</u>	Hours
-------------	------------	-------

DEPENDENT

<u>Essn</u>	<u>Dependent_name</u>	Sex	Bdate	Relationship
-------------	-----------------------	-----	-------	--------------

Examples of Queries in Relational Algebra : Procedural Form

- Q1: Retrieve the name and Address of all Employees who work for the 'Research' department.

Research_dept $\leftarrow \sigma_{\text{Dname}='Research'}(\text{Department})$

Research_emps $\leftarrow (\text{RESEARCH_DEP} \bowtie_{\text{DNumber}=\text{Dno}} \text{Employee})$

Result $\leftarrow \pi_{\text{Fname}, \text{Lname}, \text{Address}}(\text{Research_emps})$

As a single expression, this query becomes:

$\pi_{\text{Fname}, \text{Lname}, \text{Address}} (\sigma_{\text{Dname}='Research'}(\text{Department}) \bowtie_{\text{Dnumber}=\text{Dno}} \text{Employee})$

Examples of Queries in Relational Algebra : Procedural Form

- Q6: Retrieve the names of Employees who have no dependents.

$ALL_EMPS \leftarrow \pi_{SSN}(Employee)$

$EMPS_WITH_DEPS(SSN) \leftarrow \pi_{Essn}(DEPENDENT)$

$EMPS_WITHOUT_DEPS \leftarrow (ALL_EMPS - EMPS_WITH_DEPS)$

$RESULT \leftarrow \pi_{Lname, Fname} (EMPS_WITHOUT_DEPS * Employee)$

As a single expression, this query becomes:

$\pi_{Lname, Fname} ((\pi_{Ssn}(Employee) - \rho_{Ssn}(\pi_{Essn}(Dependent))) * Employee)$

Division

- $T(Y) = R(Y,X) \div S(X)$
- The complete division expression:
- $R \div S = \pi_Y R - \pi_Y((\pi_Y(R) \times S) - R)$

Ignoring the projections, there are just three steps:

- Compute all possible attribute pairings
- Remove the existing pairings
- Remove the non-answers from the possible answers

<https://www2.cs.arizona.edu/~mccann/research/divpresentation.pdf>

Division Example

$$R(Y,X)$$

Y	X
y1	x1
y1	x2
y2	x1
y3	x1
y3	x2
y3	x3

$S(X)$

X
x1
x2

$\pi_Y(R) \bowtie S$

Y	X
y1	x1
y1	x2
y2	x1
y2	x2
y3	x1
y3	x2

$(\pi_Y(R) \bowtie S) - R$

Y	X
y2	x2

$$\pi_Y((\pi_Y(R) \bowtie S) - R) \quad R \div S = \pi_Y R - \pi_Y((\pi_Y(R) \bowtie S) - R)$$

Y
y2

Y
y1
y3

RELATIONAL CALCULUS

Relational Calculus

- In addition to relational algebra, Codd introduced **relational calculus**.
- Relational calculus is a declarative database query language based on **first-order logic**.
- Codd's main technical result is that
 - relational algebra and relational calculus have essentially the same expressive power.
- Relational calculus comes into two different flavors:
 - **Tuple relational calculus**
 - **Domain relational calculus**.

What is First Order Logic (Informally)

“First-Order Logic = Propositional Logic + (\exists and \forall)”,
where
 \exists and \forall range over possible values occurring in relations.

Relational Algebra vs Relational 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.
- A calculus expression specifies **what** is to be retrieved rather than **how** to retrieve it.

Relational Algebra vs Relational Calculus (cont.)

- Relational calculus is considered to be a **nonprocedural** or **declarative** language.
- This differs from relational algebra
- In relational algebra, we need to write a sequence of operations to specify a retrieval request
- hence
 - relational algebra can be considered as a **procedural** way of stating a query.
 - relational calculus can be considered as a **declarative** way of stating a query.

Tuple 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

$$\{\mathbf{t} \mid \mathbf{COND}(\mathbf{t})\}$$

- where **t** is a tuple variable and **COND** (t) is a conditional expression or **formula** involving t.
- The result of such a query is the set of all tuples **t** that satisfy **COND** (t).

Formula and Atoms

- A formula is made up of atoms
- An atom can be one of the following:
 - $R(t)$
 - where R is a relation and t is a tuple variable
 - $t_i.A \text{ op } t_j.B$
 - op can be: $=, <, \leq, >, \geq, \neq$
 - $t_i.A \text{ op } c$
 - c is a constant.

Formula

- A formula (boolean condition) is made up of one or more atoms.
- Atoms are connected via **AND**, **OR**, and **NOT**
- Rules:
- **Rule 1:** Every atom is a formula
- **Rule 2:** If F_1 and F_2 are formulas, then so are:
 - $(F_1 \text{ AND } F_2)$,
 - $(F_1 \text{ OR } F_2)$,
 - **NOT** (F_1) ,
 - **NOT** (F_2)

Tuple Relational Calculus (continued)

- **Example:** Find the first and last names of all Employees whose salary is above \$50,000
- **Tuple calculus expression:**
 $\{t.Fname, t.Lname \mid Employee(t) \text{ AND } t.Salary > 50000\}$

$\pi_{Fname, Lname}$

$\sigma_{SALARY > 50000}$

The Existential and Universal Quantifiers

- 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.

Rule 3 and 4

- If F is a formula, then so are $(\exists t)(F)$ and $(\forall t)(F)$
- The formula $(\exists t)(F)$ is true
 - if the formula F evaluates to true for **some** (at least one) tuple assigned to free occurrences of t in F
 - otherwise $(\exists t)(F)$ is false.
- The formula $(\forall t)(F)$ is true
 - if the formula F evaluates to true for **every** tuple assigned to free occurrences of t in F
 - otherwise $(\forall t)(F)$ is false.

The Existential and Universal Quantifiers (continued)

- \forall is called the universal or “for all” quantifier
- \exists is called the existential or “there exists” quantifier

Example Query Using Existential Quantifier

- Example: Retrieve the name and Address of all Employees who work for the 'Research' department.
- Tuple calculus expression:

$\{t.Fname, t.Lname, t.Address \mid \text{Employee}(t) \text{ and } (\exists d) (\text{Department}(d) \text{ and } d.Dname='Research' \text{ and } d.DNumber=t.Dno) \}$

- If a tuple satisfies the conditions specified in the query, the attributes Fname, Lname, and Address are retrieved for each such tuple.

Example Query Using Existential Quantifier

- Example: For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, birth date, and address
- Tuple calculus expression:
$$\{p.Pnumber, p.Dnum, m.Lname, m.Bdate, m.Address \mid Project(p) \text{ AND } Employee(m) \text{ AND } p.Plocation = 'Stafford' \text{ AND } ((\exists d) (Department(d) \text{ AND } p.Dnum = d.Dnumber \text{ AND } d.Mgr_ssn = m.Ssn)))\}$$

Example Query Using Existential Quantifier

- Example: List the name of each employee who works on **some** project controlled by department number 5.

- Tuple calculus expression:

$\{e.Lname, e.Fname \mid Employee(e) \text{ AND } ((\exists x)(\exists w) (Project(x) \text{ AND } Works_on(w) \text{ AND } x.Dnum = 5 \text{ AND } w.Essn = e.Ssn \text{ AND } x.pNumber = w.Pno)))\}$

Example Query Using Universal Quantifier

- Example: List the name of each employee who works on **all** project controlled by department number 5.
- Tuple calculus expression:

```
{  
 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))  
 )  
 )  
}
```


Example Query Using Universal Quantifier

- Example: List the name of each employee who works on **all** project controlled by department number 5.
- Tuple calculus expression:

{

e.Lame, e.Fname | Employee(e) **AND** F'} where F' =

(

(**∀**x) (

NOT (Project (x)) **OR NOT** (x.Dnum = 5)

OR

((**∃**w) (Works_on(w) AND w.Essn = e.Ssn **AND** x.pNumber = w.Pno))

)

)

Example Query Using Universal Quantifier

- Example: List the name of each employee who works on **all** project controlled by department number 5.
- Tuple calculus expression:

{

e.Lame, e.Fname | Employee(e) **AND** F'} where F' =

(

(**∀**x) (

NOT (Project (x)) **OR** F1)) Where F1 =

NOT (x.Dnum = 5)

OR

((**∃**w) (Works_on(w) AND w.Essn = e.Ssn **AND** x.pNumber = w.Pno))

Example Query Using Universal Quantifier

- Example: List the name of each employee who works on **all** project controlled by department number 5.
- Tuple calculus expression:

{

e.Lame, e.Fname | Employee(e) **AND** F'} where F' =

(

(**∀**x) (

NOT (Project (x)) **OR** F1)) Where F1 =

NOT (x.Dnum = 5)

OR

((**∃**w) (Works_on(w) AND w.Essn = e.Ssn **AND** x.pNumber = w.Pno))

$A \rightarrow B$

- $A \rightarrow B = \text{NOT } A \text{ OR } B$

A	B	$A \rightarrow B$	NOT A OR B
0	0	1	1
0	1	1	1
1	0	0	0
1	1	1	1

- $XY \rightarrow Z = \text{NOT } X \text{ OR } \text{NOT } Y \text{ OR } Z$

Example Query Using Universal Quantifier

- Example: List the name of each employee who works on **all** project controlled by department number 5.
- Tuple calculus expression:

{

e.Lname, e.Fname | Employee(e) **AND** F' } where F' =

(

(**\forall** x)

((Project (x) AND x.Dnum = 5) \rightarrow

((**\exists** w) (Works_on(w) AND w.Essn = e.Ssn **AND** x.pNumber = w.Pno))

The Domain Relational Calculus

- Another variation of relational calculus is called the
 - domain relational calculus
- **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.

The Domain Relational Calculus (continued)

- An expression of the domain calculus is of the form

$$\{ x_1, x_2, \dots, x_n \mid \text{COND}(x_1, x_2, \dots, x_n, x_{n+1}, x_{n+2}, \dots, x_{n+m}) \}$$

- where $x_1, x_2, \dots, x_n, x_{n+1}, x_{n+2}, \dots, x_{n+m}$ are domain variables that range over domains (of attributes)
- and COND is a condition or formula of the domain relational calculus.

Example Query Using Domain Calculus

Retrieve the birthdate and Address of the Employee whose name is 'John B. Smith'.

- Query :

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

- Abbreviated notation $\text{Employee}(qrstuvwxyz)$ uses the variables without the separating commas: $\text{Employee}(q,r,s,t,u,v,w,x,y,z)$
- Specify the *requested attributes*, Bdate and Address, by the free domain variables u for BDATE and v for Address.
- Specify the condition for selecting a tuple following the bar (|)

PHP + MYSQL

Web Database Programming Using PHP

- Techniques for programming dynamic features into Web
- PHP
 - Open source scripting language
 - Interpreters provided free of charge
 - Available on most computer platforms

PHP Guide

- References:
- <https://www.w3schools.com/php/>
- <http://php.net/manual/en/langref.php>

PHP+MySQL

- https://www.w3schools.com/php/php_mysql_intro.asp
- Use MySQL Improved Extension
- <http://php.net/manual/en/book.mysqli.php>
- Activity:
- http://betaweb.csug.rochester.edu/~tbiswas2/class_demo/l13/welcome.html

Acknowledgement

- Some of the slides in this presentation are taken from the slides provided by the authors.
- Many of these slides are taken from cs145 course offered by Stanford University.
- Thanks to YouTube, especially to [Dr. Daniel Soper](#) for his useful videos.