

BAZE PODATAKA

Upitni Jezici

(Query Languages)

Upitni Jezici

- Relaciona Algebra
- Relacioni Račun
- SQL

Upitni jezici

- Jezici koji omogućuju dobijanje informacija iz baze.
- Kategorije upitnih jezika
 - Proceduralni
 - Ne-proceduralni, ili deklarativni
- “Čisti” jezici:
 - Relaciona algebra
 - Relacioni račun sa torkama (Tuple relational calculus)
 - Relacioni račun sa domenima (Domain relational calculus)
- “Čisti” jezici predstavljaju osnovu komercijalnih upitnih jezika.

Relaciona Algebra

- Proceduralni jezik
- Šest osnovnih operacija
 - Selekcija (select): σ
 - Projekcija (project): Π
 - Unija (union): \cup
 - Razlika (set difference): $-$
 - Dekartov Proizvod (Cartesian product): \times
 - Preimenovanje (rename): ρ
- Operacije su definisane na jednoj (σ, Π) ili dve relacije ($\cup, -, \times$) i kao rezultat daju novu relaciju.

Selekcija (primer)

Relacija r

A	B	C	D
α	α	1	7
α	β	5	7
β	β	12	3
β	β	23	10

$\sigma_{A=B \wedge D > 5}(r)$

A	B	C	D
α	α	1	7
β	β	23	10

Operacija Selekcije

- Notacija: $\sigma_p(r)$
- p je **predikat selekcije**
- Definicija:

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

gde je p formula predikatnog računa koja se sastoji od **članova** povezanih sa : \wedge (i), \vee (ili), \neg (ne)
Svaki **član** je:

<atribut> op <atribut> ili <konstanta>

gde je op : $=, \neq, >, \geq, <, \leq$

- Primer:

$$\sigma_{branch_name="Perryridge"}(account)$$

Projekcija (primer)

Relation r :

A	B	C
α	10	1
α	20	1
β	30	1
β	40	2

$\Pi_{A,C}(r)$

A	C
α	1
α	1
β	1
β	2

=

A	C
α	1
β	1

Operacija Projekcije

- Notacija: $\prod_{A_1, A_2, \dots, A_k} (r)$
gde su A_1, A_2 atributi a r relacija.
- Rezultat je relacija od k kolona koje su navedene kao predikati operacije
- Vrste koje se ponavljaju se uklanjaju iz rezultata, jer su relacije skupovi
- Primer: Eliminisanje atributa $branch_name$ iz $account$

$$\prod_{account_number, balance} (account)$$

Unija (primer)

Relacije r, s :

A	B
α	1
α	2
β	1

r

A	B
α	2
β	3

s

$r \cup s$:

A	B
α	1
α	2
β	1
β	3

Operacija Unije

- Notacija: $r \cup s$

- Definicija:

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

- Da bi operacija $r \cup s$ bila validna:
 1. r, s moraju imati isti **broj** atributa
 2. Domeni atributa moraju biti **kompatibilni**
- Primer: naći sve klijente koji imaju bilo račun bilo kredit

$$\Pi_{customer_name}(depositor) \cup \Pi_{customer_name}(borrower)$$

Razlika (primer)

Relacije r, s :

A	B
α	1
α	2
β	1

r

A	B
α	2
β	3

s

$r - s$:

A	B
α	1
β	1

Operacija Razlike

- Notacija: $r - s$
- Definicija:
$$r - s = \{t \mid t \in r \text{ i } t \notin s\}$$
- Razlika je moguća između **kompatibilnih** relacija.
 - r i s moraju imati isti broj atributa
 - Domeni atributa r i s moraju biti kompatibilni

Dekartov Proizvod (primer)

Relacije r , s :

A	B
α	1
β	2

r

C	D	E
α	10	a
β	10	a

s

$r \times s$:

A	B	C	D	E
---	---	---	---	---

α	1	α	10	a
α	1	β	10	a
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	a
β	2	β	10	a
β	2	β	20	b
β	2	γ	10	b

Operacija Dekartov Proizvod

- Notacija $r \times s$
- Definicija:

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

- Pretpostavlja se da su skupovi atributi $r(R)$ i $s(S)$ uzajamno isključivi. ($R \cap S = \emptyset$).
- Ako skupovi atibuta $r(R)$ i $s(S)$ nisu isključivi, moraju se preimenovati.

Kombinovanje operacija (primer)

- Mogu se praviti izrazi korišćenjem više operacija
- Primer: $\sigma_{A=C}(r \times s)$
- $r \times s$

A	B	C	D	E
α	1	α	10	a
α	1	β	10	a
α	1	β	20	b
α	1	γ	10	b
β	2	α	10	a
β	2	β	10	a
β	2	β	20	b
β	2	γ	10	b

A	B	C	D	E
α	1	α	10	a
β	2	β	10	a
β	2	β	20	b

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

Operacija Preimenovanja

- Omogućuje imenovanje, i referisanje, rezultata izraza u relacionoj algebri.
- Omogućuje referisanje na relaciju sa više imena.
- Primer:

$$\rho_X(E)$$

vraća izraz E pod imenom X

- Ako izraz relateone algebre E ima n atributa, tada

$$\rho_{x(A_1, A_2, \dots, A_n)}(E)$$

vraća rezultat izraza E pod imenom X , sa atributima preimenovanim u A_1, A_2, \dots, A_n .

Banka (primer)

branch (*branch_name*, *branch_city*, *assets*)

customer (*customer_name*, *customer_street*,
customer_city)

account (*account_number*, *branch_name*, *balance*)

loan (*loan_number*, *branch_name*, *amount*)

depositor (*customer_name*, *account_number*)

borrower (*customer_name*, *loan_number*)

Primeri (1)

- Find all loans of over \$1200

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

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

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

Primeri (2)

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

$$\Pi_{customer_name} (borrower) \cup \Pi_{customer_name} (depositor)$$

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

$$\Pi_{customer_name} (borrower) \cap \Pi_{customer_name} (depositor)$$

Primeri (3)

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

$$\Pi_{customer_name} (\sigma_{branch_name = "Perryridge"} \\ (\sigma_{borrower.loan_number = loan.loan_number} (borrower \times loan)))$$

- 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.

$$\Pi_{customer_name} (\sigma_{branch_name = "Perryridge"} \\$$
$$(\sigma_{borrower.loan_number = loan.loan_number} (borrower \times loan)) - \\ \Pi_{customer_name} (depositor)$$

Primeri (4)

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

$$\Pi_{\text{customer_name}} (\sigma_{\text{branch_name} = \text{"Perryridge"} } (\sigma_{\text{borrower.loan_number} = \text{loan.loan_number}} (\text{borrower} \times \text{loan})))$$

- Query 2

$$\Pi_{\text{customer_name}} (\sigma_{\text{loan.loan_number} = \text{borrower.loan_number}} (\sigma_{\text{branch_name} = \text{"Perryridge"} } (\text{loan}) \times \text{borrower}))$$

Primeri (5)

- Find the largest account balance
 - Strategy:
 - Find those balances that are *not* the largest
 - Rename *account* relation as *d* so that we can compare each account balance with all others
 - Use set difference to find those account balances that were *not* found in the earlier step.
 - The query is:
$$\Pi_{balance}(account) - \Pi_{account.balance}(\sigma_{account.balance < d.balance} (account \times \rho_d (account)))$$

Formalna Definicija Relacione Algebre

- Izraz relacione algebre sastoji se od:
 - Relacije u bazi podataka
 - Konstantne relacije
- Neka su E_1 i E_2 izrazi relacione algebre; Tada su izrazi relacione algebre i:
 - $E_1 \cup E_2$
 - $E_1 - E_2$
 - $E_1 \times E_2$
 - $\sigma_P(E_1)$, P je predikat na atributima iz E_1
 - $\Pi_S(E_1)$, S je lista nekih atributa iz E_1
 - $\rho_x(E_1)$, x je novo ime za rezultat E_1

Dodatne Operacije

- Definišemo dodatne operacije koje pojednostavljaju uobičajene upite.
 - **Presek** (Set intersection)
 - **Prirodno Spajanje** (Natural join)
 - **Deljenje** (Division)
 - **Dodeljivanje** (Assignment)

Presek

- Notacija: $r \cap s$

- Definicija:

$$r \cap s = \{ t \mid t \in r \text{ i } t \in s \}$$

- Pretpostavka:

- r, s imaju isti broj atributa

- atributi relacija r i s su kompatibilni

- Definicija osnovnim operacijama relacione algebre:

$$r \cap s = r - (r - s)$$

Presek (primer)

Relacije r, s :

A	B
α	1
α	2
β	1

r

A	B
α	2
β	3

s

$r \cap s$

A	B
α	2

Prirodno Spajanje

- Notacija: $r \bowtie s$
- Neka su r i s relacije na šemama R i S respektivno. Tada je, $r \bowtie s$ relacija na šemi $R \cup S$ koja se dobija na sledeći način:
 - Posmatrajmo neki par torki t_r iz r i t_s iz s .
 - Ako t_r i t_s imaju istu vrednost na atributima u $R \cap S$, rezultatu treba dodati torku t , takvu da
 - t ima istu vrednost kao t_r na r
 - t ima istu vrednost kao t_s na s
- Primer: $R = (A, B, C, D)$, $S = (E, B, D)$
 - Šema rezultata = (A, B, C, D, E)
 - $r \bowtie s$ je definisano kao:

$$\Pi_{r.A, r.B, r.C, r.D, s.E} (\sigma_{r.B = s.B \wedge r.D = s.D} (r \times s))$$

Prirodno Spajanje (primer)

Relacije r , s :

A	B	C	D
α	1	α	a
β	2	γ	a
γ	4	β	b
α	1	γ	a
δ	2	β	b

r

B	D	E
1	a	α
3	a	β
1	a	γ
2	b	δ
3	b	ϵ

s

$r \bowtie s$

A	B	C	D	E
α	1	α	a	α
α	1	α	a	γ
α	1	γ	a	α
α	1	γ	a	γ
δ	2	β	b	δ

Deljenje

- Notacija: $r \div s$
- Za upite koji uključuju frazu "za sve".
- Neka su r i s relacije na šemama R i S respektivno takve da je
 - $R = (A_1, \dots, A_m, B_1, \dots, B_n)$
 - $S = (B_1, \dots, B_n)$

Rezultat operacije $r \div s$ je relacija na šemi

$$R - S = (A_1, \dots, A_m)$$

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

Gde tu označava konkatenaciju torki t i u u jednu torku

Deljenje (primer 1)

- Relacije r , s :

A	B
α	1
α	2
α	3
β	1
γ	1
δ	1
δ	3
δ	4
\in	6
\in	1
β	2

B
1
2

s

- $r \div s$:

A
α
β

r

Deljenje (primer 2)

- Relacije r , s :

A	B	C	D	E
α	a	α	a	1
α	a	γ	a	1
α	a	γ	b	1
β	a	γ	a	1
β	a	γ	b	3
γ	a	γ	a	1
γ	a	γ	b	1
γ	a	β	b	1

r

D	E
a	1
b	1

s

- $r \div s$:

A	B	C
α	a	γ
γ	a	γ

Deljenje (Definicija Osn. Op. Rel. Alg.)

- Osobina
 - Neka je $q = r \div s$
 - Tada je q najveća relacija koja zadovoljava $q \times s \subseteq r$
- Definicija osnovnim operacijama relacione algebre
Neka su $r(R)$ i $s(S)$ relacije, i neka je $S \subseteq R$

$$r \div s = \Pi_{R-S}(r) - \Pi_{R-S}((\Pi_{R-S}(r) \times s) - \Pi_{R-S,S}(r))$$

- $\Pi_{R-S,S}(r)$ preuređuje atrIBUTE relacije r
- $\Pi_{R-S}(\Pi_{R-S}(r) \times s) - \Pi_{R-S,S}(r)$ daje one torke t u $\Pi_{R-S}(r)$ takve da za neke torke $u \in s, tu \notin r$.

Operacija Dodele

- Operacija dodele (\leftarrow) olakšava pisanje kompleksnih upita.
 - Pišemo upit kao sekvencijalni program koji se sastoji od
 - niza dodela
 - završno sa izrazom čija je vrednost rezultat upita.
 - Dodela se mora uvek vršiti u privremenu promenljivu relaciju.
- Primer: Napišimo $r \div s$ kao

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

- Rezultat desno od \leftarrow je dodeljen promenljivoj relaciji na levoj strani \leftarrow .
- Mogu se koristiti promenljive u narednim izrazima.

Primeri (1)

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

$$\Pi_{customer_name} (borrower) \cap \Pi_{customer_name} (depositor)$$

- Find the name of all customers who have a loan at the bank and the loan amount

$$\Pi_{customer-name, loan-number, amount} (borrower \bowtie loan)$$

Primeri (2)

- Find all customers who have an account from at least the “Downtown” and the Uptown” branches.

- Query 1

$$\Pi_{customer_name} (\sigma_{branch_name = \text{``Downtown''}} (depositor \bowtie account)) \cap$$
$$\Pi_{customer_name} (\sigma_{branch_name = \text{``Uptown''}} (depositor \bowtie account))$$

- Query 2

$$\Pi_{customer_name, branch_name} (depositor \bowtie account)$$
$$\div \rho_{temp(branch_name)} (\{(\text{``Downtown''}), (\text{``Uptown''})\})$$

Note that Query 2 uses a constant relation.

Primeri (3)

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

$$\begin{aligned} & \prod_{customer_name, branch_name} (depositor \bowtie account) \\ & \div \prod_{branch_name} (\sigma_{branch_city = "Brooklyn"} (branch)) \end{aligned}$$