

Grundlagen von Datenbanken

Relationale Algebra und algebraische Optimierung

Relationale Algebra

Überblick

- Selektion: σ
- Projektion: π
- Mengenoperationen: \cup , \cap , $-$, \triangleright , \div
- Kartesisches Produkt: \times
- Verbund (Join): \bowtie
- Umbenennung: ρ

Relationenoperationen: Selektion

Definition

Auswahl von Zeilen einer Relation über ein Prädikat:

$$\sigma_P(R) := \{t \in R \mid P(t)\}$$

Beispiel

$\sigma_{\text{Wohnort}=\text{"Hamburg"} \wedge \text{Vorname}=\text{"Dieter"}}(\text{Studenten})$
= ?

Studenten

<u>Matrikel</u>	Vorname	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Relationenoperationen: Selektion

Definition

Auswahl von Zeilen einer Relation über ein Prädikat:

$$\sigma_P(R) := \{t \in R \mid P(t)\}$$

Beispiel

$$\begin{aligned} &\sigma_{\text{Wohnort}=\text{"Hamburg"} \wedge \text{Vorname}=\text{"Dieter"}}(\textit{Studenten}) \\ &= \{(51896, \text{Dieter}, \text{Müller}, \text{Hamburg})\} \end{aligned}$$

Studenten

<u>Matrikel</u>	Vorname	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Relationenoperationen: Projektion

Definition

Auswahl von Spalten einer Relation:

$$\pi_{A_1, \dots, A_k}(R) := \{p \mid \exists t \in R : p = (t[A_1], \dots, t[A_k])\}$$

Beispiel

$$\pi_{\text{Wohnort}}(\text{Studenten}) \\ = ?$$

Studenten

<u>Matrikel</u>	Vorname	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Relationenoperationen: Projektion

Definition

Auswahl von Spalten einer Relation:

$$\pi_{A_1, \dots, A_k}(R) := \{p \mid \exists t \in R : p = (t[A_1], \dots, t[A_k])\}$$

Beispiel

$$\begin{aligned} &\pi_{\text{Wohnort}}(\text{Studenten}) \\ &= \{(\text{Hamburg}), (\text{Lübeck})\} \end{aligned}$$

Studenten

<u>Matrikel</u>	Vorname	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Relationenoperationen: Mengenoperationen

Definitionen

- $R \cup S := \{t \mid t \in R \vee t \in S\}$ (Vereinigung)
- $R - S := \{t \mid t \in R \wedge t \notin S\}$ (Differenz)
- $R \cap S := \{t \mid t \in R \wedge t \in S\}$ (Durchschnitt)
- $R \triangleright S := (R \cup S) - (R \cap S)$ (Symmetrische Differenz)

Voraussetzung: Vereinigungsverträglichkeit der Relationen!

Beispiel

Stud1 \cup Stud2

Matrikel	Vorname
2849	Achmed
8174	Sarah

Stud1

Stud2

Matrikel	Vorname
8174	Sarah
5196	Dieter

Relationenoperationen: Mengenoperationen

Definitionen

- $R \cup S := \{t \mid t \in R \vee t \in S\}$ (Vereinigung)
- $R - S := \{t \mid t \in R \wedge t \notin S\}$ (Differenz)
- $R \cap S := \{t \mid t \in R \wedge t \in S\}$ (Durchschnitt)
- $R \triangleright S := (R \cup S) - (R \cap S)$ (Symmetrische Differenz)

Voraussetzung: Vereinigungsverträglichkeit der Relationen!

Beispiel

$$\text{Stud1} \cup \text{Stud2} = \{(2849, \text{Achmed}), (8174, \text{Sarah}), (5196, \text{Dieter})\}$$

Matrikel	Vorname
2849	Achmed
8174	Sarah

Stud1

Stud2

Matrikel	Vorname
8174	Sarah
5196	Dieter

Relationenoperationen: Erweitertes Kartesisches Produkt

Definition

$$R \times S := \{k \mid \exists r \in R, s \in S : k = r|s\}$$

wobei $r|s := (r_1, \dots, r_n, s_1, \dots, s_m)$

Studenten

<u>Matrikel</u>	Vorname	Fach
2849	Achmed	18
8174	Sarah	2

Fächer

<u>FID</u>	Name
18	Informatik
5	Physik

Studenten \times Fächer

<u>Matrikel</u>	Vorname	Fach	FID	Name
2849	Achmed	18	18	Informatik
2849	Achmed	18	5	Physik
8174	Sarah	2	18	Informatik
8174	Sarah	2	5	Physik

Relationenoperationen: Verbund (Join)

Definition

$$R \bowtie_{A\Theta B} S := \sigma_{A\Theta B}(R \times S) \quad \text{wobei } \Theta \in \{=, \neq, <, >, \geq, \leq\}$$

Studenten

<u>Matrikel</u>	Vorname	Fach
2849	Achmed	18
8174	Sarah	2

Fächer

<u>FID</u>	Name
18	Informatik
5	Physik

Studenten $\bowtie_{\text{Fach}=FID}$ Fächer

Matrikel	Vorname	Fach	FID	Name
2849	Achmed	18	18	Informatik
2849	Achmed	18	5	Physik
8174	Sarah	2	18	Informatik
8174	Sarah	2	5	Physik

Relationenoperationen: Umbenennung

Definition

Umbenennung der Spalte einer Relation:

$$\rho_{B \leftarrow A_i}(R(A_1, \dots, A_k)) := R(A_1, \dots, A_{i-1}, B, A_{i+1}, \dots, A_k)$$

Beispiel

$$\rho_{Name \leftarrow Vorname}(Studenten)$$

Studenten

<u>Matrikel</u>	Vorname	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Relationenoperationen: Umbenennung

Definition

Umbenennung der Spalte einer Relation:

$$\rho_{B \leftarrow A_i}(R(A_1, \dots, A_k)) := R(A_1, \dots, A_{i-1}, B, A_{i+1}, \dots, A_k)$$

Beispiel

$$\rho_{Name \leftarrow Vorname}(Studenten)$$

Studenten

<u>Matrikel</u>	<u>Vorname</u>	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Relationenoperationen: Umbenennung

Definition

Umbenennung der Spalte einer Relation:

$$\rho_{B \leftarrow A_i}(R(A_1, \dots, A_k)) := R(A_1, \dots, A_{i-1}, B, A_{i+1}, \dots, A_k)$$

Beispiel

$$\rho_{Name \leftarrow Vorname}(Studenten)$$

Studenten

<u>Matrikel</u>	Name	Nachname	Wohnort
28749	Achmed	Barakat	Hamburg
81674	Sarah	Feldbusch	Lübeck
51896	Dieter	Müller	Hamburg

Algebraische Optimierung

Ziel

- Effiziente Ausführung eines algebraischen Ausdrucks
(Minimierung der Zwischenergebnisse bei gleichem Endergebnis)

Algebraische Optimierung

Ziel

- Effiziente Ausführung eines algebraischen Ausdrucks (Minimierung der Zwischenergebnisse bei gleichem Endergebnis)

Heuristiken zur Optimierung

- I. Führe Selektion so früh wie möglich aus
- II. Führe Projektion (ohne Duplikateliminierung) so früh wie möglich aus
- III. (Verknüpfe Folgen von unären Operatoren wie Selektion und Projektion)
- IV. Fasse einfache Selektionen auf einer Relation zusammen
- V. Verknüpfe bestimmte Selektionen mit einem vorausgehenden Kartesischen Produkt zu einem Verbund
- VI. (Berechne gemeinsame Teilbäume nur einmal)
- VII. Bestimme die Verbundreihenfolge so, dass die Anzahl und Größe der Zwischenobjekte minimiert wird
- VIII. Verknüpfe bei Mengenoperationen immer zuerst die kleinsten Relationen

Optimierungsbeispiel (Heuristik I.)

$\sigma_{\text{Nachname}=\text{"Müller"}}(\text{Studenten} \bowtie_{\text{Fach}=\text{FID}} \text{Fächer})$

