
1
jma, torri: DB

Relationskalkyl (RK)

• Formellt frågespråk som är baserad på predikatkalkyl (logik)

• En formel i RK är icke-procedurell (deklarativ), dvs den
specificerar vad som ska hämtas och inte hur

• Jämför med relationsalgebran som är ett funktionellt språk
med tabeller (matematiska relationer) som enda datayp.

• Uttryckskraften hos RK och RA är den samma: Allt som kan
beskrivas i RK kan beskrivas i RA och vice versa

• Ett frågespråk S är relationellt komplett om man i S kan
uttrycka allt man kan uttrycka i RK eller RA.

• SQL är mer än relationellt komplett (dvs SQL ⊃ RK). SQL
kan hantera påsar, aggregering, sortering, gruppering,
duplikat i resultat, mm. vilket inte ingår i RK.

• RK definierar minimikrav på ‘fullständigt’ frågespråk.

2
jma, torri: DB

Tupel-baserad Relationskalkyl
(TRK)

RK finns i två varianter:

Tuppelkalkyl: Relationskalkyl där variabler i formlerna är
bundna till tupler (t.ex. SQL)

Domänkalkyl: Relationskalkyl där variabler är bundna till
attributvärden (domäner) (t.ex. Query-by-Example, Datalog)

select-satsen in SQL är väsentligen en generaliserad och
’syntaktiskt sockrad’ TRK. För att denotera ett attribut A i en
tupel t skriver vi t.A. OBS att i Elmasri-Navathe används
klumpigare t[A]!.

Frågor i TRK är uttryck av formen
{t1.A1, t2.A2....| COND(t1,t2,...)}
där ti binds till hela tupler (rader) i tabeller och är fria variabler
i COND.

3
jma, torri: DB

Exempel 1:
SQL -> TRK-uttryck

Relationer:
EMPLOYEE(SSN,FNAME,LNAME,SALARY,DNO)

DEPT(DNO,DNAME)

SQL
(Finn förnamnen på de personer som tjänar mer än 50000):

select T.FNAME
from EMPLOYEE T
where T.SALARY > 50000

TRK:

{t.FNAME | EMPLOYEE(t)

 t.SALARY >50000}∧

4
jma, torri: DB

Exempel 2:
SQL -> TRK-uttryck

SQL
(Finn efternamn och avdelning personer som tjänar mer än
4000):

select T.LNAME, D.NAME
from EMPLOYEE T, DEPT D
where T.SALARY > 4000 AND D.DNO = T.DNO

TRK:

{t.BDATE, d.NAME | EMPLOYEE(t) DEPT(D)

 t.SALARY >4000 D.DNO=T.DNO}

1. Varje tupel t måste ha en range relation R av t, som
specificeras med ett villkor R(t).
OBS att i Elmasri-Navathe används i stället t ε R!

2. Villkoret väljer ut de kombinationer av tupler för vilket
villkoret är sant

Värdena av resultatattributen hämtas för varje utvald
tupelkombination.

∧

∧ ∧

5
jma, torri: DB

Formell definition av TRK

En TRKfråga har formatet
{t1.A1, t2.A2....| COND(t1,t2,...)}

där COND är en formel (Well Formed Formula, WFF), som
består av atomer som kan vara ett av följande:

1. En atom på formatet R(ti), definerande range variables,
T.ex. EMPLOYEE(t).

2. En atom på formatet ti.A op C där C är en konstant, op
kan vara ett av =, ≠, >, <, ≥, ≤
T.ex. t.SALARY >50000

3. En atom på formatet ti.A op ti.B definerande jämförelse.
T.ex. d.DNUMBER = t.DNO

6
jma, torri: DB

Formell definition av TRK

En formel är antingen en atom eller flera formler sammansatta
med de logiska operatorerna ∧, ∨ och ¬. En formel kan
således vara ett av följande:

1. En atom som ovan.
2. Om F1 och F2 är formler så är

F1 ∧ F2, F1 ∨ F2, ¬F1) också formler
T.ex.: d.DNAME = ‘TOYS’ d.DNUMBER = t.DNO∧

7
jma, torri: DB

Formell definition av TRK

En formel kan också vara sammansatta med kvantifierarna ∀
och ∃:

1. Om F är en formel så är ((t) F) en formel.
T.ex.: ((∃d) DEPARTMENT(d)

 d.DNAME = ‘TOYS’
 d.DNUMBER = t.DNO)

Formeln ((t) F) är sann om F evalueras till sant för
något tupel t som förekommer i formeln F.

OBS: Om en tupelvariabel i SQL ej refereras i resultattupeln
blir den automatiskt ∃-kvantifierad. Därför behövs ofta ej
EXIST operator användas i SQL:

∃

∧
∧

∃

8
jma, torri: DB

Exempel 3:
SQL -> TRK-uttryck

SQL
(Finn namnen för de personer i TOYS avdelningen som tjänar
mer än 50000):

select T.FNAME, T.LNAME
from EMPLOYEE T, DEPARTMENT D
where T.SALARY > 50000

AND D.DNAME = ‘TOYS’
AND D.DNO = T.DNO

TRK:

{t.FNAME, t.LNAME | EMPLOYEE(t)
 t.SALARY >50000
 ((d) DEPARTMENT(d)

 d.DNAME = ‘TOYS’
 d.DNO = t.DNO)}

∧
∧ ∃

∧

∧

9
jma, torri: DB

Formell definition av TRK

Dock behövs NOT EXIST användas ibland.

Exempel: Finn de avdelningar där ingen tjänar över 100000:

select D.DNAME
from DEPARTMENT D
where NOT EXIST (SELECT * FROM EMPLOYEE T
 where T.SALARY > 100000

and D.DNO = T.DNO)

TRK:

{d.DNAME | DEPARTMENT(d)
 ¬((t) EMPLOYEE(t)

 t.SALARY >100000
 d.DNO = t.DNO)}

2. Om F är en formel så är ((∀t) F) en formel.
Formeln ((∀t) F) är sann om F evalueras till sant för alla
tupler t som förekommer i formeln F.
((∀t) F) kan ersättas med ¬((∃t)¬F)

∧ ∃
∧

∧

