

Synthèse : algèbre relationnelle

Projection (π)

Restriction (σ)

Division (\div)

Union (\cup)

Intersection (\cap)

Jointure (\bowtie)

Différence (-)

Produit Cartésien (\times)

Équi-jointure: $A_i = B_i$

Teta-Jointure :

$<, \leq, >, \geq, \neq$

Jointure Naturelle

Même valeurs pour attributs homonymes

UNION :

Notations :

$T = R \cup S$

T = UNION (R, S)

Propriétés

Commutative : $R \cup S = S \cup R$

Associative : $(R \cup S) \cup T = R \cup (S \cup T)$

soit R (A, B) et S (A, B) ;

T (A, B) contient les n-uplets qui sont dans R ou dans S (ou dans les deux)

R (A, B)

A	B
x	1
y	2

S (A, B)

A	B
x	1
z	3

T (A, B)

A	B
x	1
y	2
z	3

DIFFERENCE :

Notation :

$T = R - S$

Propriétés

Non commutative : $R - S \neq S - R$

soit R(A, B) et S(A, B) ;

T (A, B) contient les n-uplets appartenant uniquement à R (et pas à S)

R (A, B)

A	B
x	1
y	2

S (A, B)

A	B
x	1
z	3

T (A, B)

A	B
y	2

PRODUIT CARTESIEN :

Notation :

$T = R \times S$

Propriétés

Commutatif : $R \times S = S \times R$

Associatif : $(R \times S) \times T = R \times (S \times T)$

soit R(A, B) et S(C, D) ;

n-uplets de T (A, B, C, D) = concaténation des n-uplets de R et de S

R (A, B)

A	B
x	1
y	2

S (C, D)

C	D
a	1
b	2

T (A, B, C, D)

A	B	C	D
x	1	a	1
x	1	b	2
y	2	a	1
y	2	b	2

INTERSECTION :

Notation :

$T = R \cap S$

Propriétés

Commutative : $R \cap S = S \cap R$

Associative : $(R \cap S) \cap T = R \cap (S \cap T)$

Opération dérivée (de la différence) :

$R \cap S = R - (R - S)$

soit R(A, B) et S(A, B) ;

T (A, B) contient les n-uplets appartenant à la fois à R et à S

R (A, B)

A	B
x	1
y	2

S (A, B)

A	B
x	1
z	3

T (A, B)

A	B
x	1

PROJECTION :

Notations :

$T = \pi_{A,B} (R)$

$T = R [A, B]$

soit R (A, B, C, D) ;

T (A, B) contient les attributs A et B des n-uplets de R (les n-uplets en double sont supprimés)

R (A, B, C, D)

A	B	C	D
x	1	x	1
y	2	z	3

T (A, B)

A	B
x	1
y	2

RESTRICTION :

Notations : soit $R(A, B)$ et $T(A, B)$;
 $T = \sigma_{\text{prédicat } Q}(R)$ T contient les n-uplets de R
 $T = R \{ \text{prédicat } Q \}$ qui vérifient le prédicat Q (condition)

R (A, B)		T (A, B)	
A	B	A	B
x	1	x	1
y	2	y	2
z	3		

$T = R \{ B \leq 2 \}$

DIVISION : « quelles sont les valeurs de A associées à toutes les valeurs de B ? »

Notations : soit $R(A, B)$ et $S(B)$;
 $T = R \div S$ $T(A)$ contient les n-uplets de R dont les valeurs de A sont associées à toutes les valeurs de B dans S

R (A, B)		S (B)	T (A)
A	B	B	A
x	1	1	x
y	2	3	
x	3		
z	3		

Propriétés
 $R \div S \neq S \div R$ (non commutative)

Opération dérivée :
 $R \div S = R1 - R2$ avec
 $R1 = \pi_A(R)$
 $R2 = \pi_A((R1 \times S) - R)$

JOINTURE :

Notations : soit $R(A, B)$ et $S(C, D)$;
 $T = R \bowtie_Q S$ les n-uplets de $T(A, B, C, D)$ sont la concaténation des n-uplets de R et de S qui vérifient le prédicat Q

Propriétés
 Commutative : $R \bowtie S = S \bowtie R$
 Associative : $(R \bowtie S) \bowtie T = R \bowtie (S \bowtie T)$

Opération dérivée :
 $R \bowtie_Q S = \sigma_Q(R \times S)$

Equi-jointure : prédicat de type $A_i = B_j$

Theta-jointure : prédicat autre que l'égalité entre attributs ($<, \leq, >, \geq, \neq$)

Jointure naturelle : les attributs de T sont l'union des attributs de R et S (sans dupliquer les attributs homonymes) et les n-uplets sont ceux ayant les mêmes valeurs pour les attributs de même nom.

Equi-jointure :

R (A, B)		S (C, D)		T (A, B, C, D)			
A	B	C	D	A	B	C	D
x	1	a	1	x	1	a	1
y	2	b	2	y	2	b	2

$T = R \bowtie_{B=D} S$

Jointure naturelle (attribut de même nom):

R (A, B)		S (C, B)		T (A, B, C)		
A	B	C	B	A	B	C
x	1	a	1	x	1	a
y	2	b	2	y	2	b

$T = R \bowtie_B S$

Theta-jointure:

R (A, B)		S (C, D)		T (A, B, C, D)			
A	B	C	D	A	B	C	D
x	1	a	1	x	1	a	1
y	2	b	2	x	1	b	2
				y	2	b	2

$T = R \bowtie_{B \leq D} S$