
Redukciós műveletek

Projekció (vetítés): oszlopok kiválasztása

Jelölés: attribútumlista(tábla)

Példa: Könyv szerző,cím(Könyv)

K.szám Szerző Cím Szerző Cím

1121 Sályi Adatbázisok Sályi Adatbázisok

3655 Radó Világatlasz Radó Világatlasz

2276 Karinthy Így írtok ti Karinthy Így írtok ti

1782 Jókai Aranyember Jókai Aranyember

3140 Karinthy Így írtok ti

Megjegyzés: a sorok száma csökkenhet, ha az attribútumlista

nem tartalmazza a kulcsot.

Szelekció (kiválasztás): sorok kiválasztása

Jelölés: feltétel(tábla)

Példa: Könyv

K.szám Szerző Cím O.szám Kivétel

1121 Sályi Adatbázisok 355 2006.03.15

3655 Radó Világatlasz 122 2007.07.12

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2006.09.23

kivétel<2007.01.01(Könyv)

K.szám Szerző Cím O.szám Kivétel

1121 Sályi Adatbázisok 355 2006.03.15

1782 Jókai Aranyember 355 2006.09.23

Kombinációs műveletek

Descartes-szorzat

Adott: R1(A1,..., An), R2(B1,..., Bm)

 T1  dom(A1) x...x dom(An),

 T2  dom(B1) x...x dom(Bm)

Descartes-szorzat: R(A1,..., An, B1,..., Bm) séma felett

T  dom(A1) x...x dom(An) x dom(B1) x...x dom(Bm)

tábla: T1 minden sorát párosítjuk T2 minden sorával.

Jele: T = T1 x T2

Példa Descartes-szorzatra:

T1: A1 A2 A3 T2: B1 B2 T1xT2: A1 A2 A3 B1 B2

 a b c x y a b c x y

 b d e y z a b c y z

 f c b b d e x y

 b d e y z

 f c b x y

 f c b y z

 Tulajdonságok:

• Ha T1 és T2 sorainak száma r1 ill. r2, oszlopainak száma c1 és c2,

akkor a T táblában r1r2 sor és c1+c2 oszlop van.

• Ha T = T1 x T2, akkor projekcióval visszakaphatók az eredeti

táblák: A1,...An(T) = T1 és B1,...,Bm(T) = T2.

Természetes összekapcsolás (Natural join)

Példa:

Könyv (könyvszám, szerző, cím, olvasószám, kivétel)

Olvasó (olvasószám, név, lakcím)

A kikölcsönzött könyvek listája az olvasók adataival:

Kolv (könyvszám, szerző, cím, olvasószám, kivétel, név, lakcím)

Kolv = Könyv * Olvasó

A természetes összekapcsolás definíciója

A és B attribútumhalmazok, R1(A) és R2(B) sémák,

T1 és T2 táblák a sémák felett.

X = A  B nem üres.

T1 és T2 természetes összekapcsolása egy

 R(A U B) feletti T tábla:

T = A U B(R1.X=R2.X(T1 x T2))

 Jelölés: T = T1 * T2

Összekapcsolás: kiindulási táblák

A Könyv tábla:

Kszám Szerző Cím Oszám Kivétel

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2004.09.23

Az Olvasó tábla:

Oszám Név Lakcím

122 Kiss István Szeged, Virág u. 10.

612 Nagy Ágnes Szentes, Petőfi út 38.

355 Tóth András Budapest, Jég u. 3.

Összekapcsolás 1. lépés: Descartes szorzat

Kszám Szerző Cím Oszám Kivétel Oszám Név Lakcím

1121 Sályi Adatbázisok 122 Kiss Szeged...

3655 Radó Világatlasz 122 2004.07.12 122 Kiss Szeged...

2276 Kar. Így írtok ti 122 Kiss Szeged...

1782 Jókai Aranyember 355 2004.09.23 122 Kiss Szeged...

1121 Sályi Adatbázisok 612 Nagy Szentes...

3655 Radó Világatlasz 122 2004.07.12 612 Nagy Szentes...

2276 Kar. Így írtok ti 612 Nagy Szentes...

1782 Jókai Aranyember 355 2004.09.23 612 Nagy Szentes...

1121 Sályi Adatbázisok 355 Tóth Budapest...

3655 Radó Világatlasz 122 2004.07.12 355 Tóth Budapest...

2276 Kar. Így írtok ti 355 Tóth Budapest...

1782 Jókai Aranyember 355 2004.09.23 355 Tóth Budapest...

Összekapcsolás 2. lépés: Szelekció

Kszám Szerző Cím Oszám Kivétel Oszám Név Lakcím

3655 Radó Világatlasz 122 2004.07.12 122 Kiss Szeged...

1782 Jókai Aranyember 355 2004.09.23 355 Tóth Budapest...

Összekapcsolás 3. lépés: Projekció

Kszám Szerző Cím Oszám Kivétel Név Lakcím

3655 Radó Világatlasz 122 2004.07.12 Kiss Szeged...

1782 Jókai Aranyember 355 2004.09.23 Tóth Budapest...

A Könyv tábla:

Kszám Szerző Cím Oszám Kivétel

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2004.09.23

Az Olvasó tábla:

Oszám Név Lakcím

122 Kiss István Szeged, Virág u. 10.

612 Nagy Ágnes Szentes, Petőfi út 38.

355 Tóth András Budapest, Jég u. 3.

A Kolv = Könyv*Olvasó tábla:

Kszám Szerző Cím Oszám Kivétel Név Lakcím

3655 Radó Világatlasz 122 2004.07.12 Kiss Szeged, Virág u.10

1782 Jókai Aranyember 355 2004.09.23 Tóth Budapest, Jég u.3.

Külső összekapcsolás (Outer join)

Bal oldali külső összekapcsolás: T1 (+)* T2

Jobb oldali külső összekapcsolás: T1 *(+) T2

Kétoldali külső összekapcsolás: T1 (+)*(+) T2

A Könyv tábla:

Kszám szerző cím olvasószám kivétel

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2004.09.23

Az Olvasó tábla:

Oszám név lakcím

122 Kiss István Szeged, Virág u. 10.

612 Nagy Ágnes Szentes, Petőfi út 38.

355 Tóth András Budapest, Jég u. 3.

A Könyv (+)* Olvasó tábla:

Kszám Szerző Cím Oszám Kivétel Név Lakcím

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12 Kiss Szeged, Virág u.10

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2004.09.23 Tóth Budapest, Jég u.3.

A Könyv tábla:

Kszám szerző cím olvasószám kivétel

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2004.09.23

Az Olvasó tábla:

Oszám név lakcím

122 Kiss István Szeged, Virág u. 10.

612 Nagy Ágnes Szentes, Petőfi út 38.

355 Tóth András Budapest, Jég u. 3.

A Könyv *(+) Olvasó tábla:

Kszám Szerző Cím Oszám Kivétel Név Lakcím

3655 Radó Világatlasz 122 2004.07.12 Kiss Szeged, Virág u.10

 612 Nagy Szentes, Petőfi út 38

1782 Jókai Aranyember 355 2004.09.23 Tóth Budapest, Jég u.3.

A Könyv tábla:

Kszám szerző cím olvasószám kivétel

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12

2276 Karinthy Így írtok ti

1782 Jókai Aranyember 355 2004.09.23

Az Olvasó tábla:

Oszám név lakcím

122 Kiss István Szeged, Virág u. 10.

612 Nagy Ágnes Szentes, Petőfi út 38.

355 Tóth András Budapest, Jég u. 3.

A Könyv (+)*(+) Olvasó tábla:

Kszám Szerző Cím Oszám Kivétel Név Lakcím

1121 Sályi Adatbázisok

3655 Radó Világatlasz 122 2004.07.12 Kiss Szeged, Virág u.10

2276 Karinthy Így írtok ti

 612 Nagy Szentes, Petőfi út 38

1782 Jókai Aranyember 355 2004.09.23 Tóth Budapest, Jég u.3.

