

Chapter 5: Advanced SQL

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan

See www.db-book.com for conditions on re-use

Chapter 5: Advanced SQL

- Accessing SQL From a Programming Language
 - Dynamic SQL
 - ▶ JDBC and ODBC
 - Embedded SQL
- SQL Data Types and Schemas
- Functions and Procedural Constructs
- Triggers
- Advanced Aggregation Features
- OLAP

JDBC and ODBC

- API (application-program interface) for a program to interact with a database server
- Application makes calls to
 - Connect with the database server
 - Send SQL commands to the database server
 - Fetch tuples of result one-by-one into program variables
- ODBC (Open Database Connectivity) works with C, C++, C#, and Visual Basic
 - Other API's such as ADO.NET sit on top of ODBC
- JDBC (Java Database Connectivity) works with Java

JDBC

- JDBC is a Java API for communicating with database systems supporting SQL.
- JDBC supports a variety of features for querying and updating data, and for retrieving query results.
- JDBC also supports metadata retrieval, such as querying about relations present in the database and the names and types of relation attributes.
- Model for communicating with the database:
 - Open a connection
 - Create a “statement” object
 - Execute queries using the Statement object to send queries and fetch results
 - Exception mechanism to handle errors

JDBC Code

```
public static void JDBCexample(String dbid, String userid, String passwd)
{
 try {
 Class.forName ("oracle.jdbc.driver.OracleDriver");
 Connection conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@db.yale.edu:2000:univdb", userid, passwd);
 Statement stmt = conn.createStatement();
 ... Do Actual Work ....
 stmt.close();
 conn.close();
 }
 catch (SQLException sqle) {
 System.out.println("SQLException : " + sqle);
 }
}
```


JDBC Code (Cont.)

- Update to database

```
try {  
 stmt.executeUpdate(  
 "insert into instructor values('77987', 'Kim', 'Physics', 98000)");  
} catch (SQLException sqle)  
{  
 System.out.println("Could not insert tuple. " + sqle);  
}
```

- Execute query and fetch and print results

```
ResultSet rset = stmt.executeQuery(  
 "select dept_name, avg (salary)  
 from instructor  
 group by dept_name");  
  
while (rset.next()) {  
 System.out.println(rset.getString("dept_name") + " " +  
 rset.getFloat(2));  
}
```


JDBC Code Details

- Getting result fields:
 - **rs.getString("dept_name") and rs.getString(1)** equivalent if dept_name is the first argument of select result.
- Dealing with Null values
 - **int a = rs.getInt("a");**
if (rs.wasNull()) System.out.println("Got null value");

Prepared Statement

- ```
PreparedStatement pStmt = conn.prepareStatement(
 "insert into instructor values(?, ?, ?, ?, ?)");
pStmt.setString(1, "88877"); pStmt.setString(2, "Perry");
pStmt.setString(3, "Finance"); pStmt.setInt(4, 125000);
pStmt.executeUpdate();
pStmt.setString(1, "88878");
pStmt.executeUpdate();
```
- For queries, use `pStmt.executeQuery()`, which returns a `ResultSet`
- WARNING: always use prepared statements when taking an input from the user and adding it to a query
  - NEVER create a query by concatenating strings which you get as inputs
  - `"insert into instructor values(' " + ID + " ', ' " + name + " ', " +
 " ' + dept name + " ', " ' balance + ")"`
  - What if name is “D’Souza”?


# SQL Injection

- Suppose query is constructed using
  - "select \* from instructor where name = '" + name + "'"
- Suppose the user, instead of entering a name, enters:
  - X' or 'Y' = 'Y
- then the resulting statement becomes:
  - "select \* from instructor where name = '" + "X' or 'Y' = 'Y" + "'"
  - which is:
 - ▶ select \* from instructor where name = 'X' or 'Y' = 'Y'
  - User could have even used
 - ▶ X'; update instructor set salary = salary + 10000; --
- Prepared statement internally uses:  
"select \* from instructor where name = 'X\' or \'Y\' = \'Y'"
  - **Always use prepared statements, with user inputs as parameters**


# Metadata Features

- ResultSet metadata
- E.g., after executing query to get a ResultSet rs:
  - ```
ResultSetMetaData rsmd = rs.getMetaData();
for(int i = 1; i <= rsmd.getColumnCount(); i++) {
 System.out.println(rsmd.getColumnName(i));
 System.out.println(rsmd.getColumnTypeName(i));
}
```
- How is this useful?

Metadata (Cont)

- Database metadata

```
■ DatabaseMetaData dbmd = conn.getMetaData();  
ResultSet rs = dbmd.getColumns(null, "univdb", "department", "%");  
// Arguments to getColumns: Catalog, Schema-pattern, Table-pattern,  
// and Column-Pattern  
// Returns: One row for each column; row has a number of attributes  
// such as COLUMN_NAME, TYPE_NAME  
while( rs.next()) {  
 System.out.println(rs.getString("COLUMN_NAME"),  
 rs.getString("TYPE_NAME"));  
}
```

- And where is this useful?

Transaction Control in JDBC

- By default, each SQL statement is treated as a separate transaction that is committed automatically
 - bad idea for transactions with multiple updates
- Can turn off automatic commit on a connection
 - `conn.setAutoCommit(false);`
- Transactions must then be committed or rolled back explicitly
 - `conn.commit();` or
 - `conn.rollback();`
- `conn.setAutoCommit(true)` turns on automatic commit.

Other JDBC Features

- Calling functions and procedures
 - `CallableStatement cStmt1 = conn.prepareCall("{? = call some function(?)}");`
 - `CallableStatement cStmt2 = conn.prepareCall("{call some procedure(?,?)}");`
- Handling large object types
 - `getBlob()` and `getClob()` that are similar to the `getString()` method, but return objects of type Blob and Clob, respectively
 - get data from these objects by `getBytes()`
 - associate an open stream with Java Blob or Clob object to update large objects
 - ▶ `blob.setBlob(int parameterIndex, InputStream inputStream).`

SQLJ

- JDBC is overly dynamic, errors cannot be caught by compiler
- SQLJ: embedded SQL in Java

- #sql iterator deptInfoIter (String dept name, int avgSal);
deptInfoIter iter = null;

```
#sql iter = { select dept_name, avg(salary) from instructor  
 group by dept name };  
while (iter.next()) {  
 String deptName = iter.dept_name();  
 int avgSal = iter.avgSal();  
 System.out.println(deptName + " " + avgSal);  
}  
iter.close();
```


ODBC

- Open DataBase Connectivity(ODBC) standard
 - standard for application program to communicate with a database server.
 - application program interface (API) to
 - ▶ open a connection with a database,
 - ▶ send queries and updates,
 - ▶ get back results.
- Applications such as GUI, spreadsheets, etc. can use ODBC
- Was defined originally for Basic and C, versions available for many languages.

ODBC (Cont.)

- Each database system supporting ODBC provides a "driver" library that must be linked with the client program.
- When client program makes an ODBC API call, the code in the library communicates with the server to carry out the requested action, and fetch results.
- ODBC program first allocates an SQL environment, then a database connection handle.
- Opens database connection using SQLConnect(). Parameters for SQLConnect:
 - connection handle,
 - the server to which to connect
 - the user identifier,
 - password
- Must also specify types of arguments:
 - SQL_NTS denotes previous argument is a null-terminated string.

ODBC Code

```
■ int ODBCexample()
{
 RETCODE error;
 HENV env; /* environment */
 HDBC conn; /* database connection */
 SQLAllocEnv(&env);
 SQLAllocConnect(env, &conn);
 SQLConnect(conn, "db.yale.edu", SQL_NTS, "avi", SQL_NTS,
 "avipasswd", SQL_NTS);
 { .... Do actual work ... }

 SQLDisconnect(conn);
 SQLFreeConnect(conn);
 SQLFreeEnv(env);
}
```


ODBC Code (Cont.)

- Program sends SQL commands to database by using SQLExecDirect
- Result tuples are fetched using SQLFetch()
- SQLBindCol() binds C language variables to attributes of the query result
 - When a tuple is fetched, its attribute values are automatically stored in corresponding C variables.
 - Arguments to SQLBindCol()
 - ▶ ODBC stmt variable, attribute position in query result
 - ▶ The type conversion from SQL to C.
 - ▶ The address of the variable.
 - ▶ For variable-length types like character arrays,
 - The maximum length of the variable
 - Location to store actual length when a tuple is fetched.
 - Note: A negative value returned for the length field indicates null value
- Good programming requires checking results of every function call for errors; we have omitted most checks for brevity.

ODBC Code (Cont.)

■ Main body of program

```
char deptname[80];
float salary;
int lenOut1, lenOut2;
HSTMT stmt;
char * sqlquery = "select dept_name, sum (salary)
 from instructor
 group by dept_name";
SQLAllocStmt(conn, &stmt);
error = SQLExecDirect(stmt, sqlquery, SQL_NTS);
if (error == SQL_SUCCESS) {
 SQLBindCol(stmt, 1, SQL_C_CHAR, deptname , 80, &lenOut1);
 SQLBindCol(stmt, 2, SQL_C_FLOAT, &salary, 0 , &lenOut2);
 while (SQLFetch(stmt) == SQL_SUCCESS) {
 printf (" %s %g\n", deptname, salary);
 }
}
SQLFreeStmt(stmt, SQL_DROP);
```


ODBC Prepared Statements

■ Prepared Statement

- SQL statement prepared: compiled at the database
- Can have placeholders: E.g. insert into account values(?, ?, ?)
- Repeatedly executed with actual values for the placeholders

■ To prepare a statement

`SQLPrepare(stmt, <SQL String>);`

■ To bind parameters

`SQLBindParameter(stmt, <parameter#>,
... type information and value omitted for simplicity..)`

■ To execute the statement

`retcode = SQLExecute(stmt);`

■ To avoid SQL injection security risk, do not create SQL strings directly using user input; instead use prepared statements to bind user inputs

More ODBC Features

■ Metadata features

- finding all the relations in the database and
- finding the names and types of columns of a query result or a relation in the database.

■ By default, each SQL statement is treated as a separate transaction that is committed automatically.

- Can turn off automatic commit on a connection
 - ▶ `SQLSetConnectOption(conn, SQL_AUTOCOMMIT, 0)`
- Transactions must then be committed or rolled back explicitly by
 - ▶ `SQLTransact(conn, SQL_COMMIT)` or
 - ▶ `SQLTransact(conn, SQL_ROLLBACK)`

ODBC Conformance Levels

- Conformance levels specify subsets of the functionality defined by the standard.
 - Core
 - Level 1 requires support for metadata querying
 - Level 2 requires ability to send and retrieve arrays of parameter values and more detailed catalog information.
- SQL Call Level Interface (CLI) standard similar to ODBC interface, but with some minor differences.

ADO.NET

- API designed for Visual Basic .NET and C#, providing database access facilities similar to JDBC/ODBC

- Partial example of ADO.NET code in C#

```
using System, System.Data, System.Data.SqlClient;
SqlConnection conn = new SqlConnection(
 "Data Source=<IPaddr>, Initial Catalog=<Catalog>");
conn.Open();
SqlCommand cmd = new SqlCommand("select * from students",
 conn);
SqlDataReader rdr = cmd.ExecuteReader();
while(rdr.Read()) {
 Console.WriteLine(rdr[0], rdr[1]); /* Prints result attributes 1 & 2 */
}
rdr.Close(); conn.Close();
```

- Can also access non-relational data sources such as
 - OLE-DB, XML data, Entity framework

Embedded SQL

- The SQL standard defines embeddings of SQL in a variety of programming languages such as C, Java, and Cobol.
- A language to which SQL queries are embedded is referred to as a **host language**, and the SQL structures permitted in the host language comprise *embedded* SQL.
- The basic form of these languages follows that of the System R embedding of SQL into PL/I.
- **EXEC SQL** statement is used to identify embedded SQL request to the preprocessor

```
EXEC SQL <embedded SQL statement> END_EXEC
```

Note: this varies by language (for example, the Java embedding uses # SQL { };)

Example Query

- From within a host language, find the ID and name of students who have completed more than the number of credits stored in variable `credit_amount`.
- Specify the query in SQL and declare a *cursor* for it

EXEC SQL

```
declare c cursor for
select ID, name
from student
where tot_cred > :credit_amount
```

END_EXEC

Embedded SQL (Cont.)

- The **open** statement causes the query to be evaluated

EXEC SQL open c END_EXEC

- The **fetch** statement causes the values of one tuple in the query result to be placed on host language variables.

EXEC SQL fetch c into :si, :sn END_EXEC

Repeated calls to **fetch** get successive tuples in the query result

- A variable called SQLSTATE in the SQL communication area (SQLCA) gets set to '02000' to indicate no more data is available
- The **close** statement causes the database system to delete the temporary relation that holds the result of the query.

EXEC SQL close c END_EXEC

Note: above details vary with language. For example, the Java embedding defines Java iterators to step through result tuples.

Updates Through Cursors

- Can update tuples fetched by cursor by declaring that the cursor is for update

```
declare c cursor for
 select *
 from instructor
 where dept_name = 'Music'
 for update
```

- To update tuple at the current location of cursor c

```
update instructor
 set salary = salary + 100
 where current of c
```


Procedural Constructs in SQL

Procedural Extensions and Stored Procedures

- SQL provides a **module** language
 - Permits definition of procedures in SQL, with if-then-else statements, for and while loops, etc.
- Stored Procedures
 - Can store procedures in the database
 - then execute them using the **call** statement
 - permit external applications to operate on the database without knowing about internal details
- Object-oriented aspects of these features are covered in Chapter 22 (Object Based Databases)

Functions and Procedures

- SQL:1999 supports functions and procedures
 - Functions/procedures can be written in SQL itself, or in an external programming language.
 - Functions are particularly useful with specialized data types such as images and geometric objects.
 - ▶ Example: functions to check if polygons overlap, or to compare images for similarity.
 - Some database systems support **table-valued functions**, which can return a relation as a result.
- SQL:1999 also supports a rich set of imperative constructs, including
 - Loops, if-then-else, assignment
- Many databases have proprietary procedural extensions to SQL that differ from SQL:1999.

SQL Functions

- Define a function that, given the name of a department, returns the count of the number of instructors in that department.

```
create function dept_count(dept_name varchar(20))
returns integer
begin
 declare d_count integer;
 select count (*) into d_count
 from instructor
 where instructor.dept_name = dept_name
 return d_count;
end
```

- Find the department name and budget of all departments with more than 12 instructors.

```
select dept_name, budget
from department
where dept_count(dept_name) > 1
```


Table Functions

- SQL:2003 added functions that return a relation as a result
- Example: Return all accounts owned by a given customer

```
create function instructors_of(dept_name char(20)
```

```
 returns table ( ID varchar(5),  
 name varchar(20),  
 dept_name varchar(20),  
 salary numeric(8,2))
```

```
return table
```

```
(select ID, name, dept_name, salary  
 from instructor  
 where instructor.dept_name = instructors_of.dept_name)
```

- Usage

```
select *  
from table (instructors_of('Music'))
```


SQL Procedures

- The *dept_count* function could instead be written as procedure:
**create procedure dept_count_proc (in dept_name varchar(20),
out d_count integer)**

```
begin  
 select count(*) into d_count  
 from instructor  
 where instructor.dept_name = dept_count_proc.dept_name  
end
```

- Procedures can be invoked either from an SQL procedure or from embedded SQL, using the **call** statement.

```
declare d_count integer;  
call dept_count_proc( 'Physics', d_count);
```

Procedures and functions can be invoked also from dynamic SQL

- SQL:1999 allows more than one function/procedure of the same name (called name **overloading**), as long as the number of arguments differ, or at least the types of the arguments differ

Procedural Constructs

- Warning: most database systems implement their own variant of the standard syntax below
 - read your system manual to see what works on your system
- Compound statement: **begin ... end**,
 - May contain multiple SQL statements between **begin** and **end**.
 - Local variables can be declared within a compound statements
- **While** and **repeat** statements :

```
declare n integer default 0;  
while n < 10 do  
 set n = n + 1  
end while  
  
repeat  
 set n = n - 1  
until n = 0  
end repeat
```


Procedural Constructs (Cont.)

■ For loop

- Permits iteration over all results of a query
- Example:

```
declare n integer default 0;  
for r as  
 select budget from department  
 where dept_name = 'Music'  
do  
 set n = n - r.budget  
end for
```


Procedural Constructs (cont.)

- Conditional statements (**if-then-else**)
SQL:1999 also supports a **case** statement similar to C case statement
- Example procedure: registers student after ensuring classroom capacity is not exceeded
 - Returns 0 on success and -1 if capacity is exceeded
 - See book for details
- Signaling of exception conditions, and declaring handlers for exceptions

```
declare out_of_classroom_seats condition  
declare exit handler for out_of_classroom_seats  
begin  
...  
.. signal out_of_classroom_seats  
end
```

- The handler here is **exit** -- causes enclosing **begin..end** to be exited
- Other actions possible on exception

External Language Functions/Procedures

- SQL:1999 permits the use of functions and procedures written in other languages such as C or C++
- Declaring external language procedures and functions

```
create procedure dept_count_proc(in dept_name varchar(20),
 out count integer)
```

language C

external name '/usr/avi/bin/dept_count_proc'

```
create function dept_count(dept_name varchar(20))
```

returns integer

language C

external name '/usr/avi/bin/dept_count'

External Language Routines (Cont.)

- Benefits of external language functions/procedures:
 - more efficient for many operations, and more expressive power.
- Drawbacks
 - Code to implement function may need to be loaded into database system and executed in the database system's address space.
 - ▶ risk of accidental corruption of database structures
 - ▶ security risk, allowing users access to unauthorized data
 - There are alternatives, which give good security at the cost of potentially worse performance.
 - Direct execution in the database system's space is used when efficiency is more important than security.

Security with External Language Routines

- To deal with security problems
 - Use **sandbox** techniques
 - ▶ that is use a safe language like Java, which cannot be used to access/damage other parts of the database code.
 - Or, run external language functions/procedures in a separate process, with no access to the database process' memory.
 - ▶ Parameters and results communicated via inter-process communication
- Both have performance overheads
- Many database systems support both above approaches as well as direct executing in database system address space.

Triggers

Triggers

- A **trigger** is a statement that is executed automatically by the system as a side effect of a modification to the database.
- To design a trigger mechanism, we must:
 - Specify the conditions under which the trigger is to be executed.
 - Specify the actions to be taken when the trigger executes.
- Triggers introduced to SQL standard in SQL:1999, but supported even earlier using non-standard syntax by most databases.
 - Syntax illustrated here may not work exactly on your database system; check the system manuals

Trigger Example

- E.g. *time_slot_id* is not a primary key of *timeslot*, so we cannot create a foreign key constraint from *section* to *timeslot*.
- Alternative: use triggers on *section* and *timeslot* to enforce integrity constraints

```
create trigger timeslot_check1 after insert on section
referencing new row as nrow
for each row
when (nrow.time_slot_id not in (
 select time_slot_id
 from time_slot) /* time_slot_id not present in time_slot */
begin
 rollback
end;
```


Trigger Example Cont.

```
create trigger timeslot_check2 after delete on timeslot
referencing old row as orow
for each row
when (orow.time_slot_id not in (
 select time_slot_id
 from time_slot)
/* last tuple for time slot id deleted from time slot */
and orow.time_slot_id in (
 select time_slot_id
 from section)) /* and time_slot_id still referenced from section*/
begin
 rollback
end;
```


Triggering Events and Actions in SQL

- Triggering event can be **insert**, **delete** or **update**
- Triggers on update can be restricted to specific attributes
 - E.g., **after update of takes on grade**
- Values of attributes before and after an update can be referenced
 - **referencing old row as** : for deletes and updates
 - **referencing new row as** : for inserts and updates
- Triggers can be activated before an event, which can serve as extra constraints. E.g. convert blank grades to null.

```
create trigger setnull_trigger before update of takes  
referencing new row as nrow  
for each row  
when (nrow.grade = ' ')  
begin atomic  
 set nrow.grade = null;  
end;
```


Trigger to Maintain credits_earned value

- **create trigger** *credits_earned* **after update** of *takes* **on** (*grade*)
referencing new row as *nrow*
referencing old row as *orow*
for each row
when *nrow.grade* <> 'F' **and** *nrow.grade* **is not null**
 and (*orow.grade* = 'F' **or** *orow.grade* **is null**)
begin atomic
 update *student*
 set *tot_cred*= *tot_cred* +
 (**select** *credits*
 from *course*
 where *course.course_id*= *nrow.course_id*)
 where *student.id* = *nrow.id*;
end;

Statement Level Triggers

- Instead of executing a separate action for each affected row, a single action can be executed for all rows affected by a transaction
 - Use **for each statement** instead of **for each row**
 - Use **referencing old table** or **referencing new table** to refer to temporary tables (called ***transition tables***) containing the affected rows
 - Can be more efficient when dealing with SQL statements that update a large number of rows

When Not To Use Triggers

- Triggers were used earlier for tasks such as
 - maintaining summary data (e.g., total salary of each department)
 - Replicating databases by recording changes to special relations (called **change** or **delta** relations) and having a separate process that applies the changes over to a replica
- There are better ways of doing these now:
 - Databases today provide built in materialized view facilities to maintain summary data
 - Databases provide built-in support for replication
- Encapsulation facilities can be used instead of triggers in many cases
 - Define methods to update fields
 - Carry out actions as part of the update methods instead of through a trigger

When Not To Use Triggers

- Risk of unintended execution of triggers, for example, when
 - loading data from a backup copy
 - replicating updates at a remote site
 - Trigger execution can be disabled before such actions.
- Other risks with triggers:
 - Error leading to failure of critical transactions that set off the trigger
 - Cascading execution

Recursive Queries

Recursion in SQL

- SQL:1999 permits recursive view definition
- Example: find which courses are a prerequisite, whether directly or indirectly, for a specific course

```
with recursive rec_prereq(course_id, prereq_id) as (
 select course_id, prereq_id
 from prereq
 union
 select rec_prereq.course_id, prereq.prereq_id,
 from rec_rereq, prereq
 where rec_prereq.prereq_id = prereq.course_id
)
select *
from rec_prereq;
```

This example view, *rec_prereq*, is called the *transitive closure* of the *prereq* relation

Note: 1st printing of 6th ed erroneously used *c_prereq* in place of *rec_prereq* in some places

The Power of Recursion

- Recursive views make it possible to write queries, such as transitive closure queries, that cannot be written without recursion or iteration.
 - Intuition: Without recursion, a non-recursive non-iterative program can perform only a fixed number of joins of *prereq* with itself
 - ▶ This can give only a fixed number of levels of managers
 - ▶ Given a fixed non-recursive query, we can construct a database with a greater number of levels of prerequisites on which the query will not work
 - ▶ Alternative: write a procedure to iterate as many times as required
 - See procedure *findAllPrereqs* in book

The Power of Recursion

- Computing transitive closure using iteration, adding successive tuples to *rec_prereq*
 - The next slide shows a *prereq* relation
 - Each step of the iterative process constructs an extended version of *rec_prereq* from its recursive definition.
 - The final result is called the *fixed point* of the recursive view definition.
- Recursive views are required to be **monotonic**. That is, if we add tuples to *prereq* the view *rec_prereq* contains all of the tuples it contained before, plus possibly more

Example of Fixed-Point Computation

course_id	prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-319	CS-101
CS-347	CS-101
EE-181	PHY-101

Iteration Number	Tuples in cl
0	
1	(CS-301)
2	(CS-301), (CS-201)
3	(CS-301), (CS-201)
4	(CS-301), (CS-201), (CS-101)
5	(CS-301), (CS-201), (CS-101)

Advanced Aggregation Features

Ranking

- Ranking is done in conjunction with an order by specification.
- Suppose we are given a relation
 $student_grades(ID, GPA)$
giving the grade-point average of each student
- Find the rank of each student.

```
select ID, rank() over (order by GPA desc) as s_rank
from student_grades
```
- An extra **order by** clause is needed to get them in sorted order

```
select ID, rank() over (order by GPA desc) as s_rank
from student_grades
order by s_rank
```
- Ranking may leave gaps: e.g. if 2 students have the same top GPA, both have rank 1, and the next rank is 3
 - **dense_rank** does not leave gaps, so next dense rank would be 2

Ranking

- Ranking can be done using basic SQL aggregation, but resultant query is very inefficient

```
select ID, (1 + (select count(*)  
                 from student_grades B  
                 where B.GPA > A.GPA)) as s_rank  
from student_grades A  
order by s_rank;
```


Ranking (Cont.)

- Ranking can be done within partition of the data.
- “Find the rank of students within each department.”

```
select ID, dept_name,
 rank () over (partition by dept_name order by GPA desc)
 as dept_rank
from dept_grades
order by dept_name, dept_rank;
```

- Multiple **rank** clauses can occur in a single **select** clause.
- Ranking is done *after* applying **group by** clause/aggregation
- Can be used to find top-n results
 - More general than the **limit n** clause supported by many databases, since it allows top-n within each partition

Ranking (Cont.)

- Other ranking functions:
 - **percent_rank** (within partition, if partitioning is done)
 - **cume_dist** (cumulative distribution)
 - ▶ fraction of tuples with preceding values
 - **row_number** (non-deterministic in presence of duplicates)
- SQL:1999 permits the user to specify **nulls first** or **nulls last**
select *ID*,
 rank () over (order by GPA desc nulls last) as s_rank
from student_grades

Ranking (Cont.)

- For a given constant n , the ranking function $ntile(n)$ takes the tuples in each partition in the specified order, and divides them into n buckets with equal numbers of tuples.
- E.g.,

```
select ID, ntile(4) over (order by GPA desc) as quartile  
from student_grades;
```


Windowing

- Used to smooth out random variations.
- E.g., **moving average**: “Given sales values for each date, calculate for each date the average of the sales on that day, the previous day, and the next day”
- **Window specification** in SQL:
 - Given relation *sales(date, value)*
**select date, sum(value) over
(order by date between rows 1 preceding and 1 following)
from sales**

Windowing

- Examples of other window specifications:
 - **between rows unbounded preceding and current**
 - **rows unbounded preceding**
 - **range between 10 preceding and current row**
 - ▶ All rows with values between current row value –10 to current value
 - **range interval 10 day preceding**
 - ▶ Not including current row

Windowing (Cont.)

- Can do windowing within partitions
- E.g., Given a relation *transaction* (*account_number*, *date_time*, *value*), where value is positive for a deposit and negative for a withdrawal
 - “Find total balance of each account after each transaction on the account”

```
select account_number, date_time,
 sum (value) over
 (partition by account_number
 order by date_time
 rows unbounded preceding)
 as balance
from transaction
order by account_number, date_time
```


OLAP**

Data Analysis and OLAP

■ Online Analytical Processing (OLAP)

- Interactive analysis of data, allowing data to be summarized and viewed in different ways in an online fashion (with negligible delay)
- Data that can be modeled as dimension attributes and measure attributes are called **multidimensional data**.
 - **Measure attributes**
 - ▶ measure some value
 - ▶ can be aggregated upon
 - ▶ e.g., the attribute *number* of the *sales* relation
 - **Dimension attributes**
 - ▶ define the dimensions on which measure attributes (or aggregates thereof) are viewed
 - ▶ e.g., attributes *item_name*, *color*, and *size* of the *sales* relation

Example sales relation

<i>item_name</i>	<i>color</i>	<i>clothes_size</i>	<i>quantity</i>
skirt	dark	small	2
skirt	dark	medium	5
skirt	dark	large	1
skirt	pastel	small	11
skirt	pastel	medium	9
skirt	pastel	large	15
skirt	white	small	2
skirt	white	medium	5
skirt	white	large	3
dress	dark	small	2
dress	dark	medium	6
dress	dark	large	12
dress	pastel	small	4
dress	pastel	medium	3
dress	pastel	large	3
dress	white	small	2
dress	white	medium	3
dress	white	large	0
shirt	dark	small	2
shirt	dark	medium	2
...

Cross Tabulation of sales by *item_name* and *color*

clothes_size

all

<i>item_name</i>	<i>color</i>				total
	dark	pastel	white		
skirt	8	35	10		53
dress	20	10	5		35
shirt	14	7	28		49
pants	20	2	5		27
total	62	54	48		164

- The table above is an example of a **cross-tabulation (cross-tab)**, also referred to as a **pivot-table**.
 - Values for one of the dimension attributes form the row headers
 - Values for another dimension attribute form the column headers
 - Other dimension attributes are listed on top
 - Values in individual cells are (aggregates of) the values of the dimension attributes that specify the cell.

Data Cube

- A **data cube** is a multidimensional generalization of a cross-tab
- Can have n dimensions; we show 3 below
- Cross-tabs can be used as views on a data cube

		item_name					clothes_size			
		skirt	dress	shirt	pants	all	all	large	medium	small
		color	dark	pastel	white	all	16	45	18	34
		dark	8	20	14	20	62	4	16	16
		pastel	35	10	7	2	54	21	9	35
		white	10	8	28	5	48	42	77	42
		all	53	38	49	27	164	all	large	small

Cross Tabulation With Hierarchy

- Cross-tabs can be easily extended to deal with hierarchies
 - Can drill down or roll up on a hierarchy

clothes_size: **all**

<i>category</i>		<i>item_name</i>			<i>color</i>	
		dark	pastel	white	total	
womenswear	skirt	8	8	10	53	88
	dress	20	20	5	35	
	subtotal	28	28	15		
menswear	pants	14	14	28	49	76
	shirt	20	20	5	27	
	subtotal	34	34	33		
total		62	62	48		164

Relational Representation of Cross-tabs

- Cross-tabs can be represented as relations
 - We use the value **all** is used to represent aggregates.
 - The SQL standard actually uses null values in place of **all** despite confusion with regular null values.

item_name	color	clothes_size	quantity
skirt	dark	all	8
skirt	pastel	all	35
skirt	white	all	10
skirt	all	all	53
dress	dark	all	20
dress	pastel	all	10
dress	white	all	5
dress	all	all	35
shirt	dark	all	14
shirt	pastel	all	7
shirt	White	all	28
shirt	all	all	49
pant	dark	all	20
pant	pastel	all	2
pant	white	all	5
pant	all	all	27
all	dark	all	62
all	pastel	all	54
all	white	all	48
all	all	all	164

Extended Aggregation to Support OLAP

- The **cube** operation computes union of **group by**'s on every subset of the specified attributes
- Example relation for this section
 $\text{sales}(\text{item_name}, \text{color}, \text{clothes_size}, \text{quantity})$
- E.g. consider the query

```
select item_name, color, size, sum(number)
from sales
group by cube(item_name, color, size)
```

This computes the union of eight different groupings of the *sales* relation:

```
{ (item_name, color, size), (item_name, color),
  (item_name, size), (color, size),
  (item_name), (color),
  (size), () }
```

where () denotes an empty **group by** list.

- For each grouping, the result contains the null value for attributes not present in the grouping.

Online Analytical Processing Operations

- Relational representation of cross-tab that we saw earlier, but with *null* in place of **all**, can be computed by

```
select item_name, color, sum(number)  
from sales  
group by cube(item_name, color)
```

- The function **grouping()** can be applied on an attribute
 - Returns 1 if the value is a null value representing all, and returns 0 in all other cases.

```
select item_name, color, size, sum(number),  
grouping(item_name) as item_name_flag,  
grouping(color) as color_flag,  
grouping(size) as size_flag,  
from sales  
group by cube(item_name, color, size)
```


Online Analytical Processing Operations

- Can use the function **decode()** in the **select** clause to replace such nulls by a value such as **all**
 - E.g., replace *item_name* in first query by
decode(grouping(item_name), 1, 'all', item_name)

Extended Aggregation (Cont.)

- The **rollup** construct generates union on every prefix of specified list of attributes
- E.g.,

```
select item_name, color, size, sum(number)  
from sales  
group by rollup(item_name, color, size)
```

Generates union of four groupings:

```
{ (item_name, color, size), (item_name, color), (item_name), () }
```

- Rollup can be used to generate aggregates at multiple levels of a hierarchy.
- E.g., suppose table *itemcategory(item_name, category)* gives the category of each item. Then

```
select category, item_name, sum(number)  
from sales, itemcategory  
where sales.item_name = itemcategory.item_name  
group by rollup(category, item_name)
```

would give a hierarchical summary by *item_name* and by *category*.

Extended Aggregation (Cont.)

- Multiple rollups and cubes can be used in a single group by clause
 - Each generates set of group by lists, cross product of sets gives overall set of group by lists
- E.g.,

```
select item_name, color, size, sum(number)
from sales
group by rollup(item_name), rollup(color, size)
```

generates the groupings

$$\begin{aligned} & \{item_name, ()\} \times \{(color, size), (color), ()\} \\ &= \{ (item_name, color, size), (item_name, color), (item_name), \\ & \quad (color, size), (color), () \} \end{aligned}$$

Online Analytical Processing Operations

- **Pivoting:** changing the dimensions used in a cross-tab is called
- **Slicing:** creating a cross-tab for fixed values only
 - Sometimes called **dicing**, particularly when values for multiple dimensions are fixed.
- **Rollup:** moving from finer-granularity data to a coarser granularity
- **Drill down:** The opposite operation - that of moving from coarser-granularity data to finer-granularity data

OLAP Implementation

- The earliest OLAP systems used multidimensional arrays in memory to store data cubes, and are referred to as **multidimensional OLAP (MOLAP)** systems.
- OLAP implementations using only relational database features are called **relational OLAP (ROLAP)** systems
- Hybrid systems, which store some summaries in memory and store the base data and other summaries in a relational database, are called **hybrid OLAP (HOLAP)** systems.

OLAP Implementation (Cont.)

- Early OLAP systems precomputed *all* possible aggregates in order to provide online response
 - Space and time requirements for doing so can be very high
 - ▶ 2^n combinations of **group by**
 - It suffices to precompute some aggregates, and compute others on demand from one of the precomputed aggregates
 - ▶ Can compute aggregate on *(item_name, color)* from an aggregate on *(item_name, color, size)*
 - For all but a few “non-decomposable” aggregates such as *median*
 - is cheaper than computing it from scratch
- Several optimizations available for computing multiple aggregates
 - Can compute aggregate on *(item_name, color)* from an aggregate on *(item_name, color, size)*
 - Can compute aggregates on *(item_name, color, size)*, *(item_name, color)* and *(item_name)* using a single sorting of the base data

End of Chapter

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan

See www.db-book.com for conditions on re-use

Figure 5.22

<i>item_name</i>	<i>clothes_size</i>	<i>dark</i>	<i>pastel</i>	<i>white</i>
skirt	small	2	11	2
skirt	medium	5	9	5
skirt	large	1	15	3
dress	small	2	4	2
dress	medium	6	3	3
dress	large	12	3	0
shirt	small	2	4	17
shirt	medium	6	1	1
shirt	large	6	2	10
pant	small	14	1	3
pant	medium	6	0	0
pant	large	0	1	2

Figure 5.23

<i>item_name</i>	<i>quantity</i>
skirt	53
dress	35
shirt	49
pant	27

Figure 5.24

<i>item_name</i>	<i>color</i>	<i>quantity</i>
skirt	dark	8
skirt	pastel	35
skirt	white	10
dress	dark	20
dress	pastel	10
dress	white	5
shirt	dark	14
shirt	pastel	7
shirt	white	28
pant	dark	20
pant	pastel	2
pant	white	5

Another Recursion Example

- Given relation

manager(employee_name, manager_name)

- Find all employee-manager pairs, where the employee reports to the manager directly or indirectly (that is manager's manager, manager's manager's manager, etc.)

```
with recursive empl (employee_name, manager_name) as (
 select employee_name, manager_name
 from manager
 union
 select manager.employee_name, empl.manager_name
 from manager, empl
 where manager.manager_name = empl.employee_name)
select *
from empl
```

This example view, *empl*, is the *transitive closure* of the *manager* relation

Merge statement (now in Chapter 24)

- Merge construct allows batch processing of updates.
- Example: relation *funds_received* (*account_number*, *amount*) has batch of deposits to be added to the proper account in the *account* relation

```
merge into account as A
  using (select *
 from funds_received as F)
  on (A.account_number = F.account_number )
  when matched then
 update set balance = balance + F.amount
```