

Chapter 5: Advanced SQL

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan

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

Outline

- Accessing SQL From a Programming Language
- Functions and Procedures
- Triggers
- Recursive Queries
- Advanced Aggregation Features

Accessing SQL from a Programming Language

A database programmer must have access to a general-purpose programming language for at least two reasons

- Not all queries can be expressed in SQL, since SQL does not provide the full expressive power of a general-purpose language.
- Non-declarative actions -- such as printing a report, interacting with a user, or sending the results of a query to a graphical user interface -- cannot be done from within SQL.

Accessing SQL from a Programming Language (Cont.)

There are two approaches to accessing SQL from a general-purpose programming language

- A general-purpose program -- can connect to and communicate with a database server using a collection of functions
- Embedded SQL -- provides a means by which a program can interact with a database server.
 - The SQL statements are translated at compile time into function calls.
 - At runtime, these function calls connect to the database using an API that provides dynamic SQL facilities.

JDBC

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 (Connection conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@db.yale.edu:2000:univdb", userid, passwd);
 Statement stmt = conn.createStatement();
 )
 {
 ... Do Actual Work ....
 }
 catch (SQLException sqle) {
 System.out.println("SQLException : " + sqle);
 }
}
```

NOTE: Above syntax works with Java 7, and JDBC 4 onwards.

Resources opened in “try (...)” syntax (“try with resources”) are automatically closed at the end of the try block

JDBC Code for Older Versions of Java/JDBC

```
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);
 }
}
```

NOTE: `Class.forName` is not required from JDBC 4 onwards. The try with resources syntax in prev slide is preferred for Java 7 onwards.

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 SUBSECTIONS

- Connecting to the Database
- Shipping SQL Statements to the Database System
- Exceptions and Resource Management
- Retrieving the Result of a Query
- Prepared Statements
- Callable Statements
- Metadata Features
- Other Features
- Database Access from Python

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();
```
- 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
  - "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();

```
// 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  
// The value null indicates all Catalogs/Schemas.  
// The value "" indicates current catalog/schema  
// The value "%" has the same meaning as SQL like clause
```

```
ResultSet rs = dbmd.getColumns(null, "univdb", "department", "%");
```

```
while( rs.next()) {
```

```
 System.out.println(rs.getString("COLUMN_NAME"),
```

```
 rs.getString("TYPE_NAME"));
```

```
}
```

- And where is this useful?

Metadata (Cont)

- Database metadata

- DatabaseMetaData dbmd = conn.getMetaData();

```
// Arguments to getTables: Catalog, Schema-pattern, Table-pattern,  
// and Table-Type  
// Returns: One row for each table; row has a number of attributes  
// such as TABLE_NAME, TABLE_CAT, TABLE_TYPE, ..  
// The value null indicates all Catalogs/Schemas.  
// The value "" indicates current catalog/schema  
// The value "%" has the same meaning as SQL like clause  
// The last attribute is an array of types of tables to return.  
// TABLE means only regular tables
```

```
ResultSet rs = dbmd.getTables ("", "", "%", new String[] {"TABLES"});
```

```
while( rs.next()) {  
 System.out.println(rs.getString("TABLE_NAME"));  
}
```

- And where is this useful?

Finding Primary Keys

- DatabaseMetaData dmd = connection.getMetaData();

// Arguments below are: Catalog, Schema, and Table
// The value "" for Catalog/Schema indicates current catalog/schema
// The value null indicates all catalogs/schemas
ResultSet rs = dmd.getPrimaryKeys("", "", tableName);

while(rs.next()) {
 // KEY_SEQ indicates the position of the attribute in
 // the primary key, which is required if a primary key has multiple
 // attributes
 System.out.println(rs.getString("KEY_SEQ"),
 rs.getString("COLUMN_NAME"));
}

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).`

JDBC Resources

- JDBC Basics Tutorial
 - <https://docs.oracle.com/javase/tutorial/jdbc/index.html>

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


# 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


# Embedded SQL

- The SQL standard defines embeddings of SQL in a variety of programming languages such as C, C++, Java, Fortran, and PL/1,
- 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/1.
- **EXEC SQL** statement is used in the host language to identify embedded SQL request to the preprocessor

EXEC SQL <embedded SQL statement>;

Note: this varies by language:

- In some languages, like COBOL, the semicolon is replaced with END-EXEC
- In Java embedding uses # SQL { .... };


# Embedded SQL (Cont.)

- Before executing any SQL statements, the program must first connect to the database. This is done using:

EXEC-SQL **connect to** *server* **user** *user-name* **using** *password*;

Here, *server* identifies the server to which a connection is to be established.

- Variables of the host language can be used within embedded SQL statements. They are preceded by a colon (:) to distinguish from SQL variables (e.g., *:credit\_amount*)
- Variables used as above must be declared within DECLARE section, as illustrated below. The syntax for declaring the variables, however, follows the usual host language syntax.

EXEC-SQL BEGIN DECLARE SECTION}

int *credit-amount*;

EXEC-SQL END DECLARE SECTION;


# Embedded SQL (Cont.)

- To write an embedded SQL query, we use the

**declare *c* cursor for <SQL query>**

statement. The variable *c* is used to identify the query

- Example:

- 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` in the host language
- Specify the query in SQL as follows:

EXEC SQL

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

END\_EXEC


# Embedded SQL (Cont.)

- The **open** statement for our example is as follows:

```
EXEC SQL open c;
```

This statement causes the database system to execute the query and to save the results within a temporary relation. The query uses the value of the host-language variable *credit-amount* at the time the **open** statement is executed.

- 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


# Embedded SQL (Cont.)

- 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;
```

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


# Updates Through Embedded SQL

- Embedded SQL expressions for database modification (**update**, **insert**, and **delete**)
- Can update tuples fetched by cursor by declaring that the cursor is for update

## EXEC SQL

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

- We then iterate through the tuples by performing **fetch** operations on the cursor (as illustrated earlier), and after fetching each tuple we execute the following code:

```
update instructor
 set salary = salary + 1000
 where current of c
```


# Functions and Procedures


# Functions and Procedures

- Functions and procedures allow “business logic” to be stored in the database and executed from SQL statements.
- These can be defined either by the procedural component of SQL or by an external programming language such as Java, C, or C++.
- The syntax we present here is defined by the SQL standard.
  - Most databases implement nonstandard versions of this syntax.


# Declaring 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
```

- The function *dept\_count* can be used to find the department names and budget of all departments with more than 12 instructors.

```
select dept_name, budget
from department
where dept_count (dept_name) > 12
```


# Table Functions

- The SQL standard supports functions that can return tables as results; such functions are called **table functions**
- Example: Return all instructors in a given department

```
create function instructor_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 = instructor_of.dept_name)
```

- Usage

```
select *
```

```
from table (instructor_of('Music'))
```


# Language Constructs (Cont.)

- **For loop**
  - Permits iteration over all results of a query
- Example: Find the budget of all departments

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


# External Language Routines

- SQL allows us to define functions in a programming language such as Java, C#, C or C++.
  - Can be more efficient than functions defined in SQL, and computations that cannot be carried out in SQL\can be executed by these functions.
- 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'


# Security with External Language Routines

- To deal with security problems, we can do one of the following:
  - Use **sandbox** techniques
 - That is, use a safe language like Java, which cannot be used to access/damage other parts of the database code.
  - 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 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*  $\neq$  '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 (Cont.)

- 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


# 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


# Example of Fixed-Point Computation

| <i>course_id</i> | <i>prereq_id</i> |
|------------------|------------------|
| BIO-301 | BIO-101 |
| BIO-399 | BIO-101 |
| CS-190 | CS-101 |
| CS-315 | CS-190 |
| CS-319 | CS-101 |
| CS-319 | CS-315 |
| CS-347 | CS-319 |

| <i>Iteration Number</i> | <i>Tuples in cI</i> |
|-------------------------|----------------------------------------|
| 0 | |
| 1 | (CS-319) |
| 2 | (CS-319), (CS-315), (CS-101) |
| 3 | (CS-319), (CS-315), (CS-101), (CS-190) |
| 4 | (CS-319), (CS-315), (CS-101), (CS-190) |
| 5 | done |


# 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 /D, (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 /D, 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

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


# 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.

| <i>item_name</i> | <i>color</i> | <i>clothes_size</i> | <i>quantity</i> |
|------------------|--------------|---------------------|-----------------|
| skirt | dark | <b>all</b> | 8 |
| skirt | pastel | <b>all</b> | 35 |
| skirt | white | <b>all</b> | 10 |
| skirt | <b>all</b> | <b>all</b> | 53 |
| dress | dark | <b>all</b> | 20 |
| dress | pastel | <b>all</b> | 10 |
| dress | white | <b>all</b> | 5 |
| dress | <b>all</b> | <b>all</b> | 35 |
| shirt | dark | <b>all</b> | 14 |
| shirt | pastel | <b>all</b> | 7 |
| shirt | White | <b>all</b> | 28 |
| shirt | <b>all</b> | <b>all</b> | 49 |
| pant | dark | <b>all</b> | 20 |
| pant | pastel | <b>all</b> | 2 |
| pant | white | <b>all</b> | 5 |
| pant | <b>all</b> | <b>all</b> | 27 |
| <b>all</b> | dark | <b>all</b> | 62 |
| <b>all</b> | pastel | <b>all</b> | 54 |
| <b>all</b> | white | <b>all</b> | 48 |
| <b>all</b> | <b>all</b> | <b>all</b> | 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  
 $sales(item\_name, color, clothes\_size, quantity)$
- 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 5