Lecture 3: SQL Part II

Copyright: These slides are the modified version of the slides used in CS145 Introduction to Databases course at Stanford by Dr. Peter Bailis

Today's Lecture

- 1. Quick review of the previous 2 sessions
 - ACTIVITY: Single-table queries (left from previous session)
- 2. Multi-table queries
 - ACTIVITY: Multi-table queries

Why should **you** study databases?

- Mercenary- make more \$\$\$:
 - Startups need DB talent right away = low employee #
 - Massive industry...

• Intellectual:

- Science: data poor to data rich
 - No idea how to handle the data!
- Fundamental ideas to/from all of CS:
 - Systems, theory, AI, logic, stats, analysis....

Many great computer systems ideas started in DB.

Who we are...

Instructor (me) Mohammad Dashti

- Faculty in Software Engineering
- First year at Yazd University, first time teaching Database Systems!
- Research: database and machine learning systems
- TAs?
 - N/A (for now)

Attendance

- I dislike mandatory attendance... but in the past we noticed...
 - People who did not attend did worse 🕾
 - ullet People who did not attend used more course resources ullet
 - People who did not attend were less happy with the course ☺
- Thus: mandatory attendance

Jupyter Notebook "Hello World"

- Jupyter notebooks are interactive shells which save output in a nice notebook format
 - They also can display markdown, LaTeX, HTML, js...

FYI: "Jupyter Notebook" are also called iPython notebooks but they handle other languages too.

- You'll use these for
 - in-class activities
 - interactive lecture supplements/recaps
 - homeworks, projects, etc.- if helpful!

Note: you <u>do</u> need to know or learn python for this course!

Jupyter Notebook Setup

- **1. HIGHLY RECOMMENDED.** Install **on your laptop** via the instructions on the next slide
- 2. Other options running via one of the alternative methods:
 - 1. Ubuntu VM.
 - 2. Corn

Please help out your peers by posting issues / solutions on the forum (once it's created!)

As a general policy in upper-level CS courses, <u>Windows is not officially supported</u>. However we are making a best-effort attempt to provide some solutions here!

Jupyter Notebook Setup

Instructions on course page (for session 1):

http://el.yazd.ac.ir/lms/course/view.php?id=1112

What is a DBMS?

- A large, integrated collection of data
- Models a real-world *enterprise*
 - Entities (e.g., Students, Courses)
 - Relationships (e.g., Ali is enrolled in the Database Systems course)

A <u>Database Management System (DBMS)</u> is a piece of software designed to store and manage databases

A Motivating, Running Example

• Consider building a course management system (CMS):

- Who takes what
- Who teaches what

Data models

- A data model is a collection of concepts for describing data
 - The <u>relational model of data</u> is the most widely used model today
 - Main Concept: the *relation* essentially, a table

- A schema is a description of a particular collection of data, using the given data model
 - E.g. every *relation* in a relational data model has a *schema* describing types, etc.

SQL Introduction

- SQL is a standard language for querying and manipulating data
- SQL is a **very high-level** programming language

<u>SQL</u> stands for <u>Structured Query Language</u>

- This works because it is optimized well!
- Many standards out there:
 - ANSI SQL, SQL92 (a.k.a. SQL2), SQL99 (a.k.a. SQL3),
 - Vendors support various subsets

NB: Probably the world's most successful **parallel** programming language (multicore?)

SQL is a...

- Data Definition Language (DDL)
 - Define relational schemata
 - Create/alter/delete tables and their attributes
- Data Manipulation Language (DML)
 - Insert/delete/modify tuples in tables
 - Query one or more tables discussed next!

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

A <u>relation</u> or <u>table</u> is a multiset of tuples having the attributes specified by the schema

Let's break this definition down

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

A <u>multiset</u> is an unordered list (or: a set with multiple duplicate instances allowed)

List: [1, 1, 2, 3] Set: {1, 2, 3} Multiset: {1, 1, 2, 3}

i.e. no *next()*, etc. methods!

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

An <u>attribute</u> (or <u>column</u>) is a typed data entry present in each tuple in the relation

NB: Attributes must have an <u>atomic</u> type in standard SQL, i.e. not a list, set, etc.

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

Also referred to sometimes as a <u>record</u>

A <u>tuple</u> or <u>row</u> is a single entry in the table having the attributes specified by the schema

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

The number of tuples is the <u>cardinality</u> of the relation

The number of attributes is the <u>arity</u> of the relation

Data Types in SQL

- Atomic types:
 - Characters: CHAR(20), VARCHAR(50)
 - Numbers: INT, BIGINT, SMALLINT, FLOAT
 - Others: MONEY, DATETIME, ...

- Every attribute must have an atomic type
 - Hence tables are flat

Table Schemas

 The schema of a table is the table name, its attributes, and their types:

```
Product(Pname: string, Price: float, Category: string, Manufacturer: string)
```

• A **key** is an attribute whose values are unique; we underline a key

```
Product(<u>Pname</u>: string, Price: float, Category: string, <u>Manufacturer</u>: string)
```

Key constraints

A <u>key</u> is a <u>minimal subset of attributes</u> that acts as a unique identifier for tuples in a relation

- A key is an implicit constraint on which tuples can be in the relation
 - i.e. if two tuples agree on the values of the key, then they must be the same tuple!

```
Students(sid:string, name:string, gpa: float)
```

- 1. Which would you select as a key?
- 2. Is a key always guaranteed to exist?
- 3. Can we have more than one key?

NULL and NOT NULL

- To say "don't know the value" we use NULL
 - NULL has (sometimes painful) semantics, more detail later

Students(sid:string, name:string, gpa: float)

sid	name	gpa
123	Bob	3.9
143	Jim	NULL

Say, Jim just enrolled in his first class.

In SQL, we may constrain a column to be NOT NULL, e.g., "name" in this table

General Constraints

- We can actually specify arbitrary assertions
 - E.g. "There cannot be 25 people in the DB class"
- In practice, we don't specify many such constraints. Why?
 - Performance!

Whenever we do something ugly (or avoid doing something convenient) it's for the sake of performance

SQL Query

Basic form (there are many many more bells and whistles)

```
SELECT <attributes>
FROM <one or more relations>
WHERE <conditions>
```


Call this a **SFW** query.

Simple SQL Query: Selection

<u>Selection</u> is the operation of filtering a relation's tuples on some condition

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

```
SELECT *
FROM Product
WHERE Category = 'Gadgets'
```


PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks

Simple SQL Query: Projection

Projection is the operation of producing an output table with tuples that have a subset of their prior attributes

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT Pname, Price, Manufacturer FROM Product

WHERE Category = 'Gadgets'

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks

LIKE: Simple String Pattern Matching

```
SELECT *
FROM Products
WHERE PName LIKE '%gizmo%'
```

- s **LIKE** p: pattern matching on strings
- p may contain two special symbols:
 - % = any sequence of characters
 - _ = any single character

DISTINCT: Eliminating Duplicates

ORDER BY: Sorting the Results

SELECT PName, Price, Manufacturer

FROM Product

WHERE Category='gizmo' AND Price > 50

ORDER BY Price, PName

Ties are broken by the second attribute on the ORDER BY list, etc.

Ordering is ascending, unless you specify the DESC keyword.

ACTIVITY: Activity-2-2.ipynb

2. Multi-table queries

What you will learn about in this section

- 1. Foreign key constraints
- 2. Joins: basics
- 3. Joins: SQL semantics
- 4. ACTIVITY: Multi-table queries

Foreign Key constraints

Suppose we have the following schema:

```
Students(sid: string, name: string, gpa: float)
Enrolled(student_id: string, cid: string, grade: string)
```

- And we want to impose the following constraint:
 - a student must appear in the Students table to enroll in a class

Stude	nts		Enrolled			
sid	name	gpa		student_id	cid	grade
101	Bob	3.2		123	564	Α
123	Mary	3.8		123	537	A+

student_id alone is not a key- what is?

We say that student_id is a **foreign key** that refers to Students

Declaring Foreign Keys

```
Students(sid: string, name: string, gpa: float)
Enrolled(student_id: string, cid: string, grade: string)

CREATE TABLE Enrolled(
 student_id CHAR(20),
 cid CHAR(20),
 grade CHAR(10),
 PRIMARY KEY (student_id, cid),
 FOREIGN KEY (student_id) REFERENCES Students(sid)
)
```

Foreign Keys and update operations

```
Students(<u>sid</u>: string, name: string, gpa: float)
Enrolled(<u>student_id</u>: string, <u>cid</u>: string, grade: string)
```

- What if we insert a tuple into Enrolled, but no corresponding student?
 - INSERT is rejected (foreign keys are constraints)!
- What if we delete a student?

DBA chooses (syntax in the book)

- 1. Disallow the delete
- 2. Remove all of the courses for that student
- 3. SQL allows a third via NULL (not yet covered)

Keys and Foreign Keys

Company

<u>CName</u>	StockPrice	Country
GizmoWorks	25	USA
Canon	65	Japan
Hitachi	15	Japan

What is a foreign key vs. a key here?

Product

<u>PName</u>	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

```
Product(PName, Price, Category, Manufacturer)
Company(CName, StockPrice, Country)
```

Ex: Find all products under \$200 manufactured in Japan; return their names and prices.

SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200

Note: we will often omit attribute types in schema definitions for brevity, but assume attributes are always atomic types

```
Product(<u>PName</u>, Price, Category, Manufacturer)
Company(<u>CName</u>, StockPrice, Country)
```

Ex: Find all products under \$200 manufactured in Japan; return their names and prices.

```
SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200
```

A <u>join</u> between tables returns all unique combinations of their tuples which meet some specified join condition

```
Product(<u>PName</u>, Price, Category, Manufacturer)
Company(<u>CName</u>, StockPrice, Country)
```

Several equivalent ways to write a basic join in SQL:

```
SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200
```

A few more later on...

Product

PName	Price	Category	Manuf
Gizmo	\$19	Gadgets	GWorks
Powergizmo	\$29	Gadgets	GWorks
SingleTouch	\$149	Photography	Canon
MultiTouch	\$203	Household	Hitachi

		Company
Cname	Stock	Country
GWorks	25	USA
Canon	65	Japan
Hitachi	15	Japan

	PName, Price
FROM	Product, Company
WHERE	Manufacturer = CName
	AND Country='Japan'
	AND Price <= 200

PName	Price	
SingleTouch	\$149.99	

Tuple Variable Ambiguity in Multi-Table

```
Person(<u>name</u>, address, worksfor)
Company(<u>name</u>, address)
```

SELECT DISTINCT name, address
FROM Person, Company
WHERE worksfor = name

Which "address" does this refer to?

Which "name"s??

Tuple Variable Ambiguity in Multi-Table

Person(<u>name</u>, address, worksfor)
Company(<u>name</u>, address)

Both equivalent ways to resolve variable ambiguity

```
SELECT DISTINCT Person.name, Person.address
FROM Person. Company
WHERE Person.worksfor = Company.name
```

```
SELECT DISTINCT p.name, p.address
FROM Person p, Company c
WHERE p.worksfor = c.name
```

Meaning (Semantics) of SQL Queries

Almost never the *fastest* way to compute it!

```
Answer = {}
for x_1 in R_1 do
for x_2 in R_2 do
....

for x_n in R_n do
if Conditions(x_1,...,x_n)
then Answer = Answer \{(x_1,a_1,x_1,a_2,...,x_n,a_k)\}
return Answer
```

Note: this is a *multiset* union

An example of SQL semantics

Note the *semantics* of a join

SELECT R.A FROM R, S WHERE R.A = S.B

1. Take cross product:

$$X=R\times S$$

Recall: Cross product (A X B) is the set of all unique tuples in A,B

Ex:
$$\{a,b,c\} \times \{1,2\}$$

= $\{(a,1), (a,2), (b,1), (b,2), (c,1), (c,2)\}$

2. Apply **selections / conditions**:

$$Y=\{(r,s)\in X\mid r.A==r.B\}$$

= Filtering!

3. Apply **projections** to get final output: $Z=(y.A_t)$ for $y \in Y$

= Returning only *some* attributes

Remembering this order is critical to understanding the output of certain queries (see later on...)

Note: we say "semantics" not "execution order"

- The preceding slides show what a join means
- Not actually how the DBMS executes it under the covers

A Subtlety about Joins

```
Product(<u>PName</u>, Price, Category, Manufacturer)
Company(<u>CName</u>, StockPrice, Country)
```

Find all countries that manufacture some product in the 'Gadgets' category.

```
SELECT Country
FROM Product, Company
WHERE Manufacturer=CName AND Category='Gadgets'
```

A subtlety about Joins

Product

PName Price Category Manuf \$19 Gizmo Gadgets **GWorks** Powergizmo \$29 Gadgets **GWorks** SingleTouch \$149 Photography Canon MultiTouch \$203 Household Hitachi

Company

	Cname	Stock	Country
I	GWorks	25	USA
1	Canon	65	Japan
I	Hitachi	15	Japan

SELECT Country

FROM Product, Company WHERE Manufacturer=Cname

AND Category='Gadgets'

Country
?

What is the problem? What's the solution?

ACTIVITY: <u>Lecture-3-1.ipynb</u>

An Unintuitive Query

```
SELECT DISTINCT R.A
FROM R, S, T
WHERE R.A=S.A OR R.A=T.A
```

What does it compute?

An Unintuitive Query

SELECT DISTINCT R.A FROM R, S, T WHERE R.A=S.A OR R.A=T.A

But what if $S = \phi$?

Go back to the semantics!

An Unintuitive Query

```
SELECT DISTINCT R.A
FROM R, S, T
WHERE R.A=S.A OR R.A=T.A
```

- Recall the semantics!
 - 1. Take <u>cross-product</u>
 - 2. Apply <u>selections</u> / <u>conditions</u>
 - 3. Apply projection
- If S = {}, then the cross product of R, S, T = {}, and the query result = {}!

Must consider semantics here.

Are there more explicit way to do set operations like this?