Databázové systémy

Agregace, sumarizace, vnořené dotazy

Vilém Vychodil

KMI/DATA1, Přednáška 7

Databázové systémy

Přednáška 7: Přehled

- Agregace:
 - obecné agregační funkce,
 - agregace hodnot relací v Tutorial D.
- Sumarizace:
 - sumarizace v Tutorial D a SQL,
 - sumarizace jako odvozená operace,
 - agregace vs. sumarizace.
- Vnořené dotazy a kvantifikace:
 - syntax vnořených dotazů,
 - typy vnořených dotazů: skalární, řádkové, tabulkové,
 - korelované vnořené dotazy a otázky efektivity.
- Okrajová témata:
 - nerelační modifikace výpisu dotazu.

Agregační operace

motivace:

Ze všech hodnot konkrétního atributu nějaké relace chceme vypočíst jedinou (agregovanou) hodnotu, typicky skalárního typu.

agregační funkce, angl.: aggregation function

Za agragační funkci považujeme každou funkci, která na základě dané relace (a jejího atributu) vrací hodnotu, která závisí pouze na hodnotách daného atributu v relaci.

Tutorial D:

primitivní agregační operátory: AND, AVG (průměrná hodnota), COUNT (vyžaduje právě jeden argument – relaci), D_UNION, EQUIV (sudý počet hodnot je FALSE), EXACTLY (vyžaduje dodatečný argument n typu INT, uvedený jako první; výsledek agregace je TRUE pokud má atribut právě n hodnot TRUE), INTERSECT, MAX, MIN, OR, SUM, UNION, XOR (lichý počet hodnot je TRUE), XUNION

Příklad (Tutorial D: Vstupní data pro příklady)

```
VAR scores BASE
  RELATION {name CHAR, course CHAR, date CHAR, score INT}
  KEY {name, course, date};
```

předpokládaná hodnota proměnné:

NAME	COURSE	DATE	SCORE
Abbe	KMI/DATA1	13/01/05	56
Abbe	KMI/DATA1	13/01/08	83
Abbe	KMI/PAPR1	12/04/13	65
Blangis	KMI/PAPR1	12/04/14	34
Blangis	KMI/DATA2	13/01/08	13
Curval	KMI/PAPR1	12/04/14	75
Durcet	KMI/PAPR1	12/04/14	75
Durcet	KMI/DATA1	13/02/23	38
Durcet	KMI/DATA1	13/02/26	89

Příklad (Tutorial D: Agregační operace produkující číselnou hodnotu)

```
/* mean and extremal values */
AVG (scores, score) \Longrightarrow 58.666
MIN (scores, score) \Longrightarrow 13
MAX (scores, score) \Longrightarrow 89
/* computing sums */
SUM (scores, score) \Longrightarrow 528
SUM (scores {score}, score) \Longrightarrow 453
/* counts of tuples in relations */
COUNT (scores)
COUNT (scores {score}) ⇒ 8
/* sum with explicit type conversion */
CAST AS RATIONAL (SUM (scores, score)) ⇒ 528.0
```

Příklad (Tutorial D: Agregační operace pro pravdivostní hodnoty)

```
/* auxiliary virtual variables */
VAR high VIRTUAL (EXTEND scores: {foo := score > 50});
VAR low VIRTUAL (EXTEND scores: {foo := score <= 50});</pre>
/* aggregation by logical equivalence */
EQUIV (high, foo) \Longrightarrow FALSE
/* aggregation by logical non-equivalence */
XOR (high, foo) \Longrightarrow FALSE
/* aggregation by logical conjunction and disjuntion */
AND (high, foo) \Longrightarrow FALSE
OR (high, foo) ⊨⇒ TRUE
/* exact number of values is true */
EXACTLY (6, high, foo) \Longrightarrow TRUE
EXACTLY (3, low, foo) \Longrightarrow TRUE
```

Příklad (Tutorial D: Agregační operace produkující relační hodnotu)

```
/* auxiliary virtual variable */
VAR course results
  VIRTUAL (scores GROUP {name, date, score} AS result);
/* aggregations of relational values */
UNION (course_results, result)
D UNION (course results, result) ⇒ ···
XUNION (course_results, result) \Longrightarrow \cdots
INTERSECT (course_results, result) ⇒ ···
/* auxiliary virtual variable */
VAR date exams
  VIRTUAL (scores {ALL BUT score}
 GROUP {name, course} AS registered);
D_UNION (date_exams, registered) /* error: not disjoint */
```

```
Příklad (Tutorial D: Aplikace agregačních operací, vyjádření UNGROUP)
/* new virtual variable */
VAR goo VIRTUAL (scores GROUP {date, score} AS result)
  KEY {name, course};
/* ungrouping of the result attribute */
goo UNGROUP result
/* can equivalently be expressed by */
((EXTEND UNION (goo, result): {
 res := RELATION {TUPLE {score score, date date}}
  }) TIMES goo WHERE res <= result) {ALL BUT res, result}</pre>
/* alternatively, using WRAP, UNWRAP, and IN */
((UNION (goo, result) WRAP ({score, date} AS res)) TIMES goo
 WHERE res IN result) {ALL BUT result} UNWRAP (res)
```

Sumarizace

agregace \times sumarizace:

- agregace jediná hodnota stanovená ze všech hodnot atributu dané relace
- sumarizace výsledkem je relace obsahující hodnoty vypočtené z (částí) hodnot (některých) atributů v dané relaci

Tutorial D:

obecné výrazy SUMMARIZE (viz dále)

SQL:

```
SELECT DISTINCT \langle v\acute{y}raz_1\rangle AS \langle nov\acute{y}\text{-}atribut_1\rangle,... FROM \langle jm\acute{e}no\rangle WHERE \langle podm\acute{n}ka\rangle GROUP BY \langle atribut_1\rangle,...,\langle atribut_n\rangle HAVING \langle agrega\check{c}n\acute{i}\text{-}podm\acute{i}nka\rangle
```

Sumarizace v Tutorial D: Syntax

možné tvary použití:

```
\begin{split} & \text{SUMMARIZE } \langle \textit{rela}\check{\textit{c}}\textit{ni-v}\acute{\textit{y}}\textit{raz} \rangle : \{ \langle \textit{nov}\acute{\textit{y}-atribut}_1 \rangle := \langle \textit{v}\acute{\textit{y}}\textit{raz}_1 \rangle , \ldots \} \\ & \text{SUMMARIZE } \langle \textit{rela}\check{\textit{c}}\textit{ni-v}\acute{\textit{y}}\textit{raz} \rangle \text{ BY } \{ \langle \textit{atribut}_1 \rangle , \ldots \} : \{ \langle \textit{nov}\acute{\textit{y}-atr}_1 \rangle := \langle \textit{v}\acute{\textit{y}}\textit{raz}_1 \rangle , \ldots \} \\ & \text{SUMMARIZE } \langle \textit{rela}\check{\textit{c}}\textit{ni-v}\acute{\textit{y}}\textit{raz} \rangle \text{ PER } (\langle \textit{univerzum} \rangle) : \{ \langle \textit{nov}\acute{\textit{y}-atr}_1 \rangle := \langle \textit{v}\acute{\textit{y}}\textit{raz}_1 \rangle , \ldots \} \end{split}
```

role argumentů:

- ullet hodnotou $\langle relačn\'i-v\'yraz
 angle$ je relace, kterou chceme sumarizovat
- ullet $\langle nov\acute{y}\text{-}atribut_i
 angle$ jsou atributy nevyskytující se ve schématu relačního výrazu
- $\langle v\acute{y}raz_i \rangle$ jsou výrazy obsahující sumarizační funkce: AND, AVG, COUNT, D_UNION, EQUIV, EXACTLY, INTERSECT, MAX, MIN, OR, SUM, UNION, XOR, XUNION
- ullet schéma relačního výrazu $\langle univerzum \rangle$ je podmnožinou schémtu $\langle relační-výraz \rangle$
- v druhém případě je možné použít i notaci BY {ALL BUT $\langle atribut_1 \rangle, \ldots \}$ }

Sumarizace v Tutorial D: Sémantika

interpretace sumarizace ve tvaru:

```
SUMMARIZE \langle rela\check{c}n\acute{i}-v\acute{y}raz\rangle PER (\langle univerzum\rangle): \{\langle nov\acute{y}-atr_1\rangle:=\langle v\acute{y}raz_1\rangle, \ldots\} je vyjádřena v následujících krocích:
```

- nechť $\langle relační-výraz \rangle$ má hodnotu \mathcal{D} (na schématu R) a $\langle univerzum \rangle$ má hodnotu \mathcal{D}_U (na schématu $S \subseteq R$);
- ② pro každou $s \in \mathcal{D}_U$ vypočti $\{r \in \mathcal{D} \mid s \subseteq r\}$;
- lacktriangle vyhodnoť všechny $\langle v\acute{y}raz_i
 angle$ za předpokladů, že proměnné odpovídající atributům
 - $y \in S$ jsou navázány na hodnoty r(y);
 - $y \in R \setminus S$ jsou navázány na relace $\{s\} \circ \mathcal{D}$ a jejich hondoty musí být *sumarizovány* pomocí *sumarizačních funkcí*;
 - n-tici výsledků označ t;
- lacktriangle vlož $s \cup t$ do výsledku

Sumarizace v Tutorial D: Poznámky

ekvivalentní vyjádření v SUMMARIZE:

```
BY \{\langle atribut_1 \rangle, \ldots \} \equiv PER \ (\langle relační-výraz \rangle \ \{\langle atribut_1 \rangle, \ldots \}) vynechání PER i BY je ekvivalentní uvedení PER (TABLE_DEE)
```

```
Příklad (Tutorial D: Mezní případy sumarizace)
/* summarization over DUM and DEE */
SUMMARIZE scores PER (TABLE DUM): {x := COUNT()}
  ⇒ RELATION {x INTEGER} {}
(SUMMARIZE scores PER (TABLE_DEE): {x := COUNT()})
  ⇒ RELATION (TUPLE {x 9}}
/* summarization over the same relation */
SUMMARIZE scores PER (scores): {x := COUNT()}
  \equiv EXTEND scores: \{x := 1\}
```

Příklad (Tutorial D: Sumarizace)

```
/* aggregation vs. summarization */
AVG (scores, score) \Longrightarrow 58.666
SUMMARIZE scores: {average := AVG (score)}
 ⇒ RELATION {TUPLE {average 58.666}}
SUMMARIZE scores BY {name}: {m := MAX (score), cnt := COUNT ()}
/* allows to have zero counts */
SUMMARIZE scores PER (people {name}): {cnt := COUNT ()}
/* summarization of relational attributes */
SUMMARIZE (scores GROUP {name, date, score} AS result) {result}: {
  x := UNION (result),
  v := INTERSECT (result)
```

Agregační vs. sumarizační funkce

Poznámka o významu sumarizačních funkcí

Sumarizační funkce nejsou *funkce* (procedury) v pravém slova smyslu: jejich použití je možné pouze uvnitř těla výrazu <u>SUMMARIZE</u> a narozdíl od agregačních funkcí se jim nepředávají jako argumenty relace, ve kterých se hodnoty agregují (sumarizují).

Příklad (Tutorial D: Sumarizace vs. nekorektní použití agregace)

Příklad (Tutorial D: Sumarizace jako odvozená operace)

```
/* summarization */
SUMMARIZE foo PER (baz {qux}): {
 total := COUNT (),
 conj := AND (b)
/* can be expressed as extension */
EXTEND baz {qux}: {
 total := COUNT (foo COMPOSE RELATION {TUPLE {qux qux}}),
 conj := AND (foo COMPOSE RELATION {TUPLE {qux qux}}, b)
}
```

foo:	QUX	В	
	10	FALSE	
	10	TRUE	
	20	FALSE	

baz:	QUX	NAME	
	10	Abbe	
	20	Blangis	
	30	Curval	

result:	QUX	TOTAL	CONJ
	10	2	FALSE
	20	1	FALSE
	30	0	TRUE

Příklad (SQL: Sumarizace)

```
SELECT count (*) FROM scores:
SELECT count (name) FROM scores;
SELECT avg (score), min (score), max (score) FROM scores;
SELECT avg (score) AS average FROM scores;
SELECT name, avg (score) AS average FROM scores GROUP BY name;
SELECT name, avg (score) AS average FROM scores
  WHERE date LIKE '13%'
 GROUP BY name;
SELECT name, avg (score) AS average FROM scores
  WHERE date LIKE '13%'
  GROUP BY name
  HAVING min (score) < 50;
```

Vnořené dotazy v SQL

Definice (Vnořené dotazy v SQL, angl.: subqueries)

Uzávorkovaný výraz ve tvaru příkazu SELECT, případně uzávorkovaný výraz typu VALUES se nazývá **vnořený dotaz** (je to výraz, na konci není znak ";").

```
Příklad (SQL: Vnoření dotazy)
```

```
(SELECT * FROM foo)
(SELECT x, y FROM foo)
(SELECT x, y FROM foo, bar)
(SELECT x, y FROM foo, bar WHERE foo.x = bar.y)
(VALUES (10))
(VALUES ('Abbe', 10))
(VALUES ('Abbe', 10), ('Blangis', 20))
```

Typy vnořených dotazů v SQL

Vnořené dotazy v SQL mají jinou sémantiku podle jejich místa výskytu v dotazu. (!!)

Vnořené dotazy v SQL dělíme na:

- skalární v dotazu se vyskytují v místech, kde je očekávaná skalární hodnota:
 v tom případě se vnořený dotaz musí vyhodnotit na relaci obsahující jedinou
 n-tici a jediný atribut a tato relace je následně přetypována na skalární hodnotu;
- řádkové v dotazu se vyskytují v místech, kde je očekávaná hodnota typu řádek: vnořený výraz se musí vyhodnotit na relaci obsahující jedinou n-tici a tato relace je následně *přetypována na hodnotu typu "řádek"*;
- tabulkové všechny ostatní.

poznámka:

koerce (implicitní přetypování) – dominantní (a dost nebezpečný) rys SQL

Příklad (SQL: Skalární vnořené dotazy)

```
/* students with scores better than the average */
SELECT name, course, date FROM scores WHERE
 score > (SELECT avg (score) FROM scores);
/* students and their best scores (notice the alias for scores) */
SELECT DISTINCT name,
  (SELECT max (score) FROM scores WHERE name = x.name) AS best
 FROM scores AS x:
/* scores of Abbe */
SELECT * FROM scores WHERE name = (VALUES ('Abbe')):
/* extension by a new constrant attribute */
SELECT *. (VALUES (10)) AS ten FROM scores:
SELECT *, (SELECT (VALUES (10))) AS ten FROM scores;
```

Příklad (SQL: Řádkové vnořené dotazy)

```
/* results of Abbe in KMI/DATA1 */
SELECT * FROM scores
 WHERE (name, course) = (VALUES ('Abbe', 'KMI/DATA1'));
/* worst score of Abbe */
SELECT * FROM scores
 WHERE (name, score) =
 (SELECT name, min (score) FROM scores
 WHERE name = 'Abbe' GROUP BY name):
/* the same using explicit ROW */
SELECT * FROM scores
 WHERE ROW (name, score) =
 (SELECT name, min (score) FROM scores
 WHERE name = 'Abbe' GROUP BY name);
```

Příklad (SQL: Tabulkové vnořené dotazy)

```
/* scores in courses where the average score is less than 65 */
SELECT * FROM scores WHERE course IN
  (SELECT course FROM scores
 GROUP BY course HAVING avg (score) < 65);
/* courses with difference of best/worst scores less than 20 */
SELECT * FROM
  (SELECT course, max (score) AS best, min (score) AS worst
 FROM scores GROUP BY course) AS foo
 WHERE best - worst < 20;
/* table subqueries using VALUES */
SELECT * FROM scores WHERE (name, course) IN
  (VALUES ('Abbe', 'KMI/DATA1'), ('Curval', 'KMI/DATA1'));
SELECT * FROM (VALUES (10, 20), (30, 40)) AS foo (x, y);
```

Korelované vnořené dotazy v SQL

Definice (korelovaný vnořený dotaz, angl.: correlated query)

Vnořený dotaz se nazývá korelovaný, pokud výraz, ze kterého se vnořený dotaz skládá, obsahuje nějaký odkaz na atributy tabulky ve vnější části celého dotazu.

typická forma dotazu:

```
SELECT \cdots FROM \langle tabulka \rangle AS \langle jm\acute{e}no \rangle WHERE
 (SELECT \cdots FROM \cdots WHERE \cdots \langle jm\acute{e}no \rangle . \langle atribut \rangle \cdots );
 podmínka obsahující \langle atribut \rangle z tabulky \langle jm\acute{e}no \rangle
```

poznámky:

- klasický indikátor neefektivity snažíme se je eliminovat
- korelovaný vnořený dotaz se opakovaně vyhodnocuje

Příklad (SQL: Korelované vnořené dotazy)

```
/* non-correlated table subquery */
SELECT * FROM scores WHERE course IN
  (SELECT course FROM scores
 GROUP BY course HAVING avg (score) < 65);
/* scalar correlated variant of the previous query */
SELECT * FROM scores AS foo WHERE
  (SELECT avg (score) FROM scores
 WHERE course = foo.course) < 65;
/* non-correlated variant using natural join */
SELECT foo.* FROM scores AS foo
  NATURAL JOIN
 (SELECT course, avg (score) AS average
 FROM scores GROUP BY course) AS bar
  WHERE bar.average < 65;
```

Příklad (SQL: Srovnání efektivity)

```
/* non-correlated table subquery */
EXPLAIN SELECT * FROM scores WHERE course IN
  (SELECT course FROM scores
 GROUP BY course HAVING avg (score) < 65);
použitý plán:
Hash Semi Join (cost=25.15..48.25 rows=255 width=128)
 Hash Cond: ((scores.course)::text = (scores_1.course)::text)
 -> Seq Scan on scores (cost=0.00..15.10 rows=510 width=128)
 -> Hash (cost=22.65..22.65 rows=200 width=32)
 -> HashAggregate (cost=17.65..20.65 rows=200 width=64)
 Filter: (avg(scores_1.score) < 65::numeric)
 -> Seq Scan on scores scores_1
 (cost=0.00..15.10 \text{ rows}=510 \text{ width}=64)
```

Příklad (SQL: Srovnání efektivity)

```
/* scalar correlated variant of the previous query */
EXPLAIN SELECT * FROM scores AS foo WHERE
  (SELECT avg (score) FROM scores
 WHERE course = foo.course) < 65;
použitý plán:
Seq Scan on scores foo (cost=0.00..8377.83 rows=170 width=128)
  Filter: ((SubPlan 1) < 65::numeric)
  SubPlan 1
 -> Aggregate (cost=16.39..16.40 rows=1 width=32)
 -> Seq Scan on scores (cost=0.00..16.38 rows=3 width=32)
 Filter: ((course)::text = (foo.course)::text)
```

Postranní vnořené dotazy v SQL

motto:

"Following on from the previous point, it's not clear why 'lateral' subqueries are required in any case." — $C.\ J.\ Date$

Definice (postranní vnořený dotaz, angl.: lateral query)

Vnořený dotaz vyskytující se v části FROM vnějšího dotazu se nazývá **postranní**, pokud je uvozen klíčovým slovem LATERAL a je povoleno, aby obsahoval odkazy na sloupce definované tabulkami nebo vnořenými dotazy, které se *vyskytují na levo od něj* v části FROM.

sémantika:

• pro každou n-tici, na jejíž atributy se odkazuje daný postranní dotaz, je daný postranní dotaz vyhodnocen a výsledné n-tice se spojí

Příklad (SQL: Postranní vnořené dotazy)

```
/* scores with additional column of course average scores */
SELECT * FROM
  scores AS foo.
  LATERAL (SELECT avg (score) AS avg_score
 FROM scores
 WHERE course = foo.course) AS bar;
/* equivalently (and more efficiently) without LATERAL */
SELECT * FROM scores
 NATURAL JOTN
(SELECT course, avg (score) AS avg_score
 FROM scores GROUP BY course) AS bar;
```

poznámka:

• v prvním případě by vynechání LATERAL způsobilo chybu

Souhrn vybraných vnořených dotazů v SQL

```
vnořený dotaz (\langle dotaz \rangle musí vracet relaci s jedním atributem):
SELECT * FROM \langle jm\acute{e}no \rangle WHERE \langle atribut \rangle IN (\langle dotaz \rangle)
vnořený dotaz (\langle dotaz \rangle musí vracet singleton):
SELECT * FROM \langle jm\acute{e}no \rangle WHERE \langle atribut \rangle = (\langle dotaz \rangle)
SELECT * FROM \langle jm\acute{e}no \rangle WHERE \langle atribut \rangle \leftarrow (\langle dotaz \rangle)
existenční a univerzální kvantifikace podmínky:
SELECT * FROM \langle jm\acute{e}no \rangle WHERE \langle atribut \rangle <= SOME (\langle dotaz \rangle)
SELECT * FROM \langle jm\acute{e}no \rangle WHERE \langle atribut \rangle <= ALL (\langle dotaz \rangle)
vnořený dotaz na úrovni atributu:
SELECT *, (\langle dotaz \rangle) AS \langle nov\acute{y}\text{-}atribut \rangle FROM \langle jm\acute{e}no \rangle
vnořený dotaz na úrovni jména tabulky:
SELECT * FROM (\langle dotaz \rangle) AS \langle jm\acute{e}no-vno\check{r}en\acute{e}ho-dotazu \rangle
```

Příklad (Tutorial D: Analogie "vnořených dotazů" ze SQL)

```
/* analogy of generally quantified SQL statement */
foo WHERE IS EMPTY (bar RENAME {x AS nx} WHERE NOT (x > nx))
/* analogy of existentially quantified SQL statement */
foo WHERE NOT IS_EMPTY (bar RENAME {x AS nx} WHERE (x > nx))
/* analogy of IN-clause in SQL statement */
foo WHERE NOT IS_EMPTY (bar RENAME {x AS nx} WHERE (x = nx))
/* analogy of the nested restrict-before-join guery in SQL */
(bar WHERE x > 30) JOIN baz
/* analogy of nested query in place of an attribute */
EXTEND foo: {
  /* add new attribute of relational type */
  v := bar RENAME \{x AS nx\} WHERE (x = nx)
```

Nerelační modifikace výpisu dotazu: Třídění

nerelační operace třídění:

- výsledek reprezentuje pořád stejnou relaci
- stojí mimo RM (přidáním do modelu bychom neudrželi 1NF)
- ullet "pořadí" n-tic je pouze věcí výpisu, tj. externí prezentace relace

Tutorial D:

```
\langle rela\check{c}n\acute{i}-v\acute{y}raz \rangle ORDER (DESC \langle atribut_1 \rangle, ASC \langle atribut_2 \rangle, ...)
```

SQL:

```
SELECT * FROM \langle jm\acute{e}no \rangle ORDER BY \langle v\acute{y}raz_1 \rangle DESC, \langle v\acute{y}raz_1 \rangle ASC, ...
```

poznámky:

• implicitní je ASC (vzestupně), volitelné DESC (sestupně)

Nerelační modifikace výpisu dotazu: Ořezání výsledků

nerelační operace třídění:

- výsledek reprezentuje pořád stejnou relaci
- stojí mimo RM (přidáním do modelu bychom neudrželi 1NF)
- "pořadí" n-tic je pouze věcí výpisu, tj. externí prezentace relace

další klauzule v SQL: LIMIT, OFFSET (viz cvičení)

Přednáška 7: Závěr

pojmy k zapamatování:

- agregační funkce, agregace hodnot v relacích
- sumarizační funkce, sumarizace
- vnořené dotazy, typy vnořených dotazů, korelované dotazy
- nerelační modifikace dotazu

použité zdroje:

- Date C. J.: Database in Depth: Relational Theory for Practitioners O'Reilly Media 2005, ISBN 978-0596100124
- Date C. J., Darwen H.: *Databases, Types and the Relational Model* Addison Wesley 2006, ISBN 978–0321399427
- Date C. J.: SQL and Relational Theory: How to Write Accurate SQL Code O'Reilly Media 2011, ISBN 978–1449316402