CS-GY 6083 A: Principles of Database Systems

Relational Algebra and SQL

supplementary material: "Database Management Systems" Sec. 3.6, 4.1, 4.2, 5.1-5.6 class notes

code: Sailors.sql, Query.sql Animals.sql, Query2.sql

Prof. Julia Stoyanovich
Computer Science and Engineering at Tandon
Center for Data Science
New York University

Game of Thrones

Characters

<u>name</u>	house
Eddard	Stark
Jon Snow	Stark
Tyrion	Lannister
Daenerys	Targaryen

Episodes

<u>season</u>	<u>num</u>	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

```
select E.title, C.name, C.house
from Characters C, Episodes E, Appearances A
where C.house = 'Targaryen'
and A.name = C.name
and E.season = A.season
and E.num = A.num
```

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Eddard	1	1
Eddard	1	2
Jon Snow	1	2
Jon Snow	2	1
Jon Snow	2	2
Tyrion	1	1
Tyrion	1	2
Tyrion	2	2
Daenerys	1	2
Daenerys	2	1

What does this query compute? How does it compute its results?

Outline

- Part 1: Relational algebra
- Part 2: SQL (structured query language)
 - Operations on a single relation
 - Combining relations
 - Aggregation
 - Additional SQL features

Select-project-join SQL queries

```
required

from <relation list>
where <condition>
and <condition>
and ...

select E.title, C.name, C.house
from Characters C, Episodes E, Appearances A
where C.house = 'Targaryen'
and A.name = C.name
and E.season = A.season
and E.num = A.num
```

- SPJ queries are the basic, and the most common, kind of a SQL query
- They read from at least one relation
- They return exactly one relation, which may be empty
- Because inputs and outputs are relations, SPJ queries are fully compositional this is called closure

Game of Thrones

Characters

<u>name</u>	house
Eddard	Stark
Jon Snow	Stark
Tyrion	Lannister
Daenerys	Targaryen

Episodes

<u>season</u>	<u>num</u>	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

```
select E.title, C.name, C.house
from Characters C, Episodes E, Appearances A
where C.house = 'Targaryen'
and A.name = C.name
and E.season = A.season
and E.num = A.num
```

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Eddard	1	1
Eddard	1	2
Jon Snow	1	2
Jon Snow	2	1
Jon Snow	2	2
Tyrion	1	1
Tyrion	1	2
Tyrion	2	2
Daenerys	1	2
Daenerys	2	1

Result	title	name	house
	The Kingsroad	Daenerys	Targaryen
	The North Remembers	Daenerys	Targaryen

Enter relational algebra

- SQL queries are compiled into relational algebra statement
- Formally: the data manipulation aspect of the relational model.
 Takes relations as input, produces relations as output.
- Practically: a programming language for relational databases
 - simpler and less powerful than a general programming language
 - easier to learn (for us)
 - easier to make efficient (for the database management system)
- Relational algebra is an algebra: relation variables / constants are operands, operators act on such variables and constants

What is an algebra?

- A system consisting of operators and operands
- We are all familiar with the algebra of arithmetic: operators are + x, operands are constants, like 42, or variables, like x
- Expressions are made up of operators, operands, optionally grouped by parentheses, e.g., (x + 3) / (y 1)

- In relational algebra:
 - operands are variables that stand for relations
 - constants stand for finite relations (think: a particular set of tuples)
 - let's look at operators

Relational algebra operations

- 1. The usual set operations: union U, intersection Ω , set difference \times , but applied to relations (sets of tuples)
- 2. Operations that remove parts of a relation
 - selection removes rows (tuples)
 - projection removes columns (attributes)
- 3. Operations that combine tuples of two relations
 - Cartesian product pairs up tuples in two relations in all possible ways
 - join selectively pairs up tuples from two relations
- 4. A renaming operation changes relation schema, reassigning either relation name or names of attributes

Set operations on relations

Definition: Relations *R* and *S* are union-compatible if their schemas define attributes with the same (or compatible) domains.

Set operations can only be applied to union-compatible relations.

	D	
ſ	T	
4	•	

id	name	age
1	Ann	18
2	Jane	22

(
Ľ	•	

id	name	age
1	Ann	18
3	Mike	21
4	Dave	27

R	\bigcup	S

id	name	age
1	Ann	18
2	Jane	22
3	Mike	21
4	Dave	27

$R \cap S$			
id	name	age	
1	Ann	18	

id	name	age
2	Jane	22

C	/	D
		K

id	name	age
3	Mike	21
4	Dave	27

Note: (1, Ann, 18) appears only once in the result of R U S

Selection

The selection operator, applied to relation R, produces a new relation with a subsets of R's tuples. Tuples in the new relation are those that satisfy some condition c.

Episodes

<u>season</u>	<u>num</u>	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

$\sigma_{viewers>3M}$ Episodes

<u>season</u>	<u>num</u>	title	viewers
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

Note: $\sigma_{C}(R)$ has at most as many rows as R

Projection

The projection operator, applied to relation *R*, produces a new relation with a subsets of *R*'s attributes.

$$\pi_{_{A_1,\,A_2,...,A_n}}(R)$$

Episodes

<u>season</u>	<u>num</u>	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

$\pi_{{}_{season,title}} Episodes$		π_{sec}	π_{season} Episodes	
eason t	itle		saason	

<u>season</u>	title
1	Winter is Coming
1	The Kingsroad
2	The North Remembers
2	The Night Lands

Note:
$$\pi_{A_1,A_2,...,A_n}(R)$$
 has at most as many rows as R

Why not exactly as many?

Cartesian product

The Cartesian product (or cross product) of two relations *R* and *S* is the set of pairs, formed by choosing the first element from *R* and the second element from *S*.

Characters

<u>name</u>	house
Tyrion	Lannister
Daenerys	Targaryen

Episodes

<u>season</u>	<u>num</u>	title
1	1	Winter is Coming
1	2	The Kingsroad

$Characters \times Episodes$

name	house	<u>season</u>	<u>num</u>	title
Tyrion	Lannister	1	1	Winter is Coming
Tyrion	Lannister	1	2	The Kingsroad
Daenery	Targaryen	1	1	Winter is Coming
Daenery	Targaryen	1	2	The Kingsroad

Note: there are exactly |R| * |S| tuples in $R \times S$

Join

The join of two relations R and S is the set of pairs, formed by choosing the first element from R and the second element from S, such that the corresponding tuples in R and S meet some condition c.

Characters

<u>name</u>	house
Tyrion	Lannister
Daenerys	Targaryen

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Jon Snow	2	1
Tyrion	1	1
Tyrion	2	2
Daenerys	1	2

Characters $\triangleright \triangleleft_{name}$ Appearances

<u>name</u>	house	<u>name</u>	<u>season</u>	<u>num</u>
Tyrion	Lannister	Tyrion	1	1
Tyrion	Lannister	Tyrion	2	2
Daenerys	Targaryen	Daenerys	1	2

Note: there are at most |R| * |S| tuples in $R \bowtie_{\mathcal{C}} S$

Join vs. Cartesian product

Conceptually, to compute $R \bowtie_{\mathcal{C}} S$

- 1. compute a Cartesian product R X S
- 2. then compute a selection σ_C (R × S) using the join condition $R \bowtie_C S = \sigma_C (R \times S)$

$$R \bowtie_{R.age < S.age} S = \sigma_{R.age < S.age} (R \times S)$$

R.id	R.name	R.age	S.id	S.name	S.age
1	Ann	18	3	Mike	21
1	Ann	18	4	Dave	27
2	Jane	22	3	Mike	21
2	Jane	22	4	Dave	27

Natural join

The natural join of two relations R and S is a shorthand notation for a join with the condition: the pair up tuples from R and S join if they agree on the values of the *common attributes*.

1	D
I	I

sid	name	gpa
1111	Joe	3.2
2222	Ann	4.0
3333	Mike	3.5

S

sid	did	cid	term	grade
1111	1	210	Fall 2012	Α
2222	1	220	Winter 2013	

$R \bowtie S$

R.sid	R.name	R.gpa	S.sid	S.did	S.cid	S.term	S.grade
1111	Joe	3.2	1111	1	210	Fall 2012	Α
2222	Ann	4.0	2222	1	220	Winter 2013	

Note: there are at most |R| * |S| tuples in $R \bowtie_{\mathcal{C}} S$

Renaming

Sometimes it is necessary to rename a relation, or columns in the relation. For this, we use the renaming operator.

Boats (<u>bid</u>, name, color)

Vessels (vid, handle, shade)

Pvessels(vid, handle, shade) (Boats)

Boats (bid, name, color)

Barges (bid, name, color)

 ρ_{Barges} (Boats)

Relational algebra operations (recap)

- 1. The usual set operations: union U, intersection Ω , set difference \times , but applied to relations (sets of tuples)
- 2. Operations that remove parts of a relation
 - selection removes rows (tuples)
 - projection removes columns (attributes)
- 3. Operations that combine tuples of two relations
 - Cartesian product pairs tuples in two relations in all possible ways
 - join selectively pairs tuples from two relations
- 4. A renaming operation changes relation schema, reassigning either relation name or names of attributes

Behold the simplicity!

- A limited set of operations
- All operations take relations as input and produce relations as output
- No pointers (i.e., no pointer chasing)

A first-order logic - based formalism, aimed specifically at efficiently processing large datasets in bulk

Combining operations into queries

What are the names of students whose GPA is at least 3.5?

- 1. Select those Students tuples that have $gpa \ge 3.5$.
- 2. Get (project) the value of the *name* column for these tuples.

$$\pi_{\text{name}}$$
 ($\sigma_{\text{gpa} \geq 3.5}$ (Students)) name

Ann

Mike

Combining operations into queries

What are the names of students who got an A in any course?

Students

sid	name	gpa
1111	Joe	3.2
2222	Ann	4.0
3333	Mike	3.5

Enrollment

sid	did	cid	term	grade
1111	1	210	Fall 2015	Α
2222	1	220	Winter 2016	

- 1. Join Students with Enrollment (natural join)
- 2. Select only those tuples where grade = A'
- 3. Project the value of the *name* column for the resulting tuples

$$\pi_{\text{name}}$$
 ($\sigma_{\text{grade}='A'}$ (Students \bowtie Enrollment))

Combining operations into queries

What are the names of students who got an A in any course?

Students

sid	name	gpa
1111	Joe	3.2
2222	Ann	4.0
3333	Mike	3.5

Enrollment

sid	did	cid	term	grade
1111	1	210	Fall 2015	А
2222	1	220	Winter 2016	

- 1. Select tuples in *Enrollment* where *grade = 'A'*
- 2. Join these tuples with *Students* (natural join)
- 3. Project the value of the *name* column for the resulting tuples

$$\pi_{\text{name}}$$
 (Students \bowtie ($\sigma_{\text{grade}='A'}$ Enrollment))

We compute the same result by executing operators in a different order!

Sailors (<u>sid</u>, name, rating, age)

rating

10

8

sid

1

name

Dustin

Rusty

Zorba

Julius

Horatio

	• ,
age	
45	
35	
35	

18

25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

List names of boats.

Π_{name} (Boats)

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

List ratings and ages sailors.

Trating, age (Sailors)

List names of sailors who are over 21 years old.

 Π_{name} ($\sigma_{\text{age}>21}$ (Sailors))

 Π_{name} ($\sigma_{\text{color}=\text{red}}$ (Boats)) List names of red boats.

Sailors (sid, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color	
101	Interlake	blue	
102	Interlake	red	
103	Clipper	green	
104	Marine	red	

List ids of boats named Interlake

List ids of boats reserved on 10/10/12

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Examples (solution)

Sailors (sid, name, rating, age) Boats (bid, name, color) Reserves (sid, bid, day)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

List ids of boats named Interlake

$$\pi_{bid}(\sigma_{name=Interlake}(Boats))$$

List ids of boats reserved on 10/10/12

$$\pi_{bid}(\sigma_{day=10/10/12}(\text{Reserves}))$$

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

List ids of sailors who reserved boat 102

 π_{sid} ($\sigma_{bid=102}$ Reserves)

List names of sailors who reserved boat 102

 π_{name} (Sailors \bowtie ($\sigma_{bid=102}$ Reserves))

 π_{name} ($\sigma_{bid=102}$ (Sailors \bowtie Reserves))

both are correct! which is better?

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Reserves (sid, bid, day)

	`	• /
sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

List names of sailors who reserved the red Interlake.

```
\pi Sailors.name (
 Sailors ⋈<sub>S.sid=R.sid</sub> (
 (\sigma_{\text{name=Interlake and color=red}} Boats) \bowtie Reserves))
```

any other way to do this?

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Reserves (sid, bid, day)

	•	• • • • • • • • • • • • • • • • • • • •
sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

List names of boats that were reserved by Horatio.

$$\pi_{Boats.name}$$
 (
 $\sigma_{Sailors.name=Horatio}$ Sailors) $\bowtie_{S.sid=R.sid}$
(Boats $\bowtie_{Reserves}$)

any other way to do this?

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

List days on which some sailor with rating higher than 7 was at sea

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Examples (solution)

Sailors (<u>sid</u>, name, rating, age) Boats (<u>bid</u>, name, color) Reserves (<u>sid</u>, <u>bid</u>, <u>day</u>)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

bid	name	color	
101	Interlake	blue	
102	Interlake	red	
103	Clipper	green	
104	Marine	red	

List days on which some sailor with rating higher than 7 was at sea

 $\pi_{day}((\sigma_{rating>7} Sailors) \bowtie Reserves)$

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Sailors (sid, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

List names and colors of boats that were reserved by Zorba

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Examples (solution)

Sailors (<u>sid</u>, name, rating, age) Boats (<u>bid</u>, name, color) Reserves (<u>sid</u>, <u>bid</u>, <u>day</u>)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

List names and colors of boats that were reserved by Zorba

```
Π Boats.name, Boats.color (
 ((\sigma_{name=Zorba} Sailors) \bowtie Reserves) \bowtie R.bid=B.bid Boats)
```

Renaming

Sometimes it is necessary to rename a relation, or columns in the relation. For this, we use the renaming operator.

Boats (bid, name, color)

Vessels (vid, handle, shade)

Pvessels(vid, handle, shade) (Boats)

Boats (bid, name, color)

Barges (bid, name, color)

 ρ_{Barges} (Boats)

A self-join

A self-join is a join that joins together tuples from two copies of the same table

List all possible heterosexual couples (girl name, boy name), where the boy is older than the girl.

People

id	name	age	gender
1	Ann	18	F
2	Jane	22	F
3	Mike	21	M
4	Dave	27	M

$$\pi$$
 Girls.name, Boys.name (ρ Girls (σ gender= F People) \bowtie Girls.age\rhoBoys (σ gender= M People))

Relational algebra - recap

- Is the data manipulation aspect of the relational model
- Expressions are procedural, in that the order of operators is specified explicitly
- Often several different relational algebra expressions will give the same result (for all valid instances!), but will have different performance characteristics
- SQL can be seen as a declarative implementation of relational algebra

Outline

- Part 1: Relational algebra
- Part 2: SQL
 - Operations on a single relation
 - Combining relations
 - Aggregation
 - Additional SQL features

SQL

- SQL ("seekwel") stands for Structured Query Language
- Made up of 2 parts:
 - Data Definition Language (DDL) used to create or modify a relational schema
 - Data Manipulation Language (DML) used to retrieve or modify data in a schema
 - We call SQL statements queries

SQL, relational algebra, do we need both?

Characters

<u>name</u>	house
Eddard	Stark
Jon Snow	Stark
Tyrion	Lannister
Daenerys	Targaryen

Episodes

<u>season</u>	<u>num</u>	title	viewers
1	1	Winter is Coming	2.2 M
1	2	The Kingsroad	2.2 M
2	1	The North Remembers	3.9 M
2	2	The Night Lands	3.8 M

Characters

Appearances

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Eddard	1	1
Eddard	1	2
Jon Snow	1	2
Jon Snow	2	1
Jon Snow	2	2
Tyrion	1	1
Tyrion	1	2
Tyrion	2	2
Daenerys	1	2
Daenerys	2	1

SQL, relational algebra, do we need both?

Characters

<u>name</u>	house
Eddard	Stark
Jon Snow	Stark
Tyrion	Lannister
Daenerys	Targaryen

Episodes

	<u>season</u>	<u>num</u>	title	viewers
	1	1	Winter is Coming	2.2 M
ľ	1	2	The Kingsroad	2.2 M
	2	1	The North Remembers	3.9 M
	2	2	The Night Lands	3.8 M

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Eddard	1	1
Eddard	1	2
Jon Snow	1	2
Jon Snow	2	1
Jon Snow	2	2
Tyrion	1	1
Tyrion	1	2
Tyrion	2	2
Daenerys	1	2
Daenerys	2	1

SQL, relational algebra, do we need both?

Characters

<u>name</u>	house
Eddard	Stark
Jon Snow	Stark
Tyrion	Lannister
Daenerys	Targaryen

Episodes

	<u>season</u>	<u>num</u>	title	viewers
	1	1	Winter is Coming	2.2 M
	1	2	The Kingsroad	2.2 M
L	2	1	The North Remembers	3.9 M
	2	2	The Night Lands	3.8 M

Characters

Appearances 39

Appearances

<u>name</u>	<u>season</u>	<u>num</u>
Eddard	1	1
Eddard	1	2
Jon Snow	1	2
Jon Snow	2	1
Jon Snow	2	2
Tyrion	1	1
Tyrion	1	2
Tyrion	2	2
Daenerys	1	2
Daenerys	2	1

How do we pick a good rewriting?

Good question! The answer: we don't!

- Rewriting SQL queries into relational algebra statements (or some similar representation) is the job of the query optimizer
- We, people, do what we do well: specify what we want to compute using SQL
- The system does what it does well: decides on an efficient query evaluation procedure - how to compute the result
- I got one word for you declarativeness!

Architecture of a typical DBMS

Overview of query optimization

Given a SQL query, there may be different execution plans that produce the same result but that have different performance characteristics

- Goal of query optimization: find an efficient query execution plan for a given query
- Query execution plan is represented by a tree of relational algebra operators, annotated with a choice of an algorithm for each operator
- The optimizer also decides how to access data in a particular relation, i.e., which access path to use

Operations on a single relation

R

id	name	age	gender
1	Ann	18	F
2	Jane	22	F
3	Mike	21	М
4	Dave	27	М

Given a relation *R*, return a new relation *R*' that contains a subset of the rows / columns from *R*

Selection in SQL

$$\sigma_{C}(R)$$

select *
from R
where C

R

id	name	age	gender
1	Ann	18	F
2	Jane	22	F
3	Mike	21	M
4	Dave	27	M

$$\sigma_{age \geq 21}(R)$$

id	name	age	gender
2	Jane	22	F
3	Mike	21	M
4	Dave	27	M

$$\sigma_{age \geq 21 \, AND \, gender='M'}(R)$$

```
select *
from R
where age >= 21
and gender ='M'
```

id	name	age	gender
3	Mike	21	M
4	Dave	27	M

Projection in SQL

$$\pi_{\scriptscriptstyle A_1,\,A_2,...,A_n}(R)$$

select A_1 , A_2 , ..., A_n from R

R

id	name	age	gender
1	Ann	18	F
2	Jane	22	F
3	Mike	21	М
4	Dave	27	М

$$\pi_{id,name}(R)$$

select id, name from R

id	name
1	Ann
2	Jane
3	Mike
4	Dave

select gender
from R

SQL queries compute bags, not sets!

- A bag (aka a multi-set) is an unordered collection with duplicates
- This is unlike a set, which is also unordered, but there are no duplicates
- Relational model, relational algebra work with sets
- SQL works with bags
- Why bags: efficiency of implementation is the main reason

1	
I	I

id	name	age	gender
1	Ann	18	F
2	Jane	22	F
3	Mike	21	M
4	Dave	27	М

We use distinct to covert from a bag to a set

Combining selection and projection

$$\pi_{A_1,A_2,\ldots,A_n}(\sigma_C(R))$$

What are the names of students whose GPA is at least 3.5?

Students

sid	name	gpa
1111	Joe	3.2
2222	Ann	4.0
3333	Mike	3.5

$$\pi_{name}(\sigma_{gpa \geq 3.5}(Students))$$

select name
from Students
where gpa >= 3.5

Examples

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color)

bid	name	color	
101	Interlake	blue	
102	Interlake	red	
103	Clipper	green	
104	Marine	red	

Reserves (sid, bid, day)

sid	bid	day	
1	101	10/10/12	
1	102	10/10/12	
1	101	10/7/12	
2	102	11/9/12	
2	102	7/11/12	
3	101	7/11/12	
3	102	7/8/12	
4	103	19/9/12	

- (a) List names of boats.
- (b) List ratings and ages sailors.
- (c) List names of sailors who are over 21 years old.
- (d) List names of red boats.
- (e) List ids of boats that have ever been reserved.

String expressions

Sailors (sid, name, rating, age) Boats (bid, name, color) Reserves (sid, bid, day)

Find name, age, 2*rating of all sailors whose name starts with A or contains 'ust' as a substring starting from position 2

QI in Query.sql

```
select name, age, rating * 2 as twice_the_rating
from Sailors
where name like 'A%' or name like '_ust%';
```

- as is a way to name a field in the result
- % denotes 0 or more arbitrary characters
- denotes exactly 1 arbitrary characterlike is used for string matching

Expressions and strings: examples

Sailors (sid, name, rating, age) Boats (bid, name, color) Reserves (sid, bid, day)

Find names, sids of sailors whose rating * 5 is less than their age

select name, sid

```
select name, sid
from Sailors
where rating * 5 < age</pre>
```

Find names, sids of sailors whose names contain the letter *u*

```
select name, sid
from Sailors
where name like '%u%'
```

Null values

- null stands for a missing / unknown / inapplicable value
- SQL provides special comparison operators for null (cannot use = <>!=)

Sailors (sid, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

select *
from Sailors
where rating is not null;

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18

generation

select *
from Sailors
where rating is null;

sid	name	rating	age
5	Julius	null	25

Null values (II)

- null stands for a missing / unknown / inapplicable value
- SQL provides special comparison operators for null (cannot use = < > !=)

Sailors (sid, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

Q6

select sid, rating * 0
from Sailors;

sid	rating
1	0
2	0
3	0
4	0
5	null

The value of rating * 0 for sid = 5 is null, not 0!

Renaming attributes

Q7

select sid as sailor_id, rating / 10 as normalized_rating
from Sailors;

the as keyword is optional

select sid sailor_id, rating / 10 normalized_rating
from Sailors;

sailor_id	normalized_rating
1	0.7
2	1
3	0.5
4	0.8
5	null

Renaming relations

```
g select S.sid, S.rating / 10 as normalized_rating
from Sailors S;
```

sid	normalized_rating
1	0.7
2	1
3	0.5
4	0.8
5	null

Sorting results

- Sets and bags are unordered collections
- Sometimes we want to see results in sorted order, an order by clause allows us to do this

- 1. compute the result of $\; \pi_{A_i,A_j,...,A_n}(\sigma_{\scriptscriptstyle C}(R))$
- 2. sort the result by A_k , break ties by A_l ,, break ties by A_m
- 3. the optional desc keyword after each column specifies descending (higher to lower) sort order; the default order is ascending (lower to higher)

Sorting results: example

Retrieve all reservations sorted by sid, with ties broken by bid

Q9

select *
from Reserves
order by sid, bid

sid	bid	day
1	101	10/10/12
1	101	10/7/12
1	102	10/10/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Retrieve all reservations sorted by sid (descending), with ties broken by bid (ascending)

Q10

select *
from Reserves
order by sid desc, bid

sid	bid	day
4	103	19/9/12
3	101	7/11/12
3	102	7/8/12
2	102	11/9/12
2	102	7/11/12
1	101	10/10/12
1	101	10/7/12
1	102	10/10/12

Examples

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius		25

Boats (<u>bid</u>, name, color) Reserves (<u>sid</u>, <u>bid</u>, <u>day</u>)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

- (a) Find the color of a boat named clipper.
- (b) Find all sailors who are 35 or older, sort them by name.
- (c) List the names of red boats, sorted by boat id.
- (d) Find all boats that are either red or called Interlake.

Combining relations

R

id	name	age	gender
1	Ann	18	F
2	Jane	22	F
3	Mike	21	М
4	Dave	27	М

Informally: given relations R, S, return a new relation T that contains some combination of tuples from R, S

S

id	major	gpa
1	Math	3.7
2	CS	3.8
3	English	3.8
4	Philosophy	3.2

Cartesian product

List all pairs of Girls (G) and Boys (B)

G

id	name	age
1	Ann	18
2	Jane	22

\boldsymbol{B}

id	name	age
3	Mike	21
4	Dave	27

$$G \times B$$

G.id	G.name	G.age	B.id	B.name	B.age
1	Ann	18	3	Mike	21
1	Ann	18	4	Dave	27
2	Jane	22	3	Mike	21
2	Jane	22	4	Dave	27

List all pairs of Girls (G) and Boys (B) that involve Ann

$$\sigma_{G.name='Ann'}(G \times B)$$

G.id	G.name	G.age	B.id	B.name	B.age
1	Ann	18	3	Mike	21
1	Ann	18	4	Dave	27

Cartesian product

List all pairs of Girls (G) and Boys (B) where the girl is younger than the boy

G

id	name	age
1	Ann	18
2	Jane	22

 \boldsymbol{B}

id	name	age
3	Mike	21
4	Dave	27

$$\sigma_{G.age} < B.age (G \times B)$$

select	*			
from	G,	В		
where	G.	age	<	B.age

G.id	G.name	G.age	B.id	B.name	B.age
1	Ann	18	3	Mike	21
1	Ann	18	4	Dave	27
2	Jane	22	4	Dave	27

or is this a join?

$$G \bowtie_{G.age < B.age} B = \sigma_{G.age < B.age} (G \times B)$$

yes, both are right, both are expressed by the same SQL query!

Join

Students

sid	name	gpa
1111	Joe	3.2
2222	Ann	4.0
3333	Mike	3.5

Enrollment

sid	did	cid	term	grade
1111	1	210	Fall 2012	Α
2222	1	220	Winter 2013	null

List the name, GPA and enrollment information for all students who have been enrolled in a course.

Students ⋈ Enrollment

S.name	S.gpa	E.did	E.cid	E.term
Joe	3.2	1	210	Fall 2012
Ann	4	1	220	Winter 2013

Note that renaming relations is handy here

Join

Students

sid	name	gpa
1111	Joe	3.2
2222	Ann	4.0
3333	Mike	3.5

Enrollment

sid	did	cid	term	grade
1111	1	210	Fall 2012	Α
2222	1	220	Winter 2013	null

List the name, GPA and enrollment information for all students who have been enrolled in a course and have a grade for that course.

Students $\bowtie \sigma_{E.grade \ is \ not \ null}$ (Enrollment) $\sigma_{E.grade \ is \ not \ null}$ (Students $\bowtie Enrollment$)

S.sid	E.did	E.cid	E.term
1111	1	210	Fall 2012
2222	1	220	Winter 2013

```
select S.name, S.gpa, E.did, E.cid, E.term
from Students S, Enrollment E
where S.sid = E.sid
and E.grade is not null
```

Note that the same SQL query corresponds to both relational algebra statements.

SQL is declarative

Students $\bowtie \sigma_{E.grade is not null}$ (Enrollment)

σ E.grade is not null (Students ⋈ Enrollment)

```
select S.name, S.gpa, E.did, E.cid, E.term
from Students S, Enrollment E
where S.sid = E.sid
```

- A relational algebra statement specifies the order of operations
 - the first statement first selects and then joins, while the second first joins and then selects
 - in a sense, we have to specify both what to compute and how to compute it
- Both relational algebra statements return the same result, but the processing costs differ
- SQL queries are declarative: we only say what to compute not how
- This makes it easier for us, and leads to a more efficient query execution plan (because the database engine knows best)

Sailors (sid, name, rating, age) Boats (bid, name, color) Reserves (sid, bid, day)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Find names of sailors who have reserved boat 101

select S.name Sailors S, Reserves R from where S.sid = R.sidand R.bid = 101

Sailors (sid, name, rating, age) Boats (bid, name, color) Reserves (sid, bid, day)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Find ages of sailors who have reserved a red boat

select S.age from Sailors S, Reserves R, Boats B where S.sid = R.sid and R.bid = B.bidand B.color = 'red'

Sailors (<u>sid</u>, name, rating, age) Boats (<u>bid</u>, name, color) Reserves (<u>sid</u>, <u>bid</u>, <u>day</u>)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Find unique ages of sailors who have reserved a red boat

select distinct S.age Sailors S, Reserves R, Boats B from where S.sid = R.sidand R.bid = B.bid B.color = 'red' and

How do we read a SQL query?

```
select S.name, B.name, R.day
from Sailors S, Reserves R, Boats B
where S.sid = R.sid
and R.bid = B.bid
and B.color = 'green'
order by S.name, R.day
```

- First, look at the from clause which tables are being used
- Next, look at the where where clause what are the selection and join conditions
- Then, look at the select clause which columns are used in the result
- Finally, if required, think about the order in which results are returned

To write queries, think in the same order: from, where, select, order by.

Sailors (sid, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Reserves (sid, bid, day)

	•	• /	
sid	bid	day	
1	101	10/10/12	
1	102	10/10/12	
1	101	10/7/12	
2	102	11/9/12	
2	102	7/11/12	
3	101	7/11/12	
3	102	7/8/12	
4	103	19/9/12	

Find unique names and ratings of sailors who have reserved a boat named Interlake and whose name contains the letter 'u'.

Find days of reservations made for a red boat by a sailor who is under 40 years old.

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

Boats (<u>bid</u>, name, color)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Find unique names and ratings of sailors who have reserved a boat named Interlake and whose name contains the letter 'u'.

Q14

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

name	rating
Dustin	7
Rusty	10

Sailors (<u>sid</u>, name, rating, age)

sid	name	rating	age
1	Dustin	7	45
2	Rusty	10	35
3	Horatio	5	35
4	Zorba	8	18
5	Julius	null	25

Boats (<u>bid</u>, name, color) Reserves (<u>sid</u>, <u>bid</u>, <u>day</u>)

bid	name	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

Find days of reservations made for a red boat by a sailor who is under 40 years old.

day 11/9/12 7/11/12 7/8/12

Union, Intersect, Except

Find unique sids and names of sailors who have reserved a red or a blue boat

Q16

```
select distinct S.sid, S.name
from Sailors S, Boats B, Reserves R
where S.sid = R.sid and B.bid = R.bid
and (B.color = 'red' or B.color = 'blue')
```

Find unique sids and names of sailors who have reserved a

red and a blue boat

Q17

Difficult to understand, is there an easier way?

Union, Intersect, Except

Find unique sids, names of sailors who have reserved a red or a blue boat

```
Option I
 select distinct S.sid, S.name
 from Sailors S, Boats B, Reserves R
 016
 where S.sid = R.sid and B.bid = R.bid
 and (B.color = 'red' or B.color = 'blue')
Option 2
 select S.sid, S.name
 Sailors S, Boats B, Reserves R
 where S.sid = R.sid and B.bid = R.bid
 and
 B.color = 'red'
 > UNION
 select S.sid, S.name
 Sailors S, Boats B, Reserves R
 from
 where S.sid = R.sid and
 B.bid = R.bid
 B.color = 'blue';
 and
```

note no "distinct" in Q18: UNION eliminates duplicates

Union, Intersect, Except

Find unique sids, names of sailors who have reserved a red and a blue boat

```
select distinct S.sid, S.name
Option I
 Sailors S, Boats B1, Reserves R1,
 from
 Boats B2, Reserves R2
 where S.sid = R1.sid and B1.bid = R1.bid
 S.sid = R2.sid and B2.bid = R2.bid
 and
 B1.color = 'red'
 and
 B2.color = 'blue';
 and
Option 2
 select S.sid, S.name
 Sailors S, Boats B, Reserves R
 where S.sid = R.sid and
 B.bid = R.bid
 and
 B.color = 'red'
 ➤ INTERSECT
 select S.sid, S.name
 Sailors S, Boats B, Reserves R
 from
 where S.sid = R.sid and
 B.bid = R.bid
 B.color = 'blue';
 and
```

note no "distinct" in Q19: UNION eliminates duplicates

Union, Intersect, Except

Find unique sids, names of sailors who have reserved a red but not a blue boat

Option 1: involves correlated subqueries, will see later

```
Option 2
 select S.sid, S.name
 from Sailors S, Boats B, Reserves R
 where S.sid = R.sid and B.bid = R.bid
 and B.color = 'red'

EXCEPT
 select S.sid, S.name
 from Sailors S, Boats B, Reserves R
 where S.sid = R.sid and B.bid = R.bid
 and B.color = 'blue';
```

note no "distinct" in Q20: EXCEPT eliminates duplicates

To use set operators...

... we must make sure that the sets involved in the UNION / INTERSECT / EXCEPT are union-compatible, i.e., tuples have the same number of fields, and fields are of compatible types.

```
select S.sid, S.name from Sailors S
UNION
select R.sid, R.day from Reserves R;
```

ERROR: UNION types character varying and date cannot be matched LINE 3: select R.sid, R.day from Reserves R;

Find unique names, bids of boats that have been reserved by sailors with rating > 7

```
select distinct B.name, B.bid
from Boats B, Reserves R, Sailors S
where B.bid = R.bid
and R.sid = S.sid
and S.rating > 7
```

Find unique names, bids of boats that have been reserved by sailors with rating > 7 or rating < 5

```
select distinct B.name, B.bid
from Boats B, Reserves R, Sailors S
where B.bid = R.bid
and R.sid = S.sid
and (S.rating > 7 or S.rating < 5)</pre>
```

Q22

note no "distinct" in Q23: UNION eliminates duplicates

```
select B.name, B.bid
 Boats B, Reserves R, Sailors S
from
where B.bid = R.bid
and R.sid = S.sid
 S.rating > 7
and
UNION
select B.name, B.bid
 Boats B, Reserves R, Sailors S
from
where B.bid = R.bid
 R.sid = S.sid
and
 S.rating < 5
and
```

Find names and bids of boats that have been reserved by sailors with rating > 7 and rating < 5

Q24*

Find names, bids of boats that have been reserved by sailors with rating > 7 but not rating < 5

Q25*

Find bids of boats that have been reserved by sailors with rating > 7 and rating < 5

Q24

Find bids of boats that have been reserved by sailors with rating > 7 but not rating < 5

Q25

Nested queries

- Sometimes, it is necessary to embed (i.e., nest) a query within a query (usually in the *from* or in the where clause)
- This is needed when we have to refer to a value that must itself be computed
- The embedded query is usually called a subquery
- You can nest queries within nested queries within nested queries....

Nested queries

Find names of sailors who have reserved boat 103

```
Option | select S.name | from Sailors S, Reserves R | where S.sid = R.sid | and R.bid = 103 |

Option 2 | select S.name | from Sailors S | where S.sid in (select R.sid | from Reserves R | where R.bid = 103)
```

- subquery computes sids of sailors who reserved boat 103
- top-level query gets names of sailors whose sids are in this (multi)set

Nested queries: examples

Find names of sailors who have reserved a red boat

Option I Q28 select S.name from Boats B, Reserves R, Sailors S where B.bid = R.bid and R.sid = S.sid and B.color = 'red' Option 2

Nested queries: more examples

Write two queries that compute this: one nested query and one using join.

Find unique colors of boats that were reserved by sailors with rating >7.

Q30*

Find unique names of boats that were reserved during the month of October.

(to get reservations made during the month of October: select * from Reserves where to_char(day, 'Mon') = 'Oct')

Q31*

Nested queries: more examples

Write two queries that compute this: one nested query and one using join.

Find unique colors of boats that were reserved by sailors with rating >7.

Q30.a

Q30.Ł

Nested queries: more examples

Write two queries that compute this: one nested query and one using join.

Find unique names of boats that were reserved during the month of October.

(to get reservations made during the month of October: select * from Reserves where to_char(day, 'Mon') = 'Oct')

Q31.a

Q31.b

Nested queries: examples

Find names of sailors who have never reserved a red boat

What does this query compute?

```
select S.name
from Sailors S
where S.sid in (select R.sid
from Reserves R
where R.bid not in (select B.bid
from Boats B
where B.color = 'red'))
```

Aggregation

- In addition to retrieving data, we can use SQL to summarize / help analyze it.
- SQL supports operations for computing aggregate values of any column A
 - COUNT ([DISTINCT] A) the number of (unique) values in the A column
 - SUM ([DISTINCT] A) the sum of all (unique) values in the A column
 - AVG ([DISTINCT] A) the average of all (unique) values in the A column
 - MIN (A) the minimum value in the A column
 - MAX (A) the maximum value in the A column

Aggregation: examples

Find the average age of sailors with a rating of 10

```
Select AVG(age)
from Sailors
where rating = 10
```

Find the number of sailors

Q38 select COUNT(*) ← think of * as shorthand for all columns from Sailors

Find the number of sailors, their average age, and minimum rating

```
Q39 select COUNT(*), AVG(age), MIN(rating) from Sailors
```

Find the name and age of the oldest sailor

```
Take 1 (doesn't work!) select name, MAX(age) as age from Sailors
```

Rule 1: a query that uses aggregate operators must use only aggregate operators in the select clause, unless the query contains a *group by* clause (we'll see this next).

Take 2 (works)

```
940 select S1.name, S1.age
from Sailors S1
where S1.age = (select max(S2.age) from Sailors S2)
```

this is also an example of a nested query in the *where* clause

Count the number of sailors

```
select COUNT(*) quality from Sailors Q38
```

Count the number of sailor ages

```
select COUNT(age)
from Sailors
```

Count the number of unique sailor ages

```
select COUNT(distinct age)
from Sailors
```

Count the number of sailor ages, and of unique sailor ages

```
select COUNT(distinct age) num_unique_ages, COUNT(age) num_ages
from Sailors
```

What about rating, rather than age?

Find the number of sailors who are older than the oldest sailor with the rating of 10

Q42*

List sids, names of sailors with an above average rating Q43*

Find the number of sailors who are older than the oldest sailor with the rating of 10

Q42

List sids, names of sailors with an above average rating Q43

Find the age of the youngest sailor for each rating level

```
select MIN(age)select MIN(age)select MIN(age)from Sailorsfrom Sailorsfrom Sailorswhere rating = 1where rating = 2where rating = 3
```

••••

```
select MIN(age) select MIN(age) select MIN(age) from Sailors from Sailors where rating = 8 where rating = 9 where rating = 10
```

Find the age of the youngest sailor for each rating level

```
Q44
```

```
select rating, MIN(age)
from Sailors
group by rating
```

Rule 1: a query that uses aggregate operators must use only aggregate operators in the select clause, unless the query contains a *group by* clause.

Rule 2: all non-aggregate columns in the target-list must appear in the *group by* clause

Find the age of the youngest sailor for each rating level

```
select rating, MIN(age)
from Sailors
group by rating
```

Find the age of the youngest sailor for each rating level, such that there are at least two sailors with that rating

```
select rating, MIN(age)
from Sailors
group by rating
having count(*) > 1
```

Rule 1: a query that uses aggregate operators must use only aggregate operators in the select clause, unless the query contains a *group by* clause.

Rule 2: all non-aggregate columns in the *select* clause must appear in the *group by* clause

Rule 3: only non-aggregate columns used in the *group by* may appear as non-aggregate columns in the *having* clause.

But we usually only use aggregate columns in the *having* clause anyway.

Find the number of reservations for each boat that was reserved at least 3 times.

Q46*

Find the bid, name of each red boat that has been reserved, along with an average rating and minimum age of sailors who have reserved that boat.

Q47*

Find the number of reservations for each boat that was reserved at least 3 times.

Q46

Find the bid, name of each red boat that has been reserved, along with an average rating and minimum age of sailors who have reserved that boat.

Q47

Find the number of boat reservations by each sailor who is at least 20 years old.

Q48*

Find the number of boat reservations by each sailor who has made at least 2 reservations.

Q49*

Find the number of boat reservations by each sailor who is at least 20 years old.

Q48

Find the number of boat reservations by each sailor who has made at least 2 reservations.

Q49

Sorting results: more example

Retrieve all information about reservations, sorted by bid

Q50

```
select *
from Reserves
order by bid
```

Retrieve all information about reservations, sorted by bid (descending), with ties broken by sid (ascending)

Q51

```
select *
from Reserves
order by bid desc, sid
```

Retrieve bids of all reserved boats, along with the number of times they were reserved, and the average sailor rating, sorted by average sailor rating

Q52

```
select R.bid, count(*) num_reservations, avg(S.rating) avg_rating
from Reserves R, Sailors S
where R.sid = S.sid
group by R.bid
order by avg_rating
```

Additional SQL features

- Outer joins
- Database modifications
- Views

Running example

Animals (<u>aid</u>, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (<u>hid</u>, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of animals and names of their habitats

Q60

animal_name	habitat_name
elephant	African savanna
giraffe	African savanna
whale	North Pacific ocean
dolphin	North Pacific ocean

Left outer join

Animals (<u>aid</u>, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (hid, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of animals and, if their habitat is known, also list

their habitat.

Q61

animal_name	habitat_name
elephant	African savanna
giraffe	African savanna
whale	North Pacific ocean
dolphin	North Pacific ocean
okapi	null

Right outer join

Animals (<u>aid</u>, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (<u>hid</u>, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of habitats and, if there are animals inhabiting them, also list names of these animals.

Q62

animal_name	habitat_name
elephant	African savanna
giraffe	African savanna
whale	North Pacific ocean
dolphin	North Pacific ocean
null	Eurasian tundra

Full outer join

Animals (<u>aid</u>, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (<u>hid</u>, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of animals and names of habitats where they live. If no habitat is known for an animal, or no animal is known to live in a

habitat - list these anyway.

Q63

animal_name	habitat_name
elephant	African savanna
giraffe	African savanna
whale	North Pacific ocean
dolphin	North Pacific ocean
null	Eurasian tundra
okapi	null

Join vs. outer join

Animals (<u>aid</u>, name, hid)

A.aid	A.name	A.hid
1	elephant	101
3	whale	102
5	okapi	null

Habitats (<u>hid</u>, name)

H.hid	H.name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

select *
from Animals A, Habitats H
where A.hid = H.hid

$$\sigma_{A,hid=H,hid}(Animals \times Habitats)$$

A.aid	A.name	A.hid	H.hid	H.name
1	elephant	101	101	African savanna
1	elephant	101	102	North Pacific ocean
1	elephant	101	103	Eurasian tundra
3	whale	102	101	African savanna
3	whale	102	102	North Pacific ocean
3	whale	102	103	Eurasian tundra

Join vs. outer join

Animals (<u>aid</u>, name, hid)

A.aid	A.name	A.hid
1	elephant	101
3	whale	102
5	okapi	null

Habitats (<u>hid</u>, name)

H.hid	H.name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

```
select *
from Animals A full outer join Habitats H
on A.hid = H.hid
```

	A.aid	A.name	A.hid	H.hid	H.name	
	1	elephant	101	101	African savanna	*
	3	whale	102	102	North Pacific ocean	join
left	5	okapi	null	null	null	! — _ 4
outer	null	null	null	103	Eurasian tundra	right outer

Examples

```
select A.name as animal_name, H.name as habitat_name
from Animals A left outer join Habitats H
on (A.hid = H.hid)
where A.name like '%o%'
```

```
select H.name as habitat_name, count(*)
from Animals A full outer join Habitats H
on (A.hid = H.hid)
group by H.name
having count(*) = 1
```

compare results of Q65 and Q66!

```
select H.name as habitat_name, count(*)
from Animals A, Habitats H
where A.hid = H.hid
group by H.name
having count(*) = 1
```

Animals (<u>aid</u>, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (<u>hid</u>, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of habitats that are not known to be inhabited by any animals.

Q67

Animals (<u>aid</u>, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (hid, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of habitats that are not know to be inhabited by any animals.

```
gelect H.name as habitat_name
from Habitats H left outer join Animals A
on (H.hid = A.hid)
where A.hid is null

gelect H.name as habitat_name
from Animals A right outer join Habitats H
on (H.hid = A.hid)
where A.hid is null
```

Animals (aid, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	null

Habitats (<u>hid</u>, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

List names of habitats that are not know to be inhabited by any animals.

```
Q67.C select H.name as habitat_name from Habitats H where H.hid in (
select hid from Habitats EXCEPT select hid from Animals
)
```

```
select H.name as habitat_name
  from Habitats H
EXCEPT
select H.name
  from Animals A, Habitats H
where A.hid = H.hid
```

Database modifications

Insertion

```
insert into R (A_1, A_2, ..., A_n) values (v_1, v_2, ..., v_n)
```

```
Q68 insert into Animals (aid, name, hid) values (6, 'zebra', 101)
```

```
Q69 insert into Animals (aid, name) values (7, 'rhinoceros')
```

Deletion

delete from R where <condition>

```
Q70 delete from Animals where name = 'zebra'
```

```
7 delete from Animals where hid = 102
```

```
Q72 delete from Animals where hid is null
```

Updates

update R set <new value assignment> where <condition>

```
73update Animals
set hid = 101
where hid is null
```

```
274 update Animals
set name = upper(name),
hid = 101
```

Views

A view is a table whose rows are not explicitly stored in the database but are computed as needed from a view definition.

- Recall that SQL is a closed (compositional) language: every query returns a relation that can be used as input to other queries
- That is, technically, every SQL query defines a view
- If we want to refer to the query (and its results) frequently it's worthwhile to create a view so we can refer to that query by name

```
create view African_Animals (aid, name)
as select A.aid, A.name
from Animals A, Habitats H
where A.hid = H.hid
and H.name like `%Africa%`
```

Views

```
create view African_Animals (aid, name)
as select A.aid, A.name
from Animals A, Habitats H
where A.hid = H.hid
and H.name like '%Africa%'
```

select * from African_Animals African_Animals (aid, name)

aid	name	
1	elephant	
2	giraffe	

insert into Animals (aid, name, hid)
values (6, 'gazelle', 101)

select * from African_Animals

African_Animals (<u>aid</u>, name)

aid	name
1	elephant
2	giraffe
6	gazelle

Habitats (<u>hid</u>, name)

hid	name
101	African savanna
102	North Pacific ocean
103	Eurasian tundra

Animals (aid, name, hid)

aid	name	hid
1	elephant	101
2	giraffe	101
3	whale	102
4	dolphin	102
5	okapi	
6	gazelle	101

Materialized views

```
create materialized view High_Utilizers (sid, num_res)
as select sid, count(*)
```

from Reserves

group by sid

having count(*) >= 2

select * from High_Utilizers

sid	num_res
1	3
2	2
3	3

insert into Reserves (sid, hid, day)
values (4, 102,'10-Oct-2020')

select * from High_Utilizers

sid	num_res
1	3
2	2
3	3

Reserves (sid, bid, day)

sid	bid	day
1	101	10/10/12
1	102	10/10/12
1	101	10/7/12
2	102	11/9/12
2	102	7/11/12
3	101	7/11/12
3	102	7/8/12
4	103	19/9/12

select sid, count(*)
 from Reserves
 group by sid
 having count(*) >= 2

sid	num_res
1	3
2	2
3	3
4	2