

Database Management Systems - I, CS 157A

SQL JOIN, Aggregate, Grouping, HAVING and DML Clauses

JOIN

Database Logical and Physical JOIN Operators Overview

Join (Logical Join) Operators

Inner Join:

- Cross Join (X): cartesian product
- \Box Equi-Join (where R1.col1 = R2.col2): cross join with equality predicates only
- □ Natural Join (⋈): cross join with union of the attributes of the two relations
- \square Theta Join (\bowtie_c): like natural join but we apply a boolean-valued condition

Outer Join:

- □ Left Outer Join (left join): for every tuple on left relation, join with every tuple on the right relation and if none matches the condition return a tuple with left side and NULLs for the right side relation
- Right Outer Join (right join): opposite of the left join
- Full Outer Join (full join): union of left join and right join
- Self Join: joining table to itself

Database Logical and Physical Operators Overview

Physical Operators (Ch 15.1)

Physical Join Operators

- Nested Join: every outer element is tested against the inner table
- Merge Join: Efficient if both tables are already sorted on the join attribute
- Hash Join: Only used for equi-join

Sort Scan

. . .

Cartesian Products

- A Cartesian product is formed when:
 - A join condition is omitted
 - A join condition is invalid
 - □ All rows in the first table are joined to all rows in the second table
- To avoid a Cartesian product, always include a valid join condition

Outer joins - Details

- R OUTER JOIN S is the core of an outerjoin expression. It is modified by:
 - 1. Optional NATURAL in front of OUTER.
 - 2. Optional ON <condition> after JOIN.
 - Optional LEFT, RIGHT, or FULL before Only one
 - ◆ LEFT = pad dangling tuples of R only.
 - RIGHT = pad dangling tuples of S only.
 - ◆ FULL = pad both; this choice is the default.

of these

Left Outer Join

 Display all the rows in the EMPLOYEES table, which is the left table, even if there is no match in the DEPARTMENTS table

Right Outer Join

 Display all the rows in the DEPARTMENTS table, which is the right table, even if there is no match in the EMPLOYEES table

Full Outer Join

Display all the rows in the EMPLOYEES table, even if there is no match in the DEPARTMENTS table. Also display all the rows in the DEPARTMENTS table, even if there is no match in the EMPLOYEES table.

Aggregate

Aggregations

- SUM, AVG, COUNT, MIN, and MAX can be applied to a column in a SELECT clause to produce that aggregation on the column.
- Also, COUNT(*) counts the number of tuples.

Example: Aggregation

■ From Sells(bar, beer, price), find the average price of Bud in all bars:

```
SELECT AVG(price)
FROM Sells
WHERE beer = 'Bud';
```

Eliminating Duplicates in an Aggregation

- Use DISTINCT inside an aggregation.
- Example: find the number of different prices charged for Bud:

```
SELECT COUNT (DISTINCT price)
FROM Sells
WHERE beer = 'Bud';
Aggregation
```


NULL's Ignored in Aggregation

- NULL never contributes to a sum, average, or count, and can never be the minimum or maximum of a column.
- But if there are no non-NULL values in a column, then the result of the aggregation is NULL.
 - Exception: COUNT of an empty set is 0.

Example: Effect of NULL's


```
SELECT count(*)
FROM Sells
WHERE beer = 'Bud';
```

The number of bars that sell Bud.

Sells(bar, beer, price)

```
SELECT count(*)
FROM Sells
WHERE (beer = 'Bud' AND price = xxx);
```

The number of bars that sell Bud at a known price.

GROUP-BY

Grouping

- We may follow a SELECT-FROM-WHERE expression by GROUP BY and a list of attributes.
- The relation that results from the SELECT-FROM-WHERE is grouped according to the values of all those attributes, and any aggregation is applied only within each group.

Example: Grouping

■ From Sells(bar, beer, price), find the average price for each beer:

```
SELECT beer, AVG (price)
FROM Sells
GROUP BY beer;
```

beer	AVG(price)	
Bud	2.33	

Example: Grouping

From Sells(bar, beer, price) and Frequents(drinker, bar), find for each drinker the average price of Bud at the bars they frequent:

SELECT drinker, AVG(price)

FROM Frequents, Sells

WHERE beer = 'Bud' AND

Frequents.bar = Sells.bar

GROUP BY drinker;

Compute all

<drinker-bar-price> triples for Bud.

Then group them by drinker.

- If Group-By is used, then each element of the SELECT list must be either:
 - 1. Aggregated, or
 - 2. An attribute on the GROUP BY list.

Illegal Query Example

You might think you could find the bar that sells Bud the cheapest by:

```
SELECT bar, MIN(price)
FROM Sells
WHERE beer = 'Bud;
```

But this query is illegal in SQL.

HAVING

HAVING Clauses

HAVING <condition> may follow a GROUP BY clause.

If so, the condition applies to each group, and groups not satisfying the condition are eliminated.

Example: HAVING

From Sells(bar, beer, price) and Beers(name, manf), find the average price of those beers that are either served in at least three bars or are manufactured by Pete's.

Sells(bar, beer, price)

Beers(name, manf)

SELECT beer, AVG(price) **FROM** Sells

GROUP BY beer

HAVING COUNT(bar) >= 3 OR

beer IN (SELECT name **FROM Beers**

WHERE manf = 'Pete''s')

Beer groups sold by at least 3 bars and also beer groups where the manufacturer is Pete's.

> Beers manufactured by Pete's.

NA.

Requirements on HAVING Conditions

- Anything goes in a subquery.
- Outside sub-queries (Having clause), they may refer to attributes only if they are either:
 - 1. A grouping attribute (beer), or
 - 2. Aggregated (bar)

(same condition as for SELECT clauses with aggregation).

DML

Database Modifications (DML)

- A modification command does not return a result (as a query does), but returns changes the database in some way – number of tuples impacted.
- Three kinds of modifications (IUD):
 - 1. Insert a tuple or tuples.
 - Update the value(s) of an existing tuple or tuples.
 - 3. Delete a tuple or tuples.

Insertion

To insert a single tuple:

```
INSERT INTO <relation>
 VALUES ( <list of values> );
```

Example: add to Likes(drinker, beer) the fact that Sally likes Bud:

```
INSERT INTO Likes
VALUES('Sally', 'Bud');
```


Specifying Attributes in INSERT

We may add to the relation name a list of attributes.

Two reasons to do so:

- 1. We forget the standard order of attributes for the relation.
- 2. We don't have values for all attributes, and we want the system to fill in missing components with NULL or a default value.

Example: Specifying Attributes

Another way to add the fact that Sally likes Bud to Likes(drinker, beer):

```
INSERT INTO Likes(beer, drinker)
VALUES('Bud', 'Sally');
```


Adding Default Values

In a CREATE TABLE statement, we can follow an attribute by DEFAULT and a value.

When an inserted tuple has no value for that attribute, the default will be used.

Example: Default Values

```
CREATE TABLE Drinkers (
  name CHAR(30) PRIMARY KEY,
  addr CHAR(50) DEFAULT '123 Sesame St.',
  phone CHAR(16)
);
```


Example: Default Values

```
INSERT INTO Drinkers(name)
VALUES('Sally');
```

Resulting tuple:

name	address	phone
Sally	123 Sesame St	NULL

Inserting Many Tuples

We may insert the entire result of a query into a relation, using the form:

```
INSERT INTO <relation> ( <subquery> );
```


Example: Insert a Subquery

Using Frequents(drinker, bar), enter into the new relation PotBuddies(name) all of Sally's "potential buddies," i.e., those drinkers who frequent at least one bar that Sally also frequents.

Solution

The other drinker

INSERT INTO PotBuddies

Pairs of Drinker tuples where the first is for Sally, the second is for someone else, and the bars are the same.

(SELECT d2.drinker

FROM Frequents d1, Frequents d2
WHERE d1.drinker = 'Sally' AND
d2.drinker <> 'Sally' AND
d1.bar = d2.bar);

Deletion

To delete tuples satisfying a condition from some relation:

DELETE FROM <relation> **WHERE** <condition>;

Example: Deletion

Delete from Likes(drinker, beer) the fact that Sally likes Bud:

```
DELETE FROM Likes
WHERE drinker = 'Sally' AND
beer = 'Bud';
```


Example: Delete all Tuples

Make the relation "Likes" empty:

DELETE FROM Likes;

Note no WHERE clause needed.

Example: Delete Some Tuples

Delete from Beers(name, manf) all beers for which there is another beer by the same manufacturer.

DELETE FROM Beers b WHERE EXISTS (

SELECT name FROM Beers
WHERE manf = b.manf AND
name <> b.name);

Beers with the same manufacturer and a different name from the name of the beer represented by tuple b.

Semantics of Deletion --- (1)

- Suppose Anheuser-Busch makes only Bud and Bud Lite.
- Suppose we come to the tuple b for Bud first.
- The subquery is nonempty, because of the Bud Lite tuple, so we delete Bud.
- Now, when *b* is the tuple for Bud Lite, do we delete that tuple too?

Semantics of Deletion --- (2)

- Answer: we do delete Bud Lite as well.
- The reason is that deletion proceeds in two stages:
 - 1. Mark all tuples for which the WHERE condition is satisfied.
 - 2. Delete the marked tuples at the end.

Updates

To change certain attributes in certain tuples of a relation:

Example: Update

Change drinker Fred's phone number to 555-1212:

```
UPDATE Drinkers

SET phone = '555-1212'
WHERE name = 'Fred';
```


Example: Update Several Tuples

Make \$4 the maximum price for beer:

```
UPDATE Sells

SET price = 4.00
WHERE price > 4.00;
```

END