SUBQUERIES AND VIEWS

CS121: Introduction to Relational Database Systems Fall 2014 – Lecture 6

String Comparisons and GROUP BY

- Last time, introduced many advanced features of SQL, including GROUP BY
- Recall: string comparisons using = are case-insensitive by default
 SELECT 'HELLO' = 'hello'; -- Evaluates to true
- This can also cause unexpected results with SQL grouping and aggregation
- Example: table of people's favorite colors

```
CREATE TABLE favorite_colors (
 name VARCHAR(30) PRIMARY KEY,
 color VARCHAR(30)
);
```

String Compares and GROUP BY (2)

Add data to our table:

```
INSERT INTO favorite_colors VALUES ('Alice', 'BLUE');
INSERT INTO favorite_colors VALUES ('Bob', 'Red');
INSERT INTO favorite_colors VALUES ('Clara', 'blue');
...
```

- □ How many people like each color?
 - SELECT color, COUNT(*) num_people
 FROM favorite_colors GROUP BY color;
 - Even though "BLUE" and "blue" differ in case, they will still end up in the same group!

Null Values in SQL

- Like relational algebra, SQL represents missing information with null values
 - NULL is a keyword in SQL
 - Typically written in all-caps
- Use IS NULL and IS NOT NULL to check for null values
 - attr = NULL is never true! (It is unknown.)
 - **attr** <> **NULL** is also never true! (Also unknown.)
 - Instead, write: attr IS NULL
- Aggregate operations ignore NULL input values
 - COUNT returns 0 for an empty input multiset
 - All others return NULL for an empty input (even SUM!)

Comparisons and Unknowns

- Relational algebra introduced the unknown truthvalue
 - Produced by comparisons with null
- SQL also has tests for unknown values

```
comp IS UNKNOWN comp IS NOT UNKNOWN
```

comp is some comparison operation

NULL in Inserts and Updates

Can specify NULL values in INSERT and UPDATE statements

```
INSERT INTO account
VALUES ('A-315', NULL, 500);
```

- Can clearly lead to some problems...
- Primary key attributes are not allowed to have NULL values
- Other ways to specify constraints on NULL values for specific attributes

Additional Join Operations

- SQL-92 introduces additional join operations
 - natural joins
 - left/right/full outer joins
 - theta joins
- Syntax varies from the basic "Cartesian product" join syntax
 - All changes are in FROM clause
 - Varying levels of syntactic sugar...

Theta Join

- One relational algebra operation we skipped
- Theta join is a generalized join operation
 - Sometimes called a "condition join"
- \square Written as: $r \bowtie_{\Theta} s$
- \square Abbreviation for: $\sigma_{\Theta}(r \times s)$
- Doesn't include project operation like natural join and outer joins do
- No null-padded results, like outer joins have

SQL Theta Joins

- SQL provides a syntax for theta joins
- Example:

Associate customers and loan balances

```
SELECT * FROM borrower INNER JOIN loan ON
borrower.loan_number = loan.loan_number;
```

Result:

_	L	L	L	L	L	_
	customer_name	loan_number	loan_number	branch_name	amount	<u> </u>
-	Smith Jackson Hayes Adams Jones 	L-11 L-14 L-15 L-16 L-17	L-11 L-14 L-15 L-16 L-17	Round Hill Downtown Perryridge Perryridge Downtown	900.00 1500.00 1500.00 1300.00 1000.00	+
-		+	+			+

SQL Theta Joins (2)

- Syntax in FROM clause:
 table1 INNER JOIN table2 ON condition
 INNER is optional; just distinguishes from outer joins
- No duplicate attribute names are removed
 Can specify relation name, attribute names
 table1 INNER JOIN table2 ON condition
 AS rel (attr1, attr2, ...)
- Very similar to a derived relation

Theta Joins on Multiple Tables

- Can join across multiple tables with this syntax
- Example: join customer, borrower, loan tables
 - Nested theta-joins:

- Generally evaluated left to right
- Can use parentheses to specify join order
- Order usually doesn't affect results or performance (if outer joins are involved, results can definitely change)

Theta Joins on Multiple Tables (2)

Join customer, borrower, loan tables: take 2

One Cartesian product and one theta join:

```
SELECT * FROM customer AS c
JOIN borrower AS b JOIN loan AS l
ON c.customer_name = b.customer_name
AND b.loan_number = l.loan_number;
```

Database will optimize this anyway, but it really isn't two theta joins

Join Conditions

- Can specify any condition (including nested subqueries) in ON clause
 - Even conditions that aren't related to join itself

Guideline:

- Use ON clause for join conditions
- Use WHERE clause for selecting rows
- Mixing the two can cause lots of confusion!

Cartesian Products

- Cartesian product can be specified as CROSS JOIN
 - Can't specify an ON condition for a CROSS JOIN
- Cartesian product of borrower and loan:

```
SELECT * FROM borrower CROSS JOIN loan;
```

Same as a theta join with no condition:

```
SELECT * FROM borrower INNER JOIN loan ON TRUE;
```

Or, simply:

```
SELECT * FROM borrower JOIN loan;
SELECT * FROM borrower, loan;
```

Outer Joins

```
Can specify outer joins in SQL as well:
 SELECT * FROM table1
 LEFT OUTER JOIN table 2 ON condition;
 SELECT * FROM table1
 RIGHT OUTER JOIN table 2 ON condition;
 SELECT * FROM table1
 FULL OUTER JOIN table 2 ON condition;
  OUTER is implied by LEFT/RIGHT/FULL, and can
 therefore be left out
 SELECT * FROM table1 LEFT JOIN table2 ON
 condition;
```

Common Attributes

- ON syntax is clumsy for simple joins
 - Also, it's tempting to include conditions that should be in the WHERE clause
- Often, schemas are designed such that join columns have the same names
 - e.g. borrower.loan_number and loan.loan_number
- □ **USING** clause is a simplified form of **ON**SELECT * FROM t1 LEFT OUTER JOIN t2

 USING (a1, a2, ...);
 - Roughly equivalent to:

```
SELECT * FROM t1 LEFT OUTER JOIN t2
ON (t1.a1 = t2.a1 AND t1.a2 = t2.a2 AND ...);
```

Common Attributes (2)

- USING also eliminates duplicate join attributes
 - Result of join with **USING** (a1, a2, ...) will only have one instance of each join column in the result
 - This is fine, because USING requires equal values for the specified attributes
- \square Example: tables r(a, b, c) and s(a, b, d)
 - □ SELECT * FROM r JOIN s USING (a)
 - Result schema is: (a, r.b, r.c, s.b, s.d)
- Can use USING clause with INNER / OUTER joins
 - No condition allowed for CROSS JOIN

Natural Joins

- SQL natural join operation:
 SELECT * FROM t1 NATURAL INNER JOIN t2;
 - INNER is optional, as usual
 - No ON or USING clause is specified
- All common attributes are used in natural join operation
 - To join on a subset of common attributes, use a regular INNER JOIN, with a USING clause

Natural Join Example

Join borrower and loan relations:

SELECT * FROM borrower NATURAL JOIN loan;

Result:

		L		L
	loan_number	customer_name	 branch_name	amount
•	L-11 L-14 L-15 L-16 L-17 L-17 L-20 L-21 L-23	Smith Jackson Hayes Adams Jones Williams McBride Smith Smith	Round Hill Downtown Perryridge Perryridge Downtown Downtown North Town Central Redwood	900.00 1500.00 1500.00 1300.00 1000.00 1000.00 570.00 2000.00
•	+	r	+	

Could also use inner join, USING (loan number)

Natural Outer Joins

- Can also specify natural outer joins
 - NATURAL specifies how the rows/columns are matched
 - All overlapping columns are used for join operation
 - Unmatched tuples from (left, right, or both) tables are NULL-padded and included in result
- Example:

```
SELECT * FROM customer

NATURAL LEFT OUTER JOIN borrower;

SELECT * FROM customer

NATURAL LEFT JOIN borrower;
```

Outer Joins and Aggregates

- Outer joins can generate NULL values
- Aggregate functions ignore NULL values
 - COUNT has most useful behavior!
- Example:
 - Find out how many loans each customer has
 - Include customers with no loans; show 0 for those customers
 - Need to use customer and borrower tables
 - Need to use an outer join to include customers with no loans

Outer Joins and Aggregates (2)

 First step: left outer join customer and borrower tables

```
SELECT customer_name, loan_number
FROM customer LEFT OUTER JOIN borrower
USING (customer name);
```

- Generates result:
 - Customers with no loans have NULL for loan_number attribute

customer_name	loan_number
Adams Brooks Curry Glenn Green Hayes 	L-16 NULL L-93 NULL NULL L-15

Outer Joins and Aggregates (3)

- □ Finally, need to count number of accounts for each customer
 - Use grouping and aggregation for this
 - Grouping, aggregation is applied to results of FROM clause;
 won't interfere with join operation
- What's the difference between COUNT (*) and COUNT (loan_number)?
 - COUNT (*) simply counts number of tuples in each group
 - COUNT (*) won't produce any counts of 0!
 - COUNT (loan number) is what we want

Outer Joins and Aggregates (4)

□ Final query:

```
SELECT customer_name,

COUNT(loan_number) AS num_loans
FROM customer LEFT OUTER JOIN borrower

USING (customer_name)

GROUP BY customer_name

ORDER BY COUNT(loan_number) DESC;
```

Sort by count, just to make it easier to analyze

_		4
T -	customer_name	num_loans
Ī	Smith	,
ĺ	Jones	1
	Curry	1
١	McBride	1
	Hayes	1
	Jackson	1
	Williams	1
	Adams	1
	Brooks	0 [
	Lindsay	0
	• • •	

Views

- So far, have used SQL at logical level
 - Queries generally use actual relations
 - ...but they don't need to!
 - Can also write queries against derived relations
 - Nested subqueries or JOINs in FROM clause
- SQL also provides view-level operations
- Can define views of the logical model
 - Can write queries directly against views

Why Views?

- □ Two main reasons for using views
- Reason 1: Performance and convenience
 - Define a view for a widely used derived relation
 - Write simple queries against the view
 - DBMS automatically computes view's contents when it is used in a query
- Some databases provide <u>materialized views</u>
 - View's result is pre-computed and stored on disk
 - DBMS ensures that view is "up to date"
 - Might update view's contents immediately, or periodically

Why Views? (2)

- □ Reason 2: Security!
 - Can specify access constraints on both tables and views
 - Can specify strict access constraints on a table with sensitive information
 - Can provide a view that excludes sensitive information, with more lenient access
- Example: employee information database
 - Logical-level tables might have SSN, salary info, other private information
 - An "employee directory" view could limit this down to employee name and professional contact information

Creating a View

- SQL syntax for creating a view is very simple
 - Based on SELECT syntax, as always
 CREATE VIEW viewname AS select stmt;
 - View's columns are columns in SELECT statement
 - Column names must be unique, just like any table's columns
 - Can specify view columns in CREATE VIEW syntax: CREATE VIEW viewname (attr1, attr2, ...) AS select_stmt;
- □ Even easier to remove:
 DROP VIEW viewname;

Example View

- Create a view that shows total account balance of each customer.
 - The SELECT statement would be:

```
SELECT customer_name,
SUM(balance) AS total_balance
FROM depositor NATURAL JOIN account
GROUP BY customer_name;
```

The view is just as simple:

```
CREATE VIEW customer_deposits AS

SELECT customer_name,

SUM(balance) AS total_balance

FROM depositor NATURAL JOIN account

GROUP BY customer name;
```

With views, good attribute names are a must.

Updating a View?

- A view is a derived relation...
- What to do if an INSERT or UPDATE refers to a view?
- □ One simple solution: Don't allow it! ⊕
- Could also allow the database designer to specify what operations to perform when a modification is attempted against a view
 - Very flexible approach
 - Default is still to forbid updates to views

Updatable Views

- Can actually define updates for certain kinds of views
- □ A view is <u>updatable</u> if:
 - The FROM clause only uses one relation
 - The SELECT clause only uses attributes in the relation, and doesn't perform any computations
 - Attributes not listed in the SELECT clause can be set to NULL
 - The view's query doesn't perform any grouping or aggregation
- In these cases, INSERTs, UPDATEs, and DELETEs can be performed

Updatable Views (2)

- Example view:
 - All accounts at Downtown branch.
 CREATE VIEW downtown_accounts AS
 SELECT account_number, branch_name, balance
 FROM account WHERE branch name='Downtown';
- Is this view updatable?
 - FROM uses only one relation
 - SELECT includes all attributes from the relation
 - No computations, aggregates, distinct values, etc.
 - Yes, it is updatable!

Updatable Views?

□ Issue a query against the view:

```
SELECT * FROM downtown_accounts;
```

account_number	branch_name	balance
•	Downtown	500.00

Insert a new tuple:

```
INSERT INTO downtown_accounts
  VALUES ('A-600', 'Mianus', 550);
```

Look at the view again:

```
SELECT * FROM downtown_accounts;
```

account_number	branch_name	balance
•	Downtown	500.00 j

■ Where's my tuple?!

Checking Inserted Rows

- Can add WITH CHECK OPTION to the view declaration
 - Inserted rows are checked against the view's WHERE clause
 - If a row doesn't satisfy the WHERE clause, it is rejected
- Updated view definition:

```
CREATE VIEW downtown_accounts AS

SELECT account_number, branch_name, balance

FROM account WHERE branch_name='Downtown'

WITH CHECK OPTION;
```