Database systems I

Radim Bača

radim.baca@vsb.cz

VSB TECHNICAL | FACULTY OF ELECTRICAL | UNIVERSITY | ENGINEERING AND COMPUTER | SCIENCE

DEPARTMENT OF COMPUTER SCIENCE

- Relational algebra
- SQL
 - Inner Join
 - Self Join
 - Outer Join

Relational algebra

- Relational algebra set of operators on relations
- Operator takes one or more relations as its input and produce a new relation

Selection	$\sigma_{condition}$
Projection	π
Cartesian product	×
Join	\bowtie
Theta join	$\bowtie_{condition}$
Union	U
Intersection	\cap
Minus	_

- Queries consist of elementary operations above relations, whose result is again a relation
- Example of a query:

	En	nplo	yee	;	

- Queries consist of elementary operations above relations, whose result is again a relation
- Example of a query:

- Queries consist of elementary operations above relations, whose result is again a relation
- Example of a query:

- Queries consist of elementary operations above relations, whose result is again a relation
- Example of a query:

Restriction (selection)

- We select some rows from an input relation
- Notation: $\sigma_{condition}(Relation)$ the condition defines rows that we want to pick
- Example: Find all employees whose position is 'programmer'.

Employee

eID	eName	passport no.	position
223	Newman	7905051111	programmer
124	Carter	6901112233	manager
154	Trier	7105029876	programmer

$\Downarrow \sigma_{position = 'programmer'}(Employee)$

elD	eName	passport no.	position
	Newman	7905051111	programmer
54		7105029876	programmer
			401451

Restriction (selection)

- We select some rows from an input relation
- Notation: $\sigma_{condition}(Relation)$ the condition defines rows that we want to pick
- Example: Find all employees whose position is 'programmer'.

		Employee
ID	eName	passport n

eID	eName	passport no.	position
223	Newman	7905051111	programmer
124	Carter	6901112233	manager
154	Trier	7105029876	programmer

$$\Downarrow \sigma_{\textit{position} = 'programmer'}(\textit{Employee})$$

elD	eName	passport no.	position
223	Newman	7905051111	programmer
154	Trier	7105029876	programmer

Projection

- We select some columns from an input relation
- Notation: $\pi_{list \ of \ attributes}(Relation)$
- Example: Find IDs and names of all employees.

Employee

elD	eName	passport no.	position
223	Newman	7905051111	programmer
124	Carter	6901112233	manager
154	Trier	7105029876	programmer

 $\Downarrow \pi_{eID, eName}(Employee)$

eID	eName
223	Newman
124	
154	

Projection

- We select some columns from an input relation
- Notation: $\pi_{list \ of \ attributes}(Relation)$
- Example: Find IDs and names of all employees.

eID	eName	passport no.	position
223	Newman	7905051111	programmer
124	Carter	6901112233	manager
154	Trier	7105029876	programmer

eID	eName
223	Newman
124	Carter
154	Trier

Duplications

- Example: Find all positions of employees.
 - **Relational algebra**: $\pi_{position}(Employee)$ the resulting relation has two rows {(programmer),(manager)}
 - Duplications are automatically eliminated since we work with sets
 - SQL: SELECT position FROM Employee the resulting relation has three rows
 - SQL works with multisets and the elimination of duplications has to be explicitly claimed

Duplications

- Example: Find all positions of employees.
 - **Relational algebra**: $\pi_{position}(Employee)$ the resulting relation has two rows {(programmer),(manager)}
 - Duplications are automatically eliminated since we work with sets
 - SQL: SELECT position FROM Employee the resulting relation has three rows
 - SQL works with multisets and the elimination of duplications has to be explicitly claimed

Cartesian Product

- Cartesian product R × S is a "combination" of two relations R and S
- Each row of the relation R is combined with each row of S
- Example:

Employee

eID	eName	position	dID

Department

	Dopartinont				
dID	dName	sales			

Cartesian Product

- Cartesian product R × S is a "combination" of two relations R and S
- Each row of the relation R is combined with each row of S
- Example:

elD	eName	position	dID	dID	dName	sales
		-	3-			

• Example: To all employees with the position 'manager' add an information about department at which they work.

```
\sigma_{position='manager' \land Employee.dID=Department.dID}(Employee \land Department)
\sigma_{Employee.dID=Department.dID}(\sigma_{position='manager'}(Employee) \times Department)
```

Employee					
eID eName position dIE					

Department					
dID dName sales					

• Example: To all employees with the position 'manager' add an information about department at which they work.

 $\sigma_{\textit{position} = \textit{'manager'}} \land \textit{Employee.dID} = \textit{Department.dID} \big(\textit{Employee} \times \textit{Department} \big)$

 σ Employee.dID=Department.dID $(\sigma_{position='manager'}(Employee) imes Department)$

⊨mployee					
eID	dID				

Department					
dID dName sales					

• Example: To all employees with the position 'manager' add an information about department at which they work.

```
\sigma_{position='manager'} \land Employee.dID=Department.dID (Employee \times Department)
\sigma_{Employee.dID=Department.dID} (\sigma_{position='manager'} (Employee) \times Department)
```

Employee					
elD	dID				

Department					
dID dName sales					

• Example: To all employees with the position 'manager' add an information about department at which they work.

```
\sigma_{\textit{position} = \textit{'manager'}} \land \textit{Employee.dID} = \textit{Department.dID} \big( \textit{Employee} \times \textit{Department} \big)
```

 $\sigma_{\textit{Employee.dID} = \textit{Department.dID}}(\sigma_{\textit{position} = \textit{'manager'}}(\textit{Employee}) \times \textit{Department})$

Employee				Departme	nt	
eID	eName	position	dID	dID	dName	sales

Natural Join

- Natural join R ⋈ S from the product R × S we pick only rows with the same values of attributes of the same name in both relations
- Having the natural join introduced, the situation from the last example is simplified
- Example: To all employees the with position 'manager' add an information about department at which they work.

Original version:

 $\sigma_{\textit{position} = \textit{'manager'}} \land \textit{Employee.dID} = \textit{Department.dID} \big(\textit{Employee} \times \textit{Department} \big)$

Natural join version:

 $\sigma_{position='manager'}(Employee \bowtie Department)$

Theta Join (JOIN)

- Theta join (abbreviated to join) R ⋈_Θ S from the product R × S we pick only rows satisfying the Θ condition
- Once again, by using theta join, we simplify the notation
- Example: To all employees the with position 'manager' add an information about department at which they work.

Original version:

```
\sigma_{\textit{position} = \textit{'manager'}} \land \textit{Employee}.\textit{dID} = \textit{Department}.\textit{dID} \big( \textit{Employee} \times \textit{Department} \big)
```


Theta join version:

 $Employee \bowtie_{position='manager' \land Employee.dID=Department.dID} Department$

Join Operation

- Although, when using joins, we do not improve the expressing capabilities of language, joins enable us to simplify notation of queries
- Theta join is implemented in SQL as the JOIN operation and it is a very frequent operation!

Standard Set Operations

Intersection

 Intersection can be expressed by other set operations of relational algebra

$$R \cap S = R - (R - S)$$

$$R \cap S = R \bowtie S$$
 when schemes of R and S are the same

So it again mainly simplifies the notation

Final Notes

- Some kind of relational algebra is often used as an internal representation of *query plans*
- Query plan describe how to execute the query
- To better understand a query plan or a relational algebra expression we usually use a tree.
- Example: Find department names where an employee with name 'Magda' works.

SQL

- Language for relational database systems
- Declarative
- SQL standards:
 - SQL-92 Basic SQL constructs
 - SQL-99 Regex, triggers, OO
 - SQL-2003 XML, windows, sequences, auto-gen IDs
 - SQL-2008 Truncate, offset/fetch
 - SQL-2011 Temporal DB
 - SQL-2016 JSON

SQL

- Data Definition Language (DDL) alter database scheme
- Data Manipulation Language (DML) alter database data & data retrieval
- Data Control Language (DCL) configuration, access management, ...

• Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n
FROM R_1, ..., R_m
WHERE condition
```

Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n
FROM R_1, ..., R_m
WHERE condition
```

- which columns will be returned

Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n
FROM R_1, ..., R_m
WHERE condition
```

- which columns will be returned
- from which tables we will read data

• Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n
FROM R_1, ..., R_m
WHERE condition
```

- which columns will be returned
- from which tables we will read data
- which condition has to be satisfied by returned rows

• Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n

FROM R_1, ..., R_m

WHERE condition

\updownarrow
\pi_{A_1,...,A_n} \left(\sigma_{condition}(R_1 \times \cdots \times R_m)\right)
```

 The only difference between these two statements concerns duplications

Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n

FROM R_1, ..., R_m

WHERE condition

\updownarrow
\pi_{A_1,...,A_n} \left(\sigma_{condition}(R_1 \times \cdots \times R_m)\right)
```

 The only difference between these two statements concerns duplications

Basic structure of the SELECT statement:

```
SELECT A_1, ..., A_n

FROM R_1

JOIN R_2 ON join\_condition - Theta join between tables

WHERE condition

\#

\pi_{A_1,...,A_n} (\sigma_{condition}(R_1 \bowtie_{join\_condition} R_2))
```

Basic structure of the SELECT statement:

```
SELECT A_1, \ldots, A_n

FROM R_1

JOIN R_2 ON join\_condition - Theta join between tables

WHERE condition

\updownarrow


\pi_{A_1,\ldots,A_n} (\sigma_{condition}(R_1 \bowtie_{join\_condition} R_2))
```

Sakila Database

- Sakila database https://github.com/ivanceras/sakila
- Open-source, well-designed, support for more database systems
- One database for lectures and exercises

Database model

Student(<u>stID</u>, name, birth_year)
 Subject(<u>suID</u>, name, study_year)
 Studies(<u>stID</u>, <u>suID</u>, <u>year</u>, gained_points)

 The database stores students, subjects, and the information when a student studied given subject and how many points he/she gained

 To every name of student find also sulD of a subject, which he/she studies or studied.

 To every name of student find also sulD of a subject, which he/she studies or studied.

- To every name of student find also sulD of a subject, which he/she studies or studied.
 - SELECT name, suID
 FROM Student
 JOIN Studies ON Student.stID = Studies.stID
 - $\pi_{name,suID}$ (Student \bowtie Studies)
 - From the duplications perspective, the results of both queries do not have to be the same!

- To every name of student find also sulD of a subject, which he/she studies or studied.
 - SELECT name, suID
 FROM Student
 JOIN Studies ON Student.stID = Studies.stID
 - $\pi_{name,suID}$ (Student \bowtie Studies)
 - From the duplications perspective, the results of both queries do not have to be the same!

- Find sulDs of all subjects, which students called Petr studied in 2010.
 - SELECT name, suID
 FROM Student

 JOIN Studies ON Student.stID = Studies.stID
 WHERE year = 2010 and name = 'Petr'
 - π_{sulD} ($\sigma_{year=2010 \ \land \ name='Petr'}(Student \bowtie Studies))$

- Find sulDs of all subjects, which students called Petr studied in 2010.
 - SELECT name, suID FROM Student JOIN Studies ON Student.stID = Studies.stID WHERE year = 2010 and name = 'Petr'
 - π_{sulD} ($\sigma_{year=2010 \ \land \ name='Petr'}(Student \bowtie Studies))$

- Find sulDs of all subjects, which students called Petr studied in 2010.
 - SELECT name, suID FROM Student JOIN Studies ON Student.stID = Studies.stID WHERE year = 2010 and name = 'Petr'
 - π_{suID} ($\sigma_{year=2010 \ \land \ name='Petr'}(Student \bowtie Studies))$

SELECT distinct pID

FROM Student

JOIN Study On Student.sID = Study.sID

WHERE year = 2011 and name = 'Petr'

Student

O tu u o t						
sID	name	birth_date				
1	Petr	1990				
2	Pavel	1991				
3	Ivana	1990				
	i	l				

Study

$\overline{}$		
pID	year	points
35	2010	23
35	2011	55
21	2010	89
46	2010	59
	35 35 21	35 2010 35 2011 21 2010

 π_{pID}

 $\sigma_{\textit{year}=2011} \land \textit{name}='\textit{Petr'}$

 $Student \bowtie Study$

SELECT distinct pID

FROM Student

JOIN Study On Student.sID = Study.sID

WHERE year = 2011 and name = 'Petr'

 π_{oID}

 $\sigma_{\textit{year}=2011} \land \textit{name}='\textit{Petr}'$

Student ⋈ Study

1 Petr 1990 1 35 2010 23 1 Petr 1990 1 35 2011 55 1 Petr 1990 1 21 2010 89 2 Pavel 1991 2 46 2010 59	l	sID	name	birth_date	sID	pID	year	points
1 Petr 1990 1 21 2010 89		1	Petr	1990	1	35	2010	23
	١	1	Petr	1990	1	35	2011	55
2 Pavel 1991 2 46 2010 59	١	1	Petr	1990	1	21	2010	89
	l	2	Pavel	1991	2	46	2010	59

SELECT distinct pID

FROM Student, Study

JOIN Study On Student.sID = Study.sID

WHERE year = 2011 and name = 'Petr'

 π_{oID}

 $\sigma_{\textit{year}=2011} \land \textit{name}='\textit{Petr}'$

Student ⋈ Study

Student

sID	name	birth_date						
1	Petr	1990						
2	Pavel	1991						
3	Ivana	1990						
		l						

Studv

sID	pID	year	points
1	35	2010	23
1	35	2011	55
1	21	2010	89
2	46	2010	59

Student_Study

sID	name	birth_date	sID	pID	year	points
1	Petr	1990	1	35	2010	23
1	Petr	1990	1	35	2011	55
1	Petr	1990	1	21	2010	89
2	Pavel	1991	2	46	2010	59

SELECT distinct pID

FROM Student, Study

JOIN Study On Student.sID = Study.sID

WHERE year = 2011 and name = 'Petr'

 π_{pID}

 $\sigma_{\textit{year}=2011} \land \textit{name}='\textit{Petr}'$

Student ⋈ Study

Student

sID	name	birth_date
1	Petr	1990
2	Pavel	1991
3	Ivana	1990

Study

sID	pID	year	points						
1	35	2010	23						
1	35	2011	55						
1	21	2010	89						
2	46	2010	59						

		マク
Student	Study	Duplication!

sID	name	birth_date	sID	pID	year	points
1	Petr	1990	1	35	2010	23
1	Petr	1990	1	35	2011	55
1	Petr	1990	1	21	2010	89
2	Pavel	1991	2	46	2010	59

SELECT distinct pID

FROM Student, Study

JOIN Study On Student.sID = Study.sID

WHERE year = 2011 and name = 'Petr'

 π_{pID}

 $\sigma_{\it year=2011} \wedge \it name='Petr'$

 $Student \bowtie Study$

Student Study

sID	name	birth_date	sID	pID	year	points
1	Petr	1990	1	35	2010	23
1	Petr	1990	1	35	2011	55
1	Petr	1990	1	21	2010	89
2	Pavel	1991	2	46	2010	59

Student_Study

sID	name	birth_date	sID	pID	year	points
1	Petr	1990	1	35	2011	55

SELECT distinct pID

FROM Student, Study

JOIN Study On Student.sID = Study.sID

WHERE year = 2011 and name = 'Petr'

π_{pID}

 $\sigma_{\textit{year}=2011} \land \textit{name}='\textit{Petr'}$

Student ⋈ Study

Student_Study

sID	name	birth_date	sID	pID	year	points
1	Petr	1990	1	35	2011	55

Student_Study

Inner Join Observation

```
SELECT *
FROM A
JOIN B ON A.k = B.k
```


Inner Join Observation


```
SELECT *
FROM A
JOIN B ON A.k = B.k
```


What if A.k is foreign key and B.k is a primary key?

Inner Join Observation


```
SELECT *
FROM A
JOIN B ON A.k = B.k
```


Note that set $\ensuremath{\mathtt{B}}$ is usually smaller (i.e. the visualization is not very accurate)

 To each name of subject find name of student who studies or studied this subject.

- To each name of subject find name of student who studies or studied this subject.
 - SELECT distinct Studies.suID, Student.name
 FROM Student
 JOIN Studies ON Student.stID = Studies.stID

- To each name of subject find name of student who studies or studied this subject.
 - SELECT distinct Subject.name, Student.name
 FROM Student
 JOIN Studies ON Student.stID = Studies.stID
 JOIN Subject ON Studies.suID = Subject.suID

- To each name of subject find name of student who studies or studied this subject.
 - SELECT distinct Subject.name, Student.name
 FROM Student
 JOIN Studies ON Student.stID = Studies.stID
 JOIN Subject ON Studies.suID = Subject.suID
 - $\pi_{Subject.name,Student.name}$ (Student \bowtie Studies \bowtie Subject)

Example: Join of Three Tables + Renaming a Relation

- To each name of subject find name of student who studies or studied this subject.
 - SELECT distinct su.name, st.name
 FROM Student st

 JOIN Studies se ON st.stID = se.stID

 JOIN Subject su ON se.suID = su.suID
 - $\pi_{Subject.name,Student.name}$ (Student \bowtie Studies \bowtie Subject)
 - For the sake of clarity, we can rename the relations

Example: Self Join

- Find all pairs of students having the same birth year.
 - SELECT s1.name, s2.name
 FROM Student s1
 JOIN Student s2
 ON s1.birth_year = s2.birth_year

Example: Self Join

- Find all pairs of students having the same birth year.
 - SELECT s1.name, s2.name
 FROM Student s1
 JOIN Student s2
 ON s1.birth_year = s2.birth_year
 - Not quite correct solution!

Example: Self Join

- Find all pairs of students having the same birth year.
 - SELECT s1.name, s2.name
 FROM Student s1
 JOIN Student s2
 ON s1.birth_year = s2.birth_year
 AND s1.stID > s2.stID

Inner Join Rules

- Multiplication Every student is repeated as many times as is the number of his studies
- Elimination A student is eliminated if he did not study anything

Inner Join Rules

- Multiplication Every student is repeated as many times as is the number of his studies
- Elimination A student is eliminated if he did not study anything

However, sometimes we do not want to eliminate!

Outer Join

- This is called outer join
- We have more types of outer joins:
 - Left/Right outer join
 - Full outer join

Example: Left Outer Join

 List names of students and suIDs of subjects studied by them; if a student does not study any subject, write NULL to his/her name.

Example: Left Outer Join

- List names of students and suIDs of subjects studied by them; if a student does not study any subject, write NULL to his/her name.
 - SELECT name, suID
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID

Example: Left Outer Join with Condition

 List student names and suIDs of subjects studied by them in 2011; if a student does not study a subject, write NULL to his name.

Example: Left Outer Join with Condition

- List student names and suIDs of subjects studied by them in 2011; if a student does not study a subject, write NULL to his name.
 - SELECT name, suID
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID
 WHERE year = 2011
 - Is this correct?

Example: Left Outer Join with Condition

- List student names and suIDs of subjects studied by them in 2011; if a student does not study a subject, write NULL to his name.
 - SELECT name, suID
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID
 WHERE year = 2011
 - Is this correct?

Example: LEFT OUTER JOIN with Condition

- List student names and suIDs of subjects studied by them in 2011; if a student does not study a subject, write NULL to his name.
 - SELECT name, suID
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID
 WHERE year = 2011
 - No, it is not. The WHERE condition removes all students which does not study anything in 2011!

Example: LEFT OUTER JOIN with Condition

- List student names and sulDs of subjects studied by them in 2011; if a student does not study a subject, write NULL to his name.
 - SELECT name, suID
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID
 AND year = 2011

SQL Clausule Priority

- FROM
- 2 JOIN
- **6** WHERE
- 4 SELECT
- 6 . . .

- Semantic order
- Not a query processing order!

Outer Join Visualization

```
SELECT *
FROM A
LEFT JOIN B
ON A.k = B.k
```

SELECT *
FROM A
FULL JOIN B
ON A.k = B.k

Example: Difference

· List names of students who did not studied anything

Example: Difference

- List names of students and suIDs of subjects studied by them; if a student does not study any subject, write NULL to his/her name.
 - SELECT name
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID
 WHERE Studies.stID IS NULL
 - We will show other ways how to implement the difference later

Example: Difference

- List names of students and suIDs of subjects studied by them; if a student does not study any subject, write NULL to his/her name.
 - SELECT name
 FROM Student
 LEFT JOIN Studies ON
 Student.stID = Studies.stID
 WHERE Studies.stID IS NULL
 - We will show other ways how to implement the difference later

References

- Stránky UDBS na http://dbedu.cs.vsb.cz
- Relax. Relační algebra online na https://dbis-uibk.github.io/relax/calc/local/uibk/local/0
- Andrew Pavlo, CMU Database systems
 https://www.youtube.com/watch?v=KG-mqHoXOXY