L7: Two-Table Queries

CS1106/CS6503: Intro to Relational Databases

Dr Kieran T. Herley Semester One, 2023-24

School of Computer Science & Information Technology University College Cork

Summary

Two-table database designs. Cartesian product. Simple (inner) joins and self joins.

Favourite Foods DB Revisited

persons

person_id	first_name	last_name	gender	date_of_birth	street	town	county
345678	Aoife	Ahern	F	1993-01-25	123 Brown Street	Cork	Cork
467389	Barry	Barry	M	1980-06-30	58 Green Street	Tralee	Kerry
356489	Ciara	Callaghan	F	1993-03-14	23 White Avenue	Limerick	Limerick
986347	Declan	Duffy	M	1993-11-03	101 Black Crescent	Cork	Cork
561728	Eimear	Early	F	1993-07-18	45 Red Square	Thurles	Tipperary
836467	Fionn	Fitzgerald	M	1994-06-13	17 Yellow Lane	Bandon	Cork

favourite_foods

person_id	food
345678	Crisps
345678	Beer
345678	Nutella
467389	Chips
467389	Chocolate
356489	Ice Cream
356489	Chocolate
986347	Pizza
986347	Beer
986347	Crisps
561728	Pizza
561728	Chocolate
561728	Brussels Sprouts
836467	Ice Cream
836467	Nutella

- persons table captures individuals' details
- favourite_foods captures who likes what
- e.g. 836467 (Fionn Fitzgerald) is partial to ice cream and Nutella

Why Not Just Mash the Two Tables Together?

persons_and_foods									
person_id	first_name	last_name		food					
345678	Aoife	Ahern		Crisps					
345678	Aoife	Ahern		Beer					
345678	Aoife	Ahern		Nutella					
467389	Barry	Barry		Chips					
467389	Barry	Barry		Chocolate					
:	:	:		:					
836467	Fionn	Fitzgerald		Nutella					

Redundancy Some information is replicated several times (e.g. Aoife's details)

Anomalies

- •What is we wish to update Aoife's details e.g. change address
- Need to modify multiple rows otherwise table contains inconsistent information

DB designers go to great length to avoid this sort of situation

Queries That Span Tables

-1	n	e	rs	n	n	S
	μ	·		v	ш	9

person_id	d first_name	last_name	gender	date_of_birth	street	town	county
345678	Aoife	Ahern	F	1993-01-25	123 Brown Street	Cork	Cork
467389	Barry	Barry	M	1980-06-30	58 Green Street	Tralee	Kerry
356489	Ciara	Callaghan	F	1993-03-14	23 White Avenue	Limerick	Limerick
986347	Declan	Duffy	M	1993-11-03	101 Black Crescent	Cork	Cork
561728	Eimear	Early	F	1993-07-18	45 Red Square	Thurles	Tipperary
836467	Fionn	Fitzgerald	M	1994-06-13	17 Yellow Lane	Bandon	Cork

favourite_foods

person_id	food
345678	Crisps
345678	Beer
345678	Nutella
467389	Chips
467389	Chocolate
356489	Ice Cream
356489	Chocolate
986347	Pizza
986347	Beer
986347	Crisps
561728	Pizza
561728	Chocolate
561728	Brussels Sprouts
836467	Ice Cream
836467	Nutella

- What about queries that require info. from both tables?
 - List the favourite foods of the person(s) named Aoife Ahern
 - List all the persons who like pizza and beer

Cartesian Product

Cartesian Product The Cartesian product of sets S and T is the set of pairs of the form (s,t), where $s \in S$ and $t \in T$.

Example

$$S = \{2,3,5\}$$

$$T = \{a,e,i,o,u\}$$

$$\{ (2,a), (2,e), (2,i), (2,o), (2,u),$$

$$S \times T = (3,a), (3,e), (3,i), (3,o), (3,u),$$

$$(5,a), (5,e), (5,i), (5,o), (5,u) \}$$

Note size of $\mathcal{S} \times \mathcal{T}$ is the size of \mathcal{S} multiplied by the size of \mathcal{T}

Cartesian Product In SQL

Can use CROSS JOIN to form Cartesian product

SELECT *
FROM persons CROSS JOIN favourite_foods;

person_id	first_name	last_name		person_id	food		
345678	Aoife	Ahern		345678	Crisps	# rows()	=
467389	Barry	Barry		345678	Crisps	"	
356489	Ciara	Callaghan · · ·		345678	Crisps		$\#$ rows(persons) \times
986347	Declan	Duffy		345678	Crisps		///6
561728	Eimear	Early		345678	Crisps		# rows(favourite_food
836467	Fionn	Fitzgerald · · ·		345678	Crisps	# cols()	=
345678	Aoife	Ahern		345678	Beer		# cols(persons)+
467389	Barry	Barry		345678	Beer		,,
:	:	:	:	:			# cols(favourite_foods
836467	Fionn	Fitzgerald		836467	Nutella		

Cartesian Product In SQL cont'd

Most rows in cross join are meaningless

person_id	first_name	last_name		person_id	food	
345678	Aoife	Ahern		345678	Crisps	*
467389	Barry	Barry		345678	Crisps	
356489	Ciara	Callaghan · · ·		345678	Crisps	
986347	Declan	Duffy		345678	Crisps	
561728	Eimear	Early		345678	Crisps	
836467	Fionn	Fitzgerald · · ·		345678	Crisps	
345678	Aoife	Ahern		345678	Beer	*
467389	Barry	Barry		345678	Beer	
:	:	:	:	:		
836467	Fionn	Fitzgerald		836467	Nutella	7

7/100

Cartesian Product In SQL cont'd

Most rows in cross join are meaningless , but not all \ldots

person_id	first_name	last_name		person_id	food	
345678	Aoife	Ahern		345678	Crisps	*
467389	Barry	Barry		345678	Crisps	
356489	Ciara	Callaghan · · ·		345678	Crisps	
986347	Declan	Duffy		345678	Crisps	
561728	Eimear	Early		345678	Crisps	
836467	Fionn	Fitzgerald · · ·		345678	Crisps	
345678	Aoife	Ahern		345678	Beer	*
467389	Barry	Barry		345678	Beer	
:	:	:	:	:		
836467	Fionn	Fitzgerald		836467	Nutella	7

7/100

Cartesian Product In SQL cont'd

 On closer inspection some rows in the product are potentially meaningful

person_id	first_name	last_name		person_id	food	
345678	Aoife	Ahern		345678	Crisps	*
467389	Barry	Barry		345678	Crisps	
356489	Ciara	Callaghan · · ·		345678	Crisps	
986347	Declan	Duffy		345678	Crisps	
561728	Eimear	Early		345678	Crisps	
836467	Fionn	Fitzgerald · · ·		345678	Crisps	
345678	Aoife	Ahern		345678	Beer	*
467389	Barry	Barry		345678	Beer	
:	:	:	:	:		
836467	Fionn	Fitzgerald		836467	Nutella	
 1.15 (1.4)	ı		111			

- The highlighted rows are formed by coupling
 - 345678's (i.e. Aoife's) row from the persons table
 - 345678's rows from the favourite_foods table

These rows collectively contain information on Aoife's weaknesses

• If only we could filter out the "useless" rows from the product and retain only the "useful ones"

Joins In SQL

Consider the familiar SELECT-FROM template

here X specifies a table to which query is to be applied

•

```
SELECT *
FROM persons JOIN favourite_foods
ON persons.person_id = favourite_foods . person_id;
```

applies the SELECT-FROM to a following "table" (our X for this query)

- subset of Cartesian product of persons and favourite_foods tables
- but includes only those (combined) rows where the person_id
 value from the persons row and that of the
 favourite foods match
- Note use of persons.person_id notation to distinguish between two person_id columns in product

Joins In SQL cont'd

for each row-pair (alpha, beta) from persons X favourite_foods do
 if alpha.person_id and beta.person_id are equal then
 Include (alpha, beta) in result

Back to Our Query

SELECT *
FROM persons JOIN favourite_foods
ON persons.person_id = favourite_foods . person_id;

person_id	first_name	last_name	 person_id	food
345678	Aoife	Ahern	 345678	Crisps
345678	Aoife	Ahern	 345678	Beer
345678	Aoife	Ahern	 345678	Nutella
467389	Barry	Barry	 467389	Chips
467389	Barry	Barry	 467389	Chocolate
356489	Ciara	Callaghan	 356489	Ice Cream
356489	Ciara	Callaghan	 356489	Chocolate
986347	Declan	Duffy	 986347	Pizza
986347	Declan	Duffy	 986347	Beer
986347	Declan	Duffy	 986347	Crisps
561728	Eimear	Early	 561728	Pizza
561728	Eimear	Early	 561728	Chocolate
561728	Eimear	Early	 561728	Brussels Sprouts
836467	Fionn	Fitzgerald	 836467	Ice Cream
836467	Fionn	Fitzgerald	 836467	Nutella

Fifteen rows each formed by glueing together a row from favourite_foods with the row from persons that corresponds to the individual whose food preference it is

An Example

- List all the students who like pizza
- Can use WHERE clause to further filter results

```
SELECT *
FROM persons JOIN favourite_foods
ON persons.person_id = favourite_foods . person_id
WHERE food = 'Pizza';
```

- Can interpret as a standard SELECT-FROM-WHERE that is applied to the join of the two tables (on person_id values) essentially result of previous query
- Yields following result

person_id	tirst_name	last_name	 person_id	food
986347	Declan	Duffy	 986347	Pizza
561728	Eimear	Early	 561728	Pizza

A Tidier Version

•

```
SELECT first_name, last_name, ' likes', food
FROM
persons AS p
JOIN favourite_foods AS f
ON p.person_id = f.person_id
WHERE food = 'pizza';
```

- Clause persons AS p
 - attaches shorter name (p) to table persons
 - can use p instead of persons throughout query
 - improves readability

Reasoning About Join Queries

Recall

```
SELECT first_name, last_name, ' likes', food
FROM

persons AS p

JOIN
favourite_foods AS f

ON
p. person_id = f. person_id
WHERE food = 'Pizza';
```

- Can be helpful to consider query execution in three stages ¹
 - ("Create" full Cartesian product C of tables persons and favourite_foods)
 - 2. ("Filter" $\mathcal C$ to retain (in $\mathcal C'$) only those rows in $\mathcal C$ that satisfy the ON condition)
 - 3. Filter \mathcal{C}' to retain (in \mathcal{R}) only those rows in \mathcal{C}' that satisfy the WHERE condition and return \mathcal{R} as the result of the query partial model only actual mechanics of guery execution may follow.

¹Conceptual model only; actual mechanics of query execurion may follow different approach

Example 3

- List all pairs of students who hail from the same county (not the same as all those from a specific county)
- Use just the persons table, but forms join of table with itself (two "copies")!

Example 3

- List all pairs of students who hail from the same county (not the same as all those from a specific county)
- Use just the persons table, but forms join of table with itself (two "copies")!
- First stab:

```
SELECT
  p1. first_name , p1.last_name , ' and' ,
  p2. first_name , p2.last_name , ' both come from ',
  p1.county
FROM
  persons AS p1
  JOIN persons AS p2
  ON p1.county = p2.county;
```

Any problems with this?

A Closer Look

- Query completion
 - Typical row from Cartestian product

p_id		county	p_id		county	
×		Cork	 У		Kerry	
	from	nergongs		from	nareoneo	

• Typical row from product filtered by ON condition

p_id		county	p_id		county	
×		Cork	 у		Cork	
	from	nergong:		from	nergongo	

A Closer Look

- Query completion
 - Typical row from Cartestian product

p_id		county	p_id		county	
×		Cork	 У		Kerry	 Π
	from	persons ₁		from	persons	_

• Typical row from product filtered by ON condition

p_id		county	p_id		county	
×		Cork	 У		Cork	 Π
	from	nergong:		from	nergongo	_

- Slight problem
 - Result may contain duplicates (Aoife-Declan and Declan-Aoife)

from persons₁ from persons₂

A Closer Look

- Query completion
 - Typical row from Cartestian product

	p_id		county	p_id		county	
	×		Cork	 у		Kerry	
•	•	from	noreone:	•	from	nareoneo	

Typical row from product filtered by ON condition

p_id		county	p_id		county	
×		Cork	 У		Cork	 Π
	from	nergong:		from	nergongo	_

- Slight problem
 - Result may contain duplicates (Aoife-Declan and Declan-Aoife)

p_id		county	p_id		county	
×		Cork	 у		Cork	
у		Cork	 ×		Cork	
	from	nareone		from	nergongo	

• May also contain self-pairs (Aoife-Aoife)

p_id		county	p_id	county	
×		Cork	 ×	 Cork	
	-				

rom persons₁ from persons

Our Query

 First attempt lists each pair twice (Aoife-Declan and Declan-Aoife) and also "self pairs" like (Aoife-Aoife)

•

```
p1. first_name , p1.last_name , ' and' ,
 p2. first_name , p2.last_name , ' both come from ',
 p1.county

FROM
 persons AS p1
 JOIN persons AS p2
 ON p1.county = p2.county
 AND p1.person_id < p2.person_id;
```

• The < clause filters out duplicates and self pairs

Our Query Again

Could rephrase as follows:

```
SELECT

p1. first_name , p1.last_name , ' and' ,
 p2. first_name , p2.last_name , ' both come from ',
 p1.county

FROM

persons AS p1

JOIN persons AS p2

ON p1.county = p2.county

WHERE p1.person_id < p2.person_id;
```

 Bothe the ON-condition and WHERE-condition filter rows; so the < criterion can migrate into the latter

Who Likes Pizza and Beer?

- List all those individuals who like pizza and beer
- Idea: three-way join (persons × favourite_foods × favourite_foods) with ON condition that ensures:
 - three-way match on person_id
 - favourite_foods.food (first copy) should equal 'Pizza'
 - favourite_foods.food (second copy) should equal 'Beer'

The Query

```
SELECT first_name, last_name, f1.food, f2.food
FROM

persons AS p

JOIN favourite_foods AS f1

JOIN favourite_foods AS f2

ON

p. person_id = f1. person_id

AND f1.person_id = f2.person_id

AND f1.food = 'Pizza'

AND f2.food = 'Beer';
```

Our Query

• Typical row from Cartesian product:

p_i id	p_id	food	p_id	food	
×	 У	Nutella	Z	Crisps	

from persons from fav_foods_1 from fav_foods_2 No meaningful relationship among the fragments from the "joinee" tables

Our Query

• Typical row from Cartesian product:

from persons from fav_foods₁ from fav_foods₂ No meaningful relationship among the fragments from the "joinee" tables

Typical row product filtered by ON-condition:

p_id	p_id	food	p_id	food
Х	 Х	Pizza	Х	Beer

from persons from fav_foods_1 from fav_foods_2 Note $person_id$ (here abbrev. to p_id) must match up and food values must be Pizza and Beer respectively

Note

- SQL supports several types of join
- We have been using the INNER JOIN (the default)
- There are also OUTER, LEFT, RIGHT joins etc. which we may see later

Notes and Acknowledgements