

Chapter 5: Advanced SQL

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Database System Concepts

- Chapter 1: Introduction
- Part 1: Relational databases
 - Chapter 2: Introduction to the Relational Model
 - Chapter 3: Introduction to SQL
 - Chapter 4: Intermediate SQL
 - Chapter 5: Advanced SQL
 - Chapter 6: Formal Relational Query Languages
- Part 2: Database Design
 - Chapter 7: Database Design: The E-R Approach
 - Chapter 8: Relational Database Design
 - Chapter 9: Application Design
- Part 3: Data storage and querying
 - Chapter 10: Storage and File Structure
 - Chapter 11: Indexing and Hashing
 - Chapter 12: Query Processing
 - Chapter 13: Query Optimization
- Part 4: Transaction management
 - Chapter 14: Transactions
 - Chapter 15: Concurrency control
 - Chapter 16: Recovery System
- Part 5: System Architecture
 - Chapter 17: Database System Architectures
 - Chapter 18: Parallel Databases
 - Chapter 19: Distributed Databases

- Part 6: Data Warehousing, Mining, and IR
 - Chapter 20: Data Mining
 - Chapter 21: Information Retrieval
- Part 7: Specialty Databases
 - Chapter 22: Object-Based Databases
 - Chapter 23: XML
- Part 8: Advanced Topics
 - Chapter 24: Advanced Application Development
 - Chapter 25: Advanced Data Types
 - Chapter 26: Advanced Transaction Processing
- Part 9: Case studies
 - Chapter 27: PostgreSQL
 - Chapter 28: Oracle
 - Chapter 29: IBM DB2 Universal Database
 - Chapter 30: Microsoft SQL Server
- Online Appendices
 - Appendix A: Detailed University Schema
 - Appendix B: Advanced Relational Database Model
 - Appendix C: Other Relational Query Languages
 - Appendix D: Network Model
 - Appendix E: Hierarchical Model

Chapter 5: Advanced SQL

- 5.1 Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- 5.2 Functions and Procedures
- 5.3 Triggers
- 5.4 Recursive Queries**
- 5.5 Advanced Aggregation Features**
- 5.6 OLAP**

JDBC and ODBC

- API (application-program interface) for a program to interact with a database server
- Application makes calls to
 - Connect with the database server
 - Send SQL commands to the database server
 - Fetch tuples of result one-by-one into program variables
- ODBC (Open Database Connectivity)
 - ODBC 1.0 (1992), ODBC 3.0 (1995), ODBC 3.8 (2009)
 - Orginally designed for C, now works with C++, C#, and Visual Basic
 - Other API's such as ADO.NET sit on top of ODBC
 - ODBC drivers exist for most DBMSs.
- JDBC (Java Database Connectivity) works with Java
 - JDBC driver was a part of Java Development Kit (JDK) 1.1 (1997)
 - Since then, a part of Java Platform, Standard Edition (Java SE)
 - JDBC 4.2 (2013)

JDBC

- JDBC is a Java API for communicating with database systems supporting SQL.
- JDBC supports a variety of features for querying and updating data, and for retrieving query results.
- JDBC also supports metadata retrieval, such as querying about relations present in the database and the names and types of relation attributes.
- JDBC Model for communicating with the database:
 - Open a connection
 - Create a "statement" object
 - Execute queries using the Statement object to send queries and fetch results
 - Exception mechanism to handle errors

Overview

<mark>JDBC</mark>란 Java DataBase Connectivity의 약자로 데이터베이스에 연결 및 작업을 하기 위한 자바 표준 인터페이스이다. 자바는 DBMS의 종류에 상관없이 하나의 <mark>JDBC</mark> API를 사용해서 데이터베이스 작업을 처리할 수 있다.

1. <mark>JDBC</mark>의 구조

자바언어에서 데이터베이스 표준 인터페이스를 정의하고, 각 데이터베이스 회사들은 <mark>JDBC</mark> 인터페이스를 제공받아 자신들의 데이터베이 스에 맞게 구현한후 드라이버를 제공한다. 개발자가 <mark>JDBC</mark> API를 사용할 경우 DBMS에 알맞은 <mark>JDBC</mark>드라이버만 있으면 어떤 데이터베이 스라도 사용할 수 있게 된다.

JDBC 드라이버는 각 밴드사에서 jar파일로 제공된다.


```
String driver="oracle.jdbc, driver, OracleDriver";
 String url="jdbc": oracle:thin:@localhost:1521:ORCL";
 String sql = "select no, name from member";
 Connection conn = null:
 PreparedStatement pstmt = null:
 ResultSet rs = null:
 7.
 trv {
8.
 // ① JDBC 드라이버 로딩
 9.
 Class.forName(driver);
 // ② 데이터베이스 connection
10.
11.
 conn=DriverManager.getConnection(url, "scott", "tiger");
 // ③ 쿼리(sql)문장을 실행하기 위한 객체 생성
12.
 pstmt=conn.prepareStatement(sql);
13.
 // ④ 쿼리 실행
14.
 rs=pstmt.executeQuery();
15.
16.
 // ⑤ 쿼리 실행의 결과값(int, ResultSet) 사용
17.
 while(rs.next()){
 out.println("\langle h3 \rangle"+rs.getInt(1)+","+rs.getString(2)+"\langle h3 \rangle");
18.
19.
 }catch(Exception e){
20.
21.
 out.println("<h3>데이터 가져오기에 실패하였습니다.</h3>");
22.
 e.printStackTrace();
23.
 }finally{
 // ⑥ 사용된 객체 종료
24.
 try{rs,close();}catch(Exception e){}
25.
 try{pstmt.close();}catch(Exception e){}
26.
27.
 try{conn.close();}catch(Exception e){}
28.
```


JDBC Code

```
public static void JDBCexample(String userid, String passwd)
  try {
 Class.forName ("oracle.jdbc.driver.OracleDriver"); // JDBC driver loading
 Connection conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@db.yale.edu:2000:univdb", userid, passwd);
 Statement stmt = conn.createStatement();
 ... Update code in the next page....
 . Query and fetch code in the next page....
 stmt.close();
 conn.close();
  catch (Exception e) {
 System.out.println("Exception: " + e);
```


"Update DB" Code Details

Update to database

```
try {
 stmt.executeUpdate(
 "insert into instructor values('77987', 'Kim', 'Physics', 98000)");
}
catch (SQLException sqle)
{
 System.out.println("Could not insert a tuple. " + sqle);
}
```


"Query & Fetch" Code Details

Execute query and fetch & print result

- Getting result fields:
 - rset.getString("dept_name") and rset.getString(1) equivalent if dept_name
 is the first argument of select result.

JDBC Prepared Statement

■ PreparedStatement의 ?자리에 나중에 공급되는 value가 들어가는 mechanism

- WARNING: always use prepared statements when taking an input from the user and adding it to a query
 - You better not create a query by concatenating strings!
 - "insert into instructorvalues(' " + ID + " ', ' " + name + " ', " + " ' + dept name + " ', " ' balance + ") "
 - What if name is "D'Souza"? → single quotation mark will create a syntax error
 - The next slide shows an even-worse situation!

"Potentially Dangerous" SQL Injection in JDBC Prepared Statement

- Suppose query is constructed using
 - " select * from instructor where name = " + name + " "
- Suppose the user, instead of entering a name, enters:
 - X' or 'Y' = 'Y
- then the resulting statement becomes:
 - " select * from instructor where name = ' " + " X' or 'Y' = 'Y " + " ' "
 - which is:
 - select * from instructor where name = 'X' or 'Y' = 'Y'
 - User could have even used
 - X'; update instructor set salary = salary + 10000; --
- Prepared statement internally uses \ for a single quotation mark: "select * from instructor where name = 'X\' or \'Y\' = \'Y'
 - Always use prepared statements, with user inputs as parameters

JDBC Metadata Features

- Two types of JDBC Metadata
 - Meta data for a query
 - Meta data for the whole database

ResultSetMetadata: meta data for query result
E.g., after executing query to get a ResultSet rs
ResultSetMetaData rsmd = rs.getMetaData();
for(int i = 1; i <= rsmd.getColumnCount(); i++) {</p>
System.out.println(rsmd.getColumnName(i));
System.out.println(rsmd.getColumnTypeName(i));
}

■ How is this useful? → useful for printing out the formatted table for query result!

JDBC Metadata Features (Cont)

DatabaseMetadata: meta data for the database itself

```
DatabaseMetaData dbmd = conn.getMetaData();

ResultSet rs = dbmd.getColumns(null, "univdb", "department", "%");

// Arguments to getColumns: Catalog, Schema-pattern, Table-pattern, Column-Pattern

// Returns: One row for each column; row has a number of attributes

// such as COLUMN_NAME, TYPE_NAME

while( rs.next() ) {

 System.out.println(rs.getString("COLUMN_NAME"), rs.getString("TYPE_NAME");
}
```

■ And where is this useful? → can be used for a database browser (or database GUI) that allows a user to navigate or examine tables

JDBC transaction control

- Updatable result sets
 - By default, each SQL statement is treated as a separate transaction that is committed automatically
 - bad idea for transactions with multiple updates
 - Can turn off automatic commit on a connection
 - conn.setAutoCommit(false);
 - A group of transactions must then be committed or rolled back explicitly
 - conn.commit(); or
 - conn.rollback();
 - conn.setAutoCommit(true) turns on automatic commit.

JDBC Stored Procedures

- Calling statement interface for invoking <u>SQL stored functions and procedures</u>
 - CallableStatement cStmt1 = conn.prepareCall("{? = call some function(?)}");
 - CallableStatement cStmt2 = conn.prepareCall("{call some procedure(?,?)}");
 - Java program 내부에서 cStmt1와 cStmt2를 수행할수 있다
- Handling large object types without creating the large object in memory
 - getBlob() and getClob() that are similar to the getString() method, but return objects of type Blob and Clob, respectively
 - get data from these objects by getBytes()
 - associate an open stream with Java Blob or Clob object to update large objects
 - blob.setBlob(int parameterIndex, InputStream inputStream).
 - Database에 있는 large object들을 Java program에서 partial access, update등이 가능하게 한다

ODBC

- Open Data Base Connectivity(ODBC) standard
 - Initially C language connection API to DBMS
 - standard for application program to communicate with a database server.
 - application program interface (API) to
 - open a connection with a database,
 - send queries and updates,
 - get back results.
- Applications such as GUI, spreadsheets, etc. can use ODBC

ODBC (Cont.)

- Each database system supporting ODBC provides a "ODBC driver" library that must be linked with the client program.
- When client program makes an ODBC API call, the code in the library communicates with the server to carry out the requested action, and fetch results.
- ODBC program first allocates an SQL environment, then a database connection handle.
- Opens database connection using SQLConnect() with parameters as below
 - connection handle,
 - the server to which to connect
 - the user identifier,
 - password
- Must also specify types of arguments:
 - SQL_NTS denotes previous argument is a null-terminated string.

ODBC Code (Cont.)

```
int ODBCexample()
  RETCODE error;
  HENV env: /* environment */
 conn; /* database connection */
  HDBC
  SQLAllocEnv( &env );
  SQLAllocConnect( env, &conn );
  SQLConnect(conn, "db.yale.edu", SQL_NTS, "avi", SQL_NTS, "avipasswd",
 SQL_NTS);
 ...Code in the next page...
 SQLDisconnect(conn);
 SQLFreeConnect( conn );
 SQLFreeEnv( env );
```


ODBC Code (Cont.)

Main body of program

```
char deptname[80];
float salary;
int lenOut1, lenOut2;
HSTMT stmt:
char * sqlquery = "select dept name, sum (salary)
 from instructor
 group by dept_name";
SQLAllocStmt(conn, &stmt);
error = SQLExecDirect(stmt, sqlquery, SQL NTS);
if (error == SQL SUCCESS) {
 SQLBindCol (stmt, 1, SQL C CHAR, deptname, 80, &lenOut1);
 SQLBindCol (stmt, 2, SQL C FLOAT, &salary, 0, &lenOut2);
 while (SQLFetch(stmt) == SQL SUCCESS) {
 printf (" %s %g\n", deptname, salary);
SQLFreeStmt(stmt, SQL DROP);
```


ODBC Code (Cont.)

- Program sends SQL commands to the database by using SQLExecDirect
- Result tuples are fetched using SQLFetch()
- SQLBindCol() binds C language variables to attributes of the query result
 - When a tuple is fetched, its attribute values are automatically stored in corresponding C variables.
 - Arguments to SQLBindCol()
 - ODBC stmt variable, attribute position in query result
 - The type conversion from SQL to C.
 - The address of the variable.
 - For variable-length types like character arrays,
 - The maximum length of the variable
 - Location to store actual length when a tuple is fetched.
 - Note: A negative value returned for the length field indicates null value
- Good programming requires checking results of every function call for errors; we have omitted most checks for brevity.

ODBC Prepared Statements

Prepared Statement

- SQL statement prepared: compiled at the database
- Can have placeholders: E.g. insert into account values(?,?,?)
- Repeatedly executed with actual values for the placeholders
- To prepare a statement SQLPrepare(stmt, <SQL String>);
- To bind parameters

```
SQLBindParameter(stmt, <parameter#>, ... type information and value omitted for simplicity..)
```

- To execute the statement retcode = SQLExecute(stmt);
- To avoid SQL injection security risk, do not create SQL strings directly using user input; instead use prepared statements to bind user inputs

More ODBC Features

Metadata features

- finding all the relations in the database and
- finding the names and types of columns of a query result or a relation in the database.
- Transaction control: By default, each SQL statement is treated as a separate transaction that is committed automatically.
 - Can turn off automatic commit on a connection
 - SQLSetConnectOption(conn, SQL_AUTOCOMMIT, 0)}
 - A group of transactions can be committed or rolled back explicitly by
 - SQLTransact(conn, SQL_COMMIT) or
 - SQLTransact(conn, SQL_ROLLBACK)

ODBC Conformance Levels

- Conformance levels specify subsets of the functionality defined by the standard.
 - Core
 - Level 1 requires support for metadata querying
 - Level 2 requires ability to send and retrieve arrays of parameter values and more detailed catalog information.
- SQL Call Level Interface (CLI) standard similar to ODBC interface, but with some minor differences.

ADO.NET

- Database connection API for Visual Basic .NET and C# (similar to JDBC/ODBC)
- Translated into ODBC calls
- Can also access non-relational data sources such as
 - OI F-DB
 - XML data
 - Entity framework

Embedded SQL

- The SQL standard defines embeddings of SQL in PLs such as C, Java, and Cobol.
- A language to which SQL queries are embedded is referred to as a host language, and the SQL structures permitted in the host language comprise embedded SQL.
- System R: ESQL into PL/I, Most DBMSs: ESQL/C
- EXEC SQL statement is used to identify embedded SQL request to the preprocessor EXEC SQL <embedded SQL statement > END EXEC

Note: this varies by language (eg., the Java embedding uses # SQL { . };)

- From within a host language, find the ID and name of students who have completed more than the number of credits stored in variable credit_amount.
- Specify the query in SQL and declare a cursor for it

```
EXEC SQL
```

```
declare c cursor for
 select ID, name
 from student
 where tot_cred > :credit_amount
END_EXEC
```


Embedded SQL (Cont.)

The open statement causes the query to be evaluated

The fetch statement causes the values of one tuple in the query result to be placed on host language variables.

Repeated calls to **fetch** get successive tuples in the query result

- A variable called SQLSTATE in the SQL communication area (SQLCA) gets set to '02000' to indicate no more data is available
- The close statement causes the database system to delete the temporary relation that holds the result of the query.

Note: above details vary with language. For example, the Java embedding defines Java iterators to step through result tuples.

Updates Through Cursors in Embedded SQL

Can update tuples fetched by cursor by declaring that the cursor is for update

EXEC SQL

```
declare c cursor for
 select *
 from instructor
 where dept_name = 'Music'
for update
```

To update tuple at the current location of cursor c

EXEC SQL

```
update instructor
set salary = salary + 100
where current of c
```


SQLJ

- Alternative approach for combining SQL and Java
- JDBC에 비해서 Java Syntax에 가깝게 표현되는 방식
- SQLJ part 0: ANSI (1998), "Object Language Bindings (SQL/OLB)", SQL—Part 10
- SQLJ part 1: ANSI (1999), "SQL Routines Using the Java"
- SQLJ part 2: ANSI (2000), "SQL Types Using the Java"
- Object Language Bindings (SQL/OLB): ISO (2000), SQL—Part 10
- SQL Routines and Types Using the Java (SQL/JRT): ISO (2002), SQL—Part 13
- Only DBMSs by IBM, Oracle support SQLJ
 - Translator from SQLJ code to JCBC code

SQLJ (cont'd)

- JDBC is overly dynamic, errors cannot be caught by compiler
 - → 그래서 JDBC program들은 Try ... Catch.. 로 구성된다
- ESQL/C와 다른점: EXEC SQL 대신에 #sql, cursor대신에 iter
- SQLJ: embedded SQL in Java

```
#sql iterator deptInfolter ( String dept_name, int avgSal);
  deptInfolter iter = null;
  #sql iter = { select dept_name, avg(salary)
 from instructor
 group by dept name };
  while (iter.next()) {
 String deptName = iter.dept name();
 int avgSal = iter.avgSal();
 System.out.println(deptName + " " + avgSal);
  iter.close();
```


Chapter 5: Advanced SQL

- 5.1 Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- 5.2 Functions and Procedures
- 5.3 Triggers
- 5.4 Recursive Queries**
- 5.5 Advanced Aggregation Features**
- 5.6 OLAP**

Procedural Extensions and Stored Procedures

- SQL provides a module language
 - Permits definition of procedures in SQL, with if-then-else statements, for and while loops, etc.
- Stored Procedures
 - Can store procedures in the database
 - then execute them using the call statement
 - permit external applications to operate on the database without knowing about internal details
- OOP의 method 개념을 support
- Object-oriented aspects of these features are covered in Chapter 22 (Object Based Databases)

Functions and Procedures

- SQL:1999 supports functions and procedures
 - Functions/procedures can be written in SQL itself, or in an external programming language.
 - Functions are particularly useful with specialized data types such as images and geometric objects.
 - Example: functions to check if polygons overlap, or to compare images for similarity.
 - Some database systems support table-valued functions, which can return a relation as a result.
- SQL:1999 also supports a rich set of imperative constructs, including
 - Loops, If-then-else, Assignment
- Many DBMSs have proprietary procedural extensions to SQL that differ from SQL:1999.

Schema Diagram for University Database

SQL Functions

Define a function that, given the name of a department, returns the count of the number of instructors in that department.

```
create function dept_count (dept_name varchar(20))
returns integer
begin
 declare d_count integer;
 select count (*) into d_count
 from instructor
 where instructor.dept_name = dept_name
 return d_count;
end
```

Calling a function within a query: Find the department name and budget of all departments with more that 12 instructors.

```
select dept_name, budget
from department
where dept_count (dept_name ) > 1
```


SQL Table Functions

- SQL:2003 added functions that return a relation as a result
- Define a table function: Return all accounts owned by a given customer

Calling a table function:

```
select *
from table (instructors_of ('Music'))
```


SQL Procedures

The dept_count function could instead be written as procedure:

```
create procedure <a href="mailto:dept_count_proc">dept_count_proc</a> ( in <a href="mailto:dept_name">dept_name</a> varchar(20), out <a href="mailto:dept_name">d_count</a> integer)

begin

select count(*) into <a href="mailto:dept_count_proc">d_count</a> from <a href="mailto:instructor">instructor</a> where <a href="mailto:instructor.dept_name">instructor.dept_name</a> = <a href="mailto:dept_count_proc.dept_name">dept_count_proc.dept_name</a> end
```

Procedures can be invoked either from an SQL procedure or from embedded SQL, using the call statement.

```
declare d_count integer;
call dept_count_proc( 'Physics', d_count);
```

Procedures and functions can be invoked also from dynamic SQL

 SQL:1999 allows more than one function/procedure of the same name (called name overloading), as long as the number of arguments differ, or at least the types of the arguments differ

SQL Procedural Constructs

- Warning: most database systems implement their own variant of the standard syntax below
 - read your system manual to see what works on your system
- Compound statement: begin ... end,
 - May contain multiple SQL statements between begin and end.
 - Local variables can be declared within a compound statements
- While and repeat statements:

```
declare n integer default 0;
while n < 10 do
 set n = n + 1
end while

repeat
 set n = n - 1
until n = 0</pre>
```

For loop

Permits iteration over all results of a query

```
declare n integer default 0;
  for r as
 select budget
  from department
 where dept_name = 'Music'
  do
 set n = n - r.budget
end for
```

end repeat

SQL Procedural Constructs (cont.)

- Conditional statements: if-then-else
 SQL:1999 also supports a case statement similar to C case statement
- Example procedure: registers student after ensuring classroom capacity is not exceeded
 - Returns 0 on success and -1 if capacity is exceeded
 - See book for details
- Signaling of exception conditions, and declaring handlers for exceptions

```
declare out_of_classroom_seats condition
declare exit handler for out_of_classroom_seats
begin
...
.. signal out_of_classroom_seats
end
```

- The handler here is exit -- causes enclosing begin .. end to be exited
- Other actions possible on exception

Functions/Procedures written in External PL

- SQL:1999 permits the use of functions and procedures written in other languages such as C or C++
- Declaring external language procedures and functions inside SQL:1999

```
create procedure dept_count_proc(in dept_name varchar(20), out count integer) language C external name '/usr/avi/bin/dept_count_proc'
```

```
create function dept_count(dept_name varchar(20))
returns integer
language C
external name '/usr/avi/bin/dept_count'
```


Functions/Procedures written in External PL (Cont.)

- Benefits of external language functions/procedures:
 - more efficient for many operations, and more expressive power.

Drawbacks

- Code to implement function may need to be loaded into database system and executed in the database system's address space.
 - risk of accidental corruption of database structures
 - security risk, allowing users access to unauthorized data
- There are alternatives, which give good security at the cost of potentially worse performance.
- Direct execution in the database system's space is allowed when efficiency is more important than security.

Security with External Language Routines

- To deal with security problems
 - Use sandbox techniques
 - A safe language like Java has the sandbox feature which cannot be used to access/damage other parts of the database code.
 - Or, run external language functions/procedures in a separate process, with no access to the database process' memory.
 - Parameters and results communicated via inter-process communication
- Both have performance overheads
- Many database systems support both above approaches as well as direct executing in database system address space.

■ Java Sand Box Model: Java Compiler가 신뢰성이 확보되지 않은 코드를 load할 때 항상 바이트 코드를 검사하여, 신용이 확인되지 않은 코드는 자바환경전체에 아무런 해약이 미치지 못하는 'Sand Box'에서 수행시켜 Local System에 대한 전면적인 접근을 금지하는 기법.

Chapter 5: Advanced SQL

- 5.1 Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- 5.2 Functions and Procedures
- 5.3 Triggers
- 5.4 Recursive Queries**
- 5.5 Advanced Aggregation Features**
- 5.6 OLAP**

Triggers

- A trigger is a statement that is executed automatically by the system as a side effect of a modification to the database.
- To design a trigger mechanism, we must:
 - Specify the conditions under which the trigger is to be executed.
 - Specify the actions to be taken when the trigger executes.
- Triggers were officially introduced to SQL standard in SQL:1999
- But triggers have been supported even earlier using non-standard syntax by most databases.
 - Syntax illustrated here may not work exactly on your database system; check the system manuals

Trigger Example

- E.g. *time_slot_id* is not a primary key of *timeslot*, so we cannot create a foreign key constraint from *section* to *timeslot*.
- Alternative: use triggers on section and timeslot to enforce integrity constraints

Schema Diagram for University Database

Trigger Example (Cont.)

Triggering Events and Actions in SQL

- Triggering event can be insert, delete or update
- Triggers on update can be restricted to specific attributes
 - E.g., after update of takes on grade
- Values of attributes can be referenced before and after an update
 - referencing old row as : for deletes and updates
 - referencing new row as : for inserts and updates
- Triggers can be activated before an event, which can serve as extra constraints.

E.g. convert blank grades to null.

```
create trigger setnull_trigger before update of takes referencing new row as nrow for each row when (nrow.grade = ' ') begin atomic set nrow.grade = null; end;
```


Trigger to Maintain credits_earned value

- Keep tot_cred up-to-date when grade attribute is uptodated
- create trigger credits earned after update of takes on (grade) referencing new row as nrow referencing old row as orow for each row when nrow.grade <> 'F' and nrow.grade is not null and (orow.grade = 'F' or orow.grade is null) begin atomic update student set tot cred = tot cred + (select credits from course **where** course.course id = nrow.course id) **where** *student.id* = *nrow.id*; end:

Statement Level Triggers

- Instead of executing a separate action for each affected row,
 - a single action can be executed for all rows affected by a transaction
 - Use for each statement instead of for each row
 - Use referencing old table or referencing new table to refer to temporary tables (called transition tables) containing the affected rows
 - Can be more efficient when dealing with SQL statements that update a large number of rows

Alternativs to Triggers

- Triggers were used earlier for tasks such as
 - maintaining summary data (e.g., total salary of each department)
 - Replicating databases by recording changes to special relations (called change or delta relations) and having a separate process that applies the changes over to a replica
- There are better ways of doing these in modern-day DBMS:
 - Built-in materialized view facilities to maintain summary data
 - Built-in support for replication
- Encapsulation facilities can be used instead of triggers in many cases
 - Define methods to update fields
 - Carry out actions as part of the update methods instead of through a trigger

When Not To Use Triggers

- Risk of unintended execution of triggers, for example, when
 - loading data from a backup copy
 - replicating updates at a remote site
 - Trigger execution can be disabled before such actions.
- Other risks with triggers:
 - Error leading to failure of critical transactions that set off the trigger
 - Cascading execution

Chapter 5: Advanced SQL

- 5.1 Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- 5.2 Functions and Procedures
- 5.3 Triggers
- 5.4 Recursive Queries**
- 5.5 Advanced Aggregation Features**
- 5.6 OLAP**

Recursive View in SQL

- SQL:1999 permits recursive view definition
- Recursive views make it possible to write queries, such as transitive closure queries, that cannot be written without recursion or iteration.
- Example: find which courses are a prerequisite, whether directly or indirectly, for a specific course

This example view, *c_prereq*, is called the *transitive closure* of the *prereq* relation

Recursive View on a Relation C Prereq View

Self_ join

prereq relation

Course_id	Prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-347	CS-301
EE-181	PHY-101
CS-301	CS-201
CS-201	CS-101

prereq copy

	Course_id	Prereq_id
	BIO-301	BIO-101
_	BIO-399	BIO-101
	CS-190	CS-101
	CS-315	CS-101
	CS-347	CS-301
	EE-181	PHY-101
	CS-301	CS-201
	CS-201	CS-101

Course_id	Prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-347	CS-301
EE-181	PHY-101
CS-301	CS-201
CS-201	CS-101
CS-347	CS-201
CS-301	CS-101

Course_id	Prereq_id	
BIO-301	BIO-101	Self_
BIO-399	BIO-101	join
CS-190	CS-101	
CS-315	CS-101	
CS-347	CS-301	
EE-181	PHY-101	
CS-301	CS-201	
CS-201	CS-101	
CS-347	CS-201	
CS-301	CS-101	

Course_id	Prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-347	CS-301
EE-181	PHY-101
CS-301	CS-201
CS-201	CS-101
CS-347	CS-201
CS-301	CS-101

Final C_Prereq View

Course_id	Prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-347	CS-301
EE-181	PHY-101
CS-301	CS-201
CS-201	CS-101
CS-347	CS-201
CS-301	CS-101
CS-347	CS-101

Non-Recursive Method for Transitive Closure Query

- Without recursion, a non-recursive non-iterative program can perform only a fixed number of joins of prereq with itself
 - This can give only a fixed number of levels of prerequisites
 - Given a fixed non-recursive query, we can construct a database with a greater number of levels of prerequisites on which the query will not work
 - Alternative: write a procedure to iterate as many times as required
 - See procedure findAllPreregs in book
- Computing transitive closure using iteration, adding successive tuples to c_prereq
 - The next slide shows a prereq relation
 - Each step of the iterative process constructs an extended version of c_prereq from its recursive definition.
 - The final result is called the *fixed point* of the recursive view definition.
- Recursive views are required to be monotonic. That is, if we add tuples to prereq the view c_prereq contains all of the tuples it contained before, plus possibly more

```
create function findAllPrereas(cid varchar(8))
 -- Finds all courses that are prerequisite (directly or indirectly) for cid
returns table (course_id varchar(8))
 -- The relation prereg(course_id, prereg_id) specifies which course is
 -- directly a prerequisite for another course.
begin
 create temporary table c_prereg (course_id varchar(8));
 -- table c_prereq stores the set of courses to be returned
 create temporary table new_c_prereq (course_id varchar(8));

 table new_c_prereq contains courses found in the previous iteration

 create temporary table temp (course_id varchar(8));
 -- table temp is used to store intermediate results
 insert into new_c_prereq
 select prerea_id
 from prereg
 where course id = cid:
 repeat
 insert into c_prereq
 select course_id
 from new_c_prereq;
 insert into temp
 (select prereq.course_id
 from new_c_prereq, prereq
 where new_c_prereq.course_id = prereq.prereq_id
 except (
 select course id
 from c_prereq
 delete from new_c_prereq;
 insert into new_c_prereq
 select *
 from temp;
 delete from temp;
 until not exists (select * from new_c_prereq)
 end repeat;
 return table c_prereg;
end
```

Using procedural constructs SQL1999 such as repeat..until

Finding all prerequisites of a course

Computing transitive closure using iteration on a Relation

prereq relation

Course_id	Prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-347	CS-301
EE-181	PHY-101
CS-301	CS-201
CS-201	CS-101

Prerequisite courses of cs-347

Iteration Number	Tuples in cl
0	
1	(CS-301)
2	(CS-301), (CS-201)
3	(CS-301), (CS-201)
4	(CS-301), (CS-201), (CS-101)
5	(CS-301), (CS-201), (CS-101)

Fixed Point

Another Recursion Example

- Given relation manager(employee_name, manager_name)
- Find all employee-manager pairs, where the employee reports to the manager directly or indirectly (that is manager's manager, manager's manager's manager, etc.)

This example view, *empl*, is the *transitive closure* of the *manager* relation

Chapter 5: Advanced SQL

- 5.1 Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- 5.2 Functions and Procedures
- 5.3 Triggers
- 5.4 Recursive Queries**
- 5.5 Advanced Aggregation Features**
- 5.6 OLAP**

Ranking

- Ranking is done in conjunction with an order by specification.
- Suppose we have a relation student_grades(ID, GPA)
- Find the rank of each student.

```
select ID, rank() over (order by GPA desc) as s_rank from student_grades
```

An extra order by clause is needed to get them in sorted order

```
select ID, rank() over (order by GPA desc) as s_rank
from student_grades
order by s_rank
```

- Ranking may leave gaps: e.g. if 2 students have the same top GPA, both have rank 1, and the next rank is 3
 - dense_rank() does not leave gaps, so next dense rank would be 2
- Ranking can be done using basic SQL aggregation, but resultant query is inefficient

```
select ID, (1 + (select count(*)

from student_grades B

where B.GPA > A.GPA)) as s_rank

from student_grades A

order by s_rank;
```


Ranking (Cont.)

- Ranking can be done within partition of the data with partition by construct
- "Find the rank of students within each department."

```
select ID, dept_name,
 rank () over (partition by dept_name order by GPA desc) as dept_rank
from dept_grades
order by dept_name, dept_rank;
```

- Multiple rank clauses can occur in a single select clause.
- Can be used to find top-n results
 - More general than the limit n clause supported by many databases, since it allows top-n within each partition

Ranking (Cont.)

- Other ranking functions:
 - percent_rank (within partition, if partitioning is done)
 - cume_dist (cumulative distribution)
 - fraction of tuples with preceding values
 - row_number (non-deterministic in presence of duplicates)
- SQL:1999 permits the user to specify nulls first or nulls last
 select ID, rank () over (order by GPA desc nulls last) as s_rank
 from student_grades
- For a given constant n, the function ntile(n) takes the tuples in each partition in the specified order, and divides them into n buckets with equal numbers of tuples.
- E.g.,

```
select ID, ntile(4) over (order by GPA desc) as quartile from student grades;
```


Windowing

- Used to smooth out random variations.
- E.g., moving average: "Given sales values for each date, calculate for each date the average of the sales on that day, the previous day, and the next day"
- Window specification in SQL:
 - Given relation sales(date, value)

```
select date, sum(value) over
(order by date between rows 1 preceding and 1 following)
from sales
```

- Examples of other window specifications:
 - between rows unbounded preceding and current
 - ▶ Between을 써서 지금까지의 모든 row들을 표현
 - rows unbounded preceding
 - ▶ 지금까지의 모든 rows
 - range between 10 preceding and current row
 - ▶ 현재 값과 현재 값 **10** 사이에 있는 값들을 표현
 - range interval 10 day preceding
 - ▶ current row를 안쓰고 지난 10일간을 표현

Windowing (Cont.)

- Can do windowing within partitions with partition by construct
- E.g., Given a relation *transaction* (*account_number, date_time, value*), where value is positive for a deposit and negative for a withdrawal
 - "Find total balance of each account after each transaction on the account"

```
select account_number, date_time,
sum (value) over
(partition by account_number
order by date_time
rows unbounded preceding)
```

as balance from transaction order by account_number, date_time

→ (account number, date time, balance) 생성

Chapter 5: Advanced SQL

- 5.1 Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- 5.2 Functions and Procedures
- 5.3 Triggers
- 5.4 Recursive Queries**
- 5.5 Advanced Aggregation Features**
- 5.6 OLAP**

Data Analysis and OLAP

Online Analytical Processing (OLAP)

- Interactive analysis of data, allowing data to be summarized and viewed in different ways in an online fashion (with negligible delay)
- Data that can be modeled as dimension attributes and measure attributes are called multidimensional data.

Measure attributes

- measure some value
- can be aggregated upon
- e.g., the attribute quantity(number) of the sales relation

Dimension attributes

- define the dimensions on which measure attributes (or aggregates thereof) are viewed
- e.g., the attributes *item_name*, *color*, and *size* of the *sales* relation

Example: sales relation

Dimension
attributes

Item_name 4가지 Color 3가지 Clothes_size 3가지 총 36 combinations → 36 tuples

_	1 .p	_		
	item_name	color	clothes_size	quantity
	skirt	dark	small	2
	skirt	dark	medium	5
	skirt	dark	large	1
	skirt	pastel	small	11
	skirt	pastel	medium	9
	skirt	pastel	large	15
	skirt	white	small	2
	skirt	white	medium	5
	skirt	white	large	3
	dress	dark	small	2
	dress	dark	medium	6
	dress	dark	large	12
	dress	pastel	small	4
	dress	pastel	medium	3
	dress	pastel	large	3
	dress	white	small	2
	dress	white	medium	2 3
	dress	white	large	0
	shirt	dark	small	2
,	shirt	dark	medium	6
Ш	shirt	dark	large	6
Ш	shirt	pastel	small	4
Ш	shirt	pastel	medium	1
	shirt	pastel	large	2
Ш	shirt	white	small	17
Ш	shirt	white	medium	1
Ш	shirt	white	large	10
╽	pant	dark	small	14
	pant	dark	medium	6
	pant	dark	large	O
	pant	pastel	small	1
	pant	pastel	medium	O
	pant	pastel	large	1
	pant	white	small	3
	pant	white	medium	O
	pant	white	large	2

Measure attribute

Plain Queries

tem_name	quantity
skirt	53
dress	35
shirt	49
pants	27

select item_name, sum(quantity)
from sales
group by item_name;

item_name	color	quantity
skirt	dark	8
skirt	pastel	35
skirt	white	10
dress	dark	20
dress	pastel	10
dress	white	5
shirt	dark	14
shirt	pastel	7
shirt	white	28
pants	dark	20
pants	pastel	2
pants	white	5

select item_name, color, sum(quantity)
from sales
group by item_name, color;

Cross Tabulation of sales by item_name and color

Sales relation		ation								
item_name	color	clothes_size	quantity							
skirt	dark	small	2							
skirt	dark	medium	5							
skirt	dark	large	1							
skirt	pastel	small	11							
skirt	pastel	medium	9							
skirt	pastel	large	15							
skirt skirt	white white	small medium	2							
skirt	white	large	2	1	clothes_size all					
dress	dark	small	5 3 2		cioines_size all					
								coi	lor	
							dark	pastel	white	total
				7		skirt	8	35	10	53
<pre>select item_name, color, sum(quantity)</pre>					item_name	dress	20	10	5	35
from sales	5					shirt	14	7	28	49
group by	cube(ite	em_name, o	color)			pants	20	2	5	27
이런 SQ L (Querv의	도움을 받	아서!!!!	Ī		total	62	54	48	164
	J '		<u> </u>							

- The table above is an example of a cross-tabulation (cross-tab), also referred to as a pivot-table.
- The table is a very typical summary table or report table in real world office environments

sales relation

item_name	color	clothes_size	quantity
skirt	dark	small	2
skirt	dark	medium	5
skirt	dark	large	1
skirt	pastel	small	11
skirt	pastel	medium	9
skirt	pastel	large	15
skirt	white	small	2
skirt	white	medium	5
skirt	white	large	3
dress	dark	small	2

select *item_name*, color, *clothes_size*, **sum**(*quantity*) **from** *sales*

group by cube(item_name, color, clothes_size);

이런 SQL Query의 도움을 받아서!!!!

3D Data Cube of sales relation

OLAP Operations

- Cube: union of groups of every subset combination of specified attributes
- **Pivoting:** changing the dimensions used in a cross-tab
- Slicing: creating a cross-tab for fixed values only
 - Sometimes called dicing, particularly when values for multiple dimensions are fixed.

Rollup:

- union of groups of every prefix combination of specified attributes
- moving from finer-granularity data to a coarser granularity
- Drill down: The opposite operation that of moving from coarser-granularity data to finer-granularity data

PIVOT operation in SQL

item_name	color	clothes_size	quantity
skirt	dark	small	2
skirt	dark	medium	5
skirt	dark	large	1
skirt	pastel	small	11
skirt	pastel	medium	9
skirt	pastel	large	15
skirt	white	small	2
skirt	white	medium	5
skirt	white	large	3
dress	dark	small	2
dress	dark	medium	6
dress	dark	large	12
dress	pastel	small	4
dress	pastel	medium	3
dress	pastel	large	3
dress	white	small	2
dress	white	medium	2 3
dress	white	large	O
shirt	dark	small	2
shirt	dark	medium	6
shirt	dark	large	6
shirt	pastel	small	4
shirt	pastel	medium	1
shirt	pastel	large	2
shirt	white	small	17
shirt	white	medium	1
shirt	white	large	10
pant	dark	small	14
pant	dark	medium	6
pant	dark	large	O
pant	pastel	small	1
pant	pastel	medium	0
pant	pastel	large	1
pant	white	small	3
pant	white	medium	0
pant	white	large	2

color attribute를 pivot으로 하고 sales relation을 재배치

```
select *
from sales
pivot (
 sum(quantity)
 for color in ('dark','pastel','white')
)
order by item_name;
```


item_name	clothes_size	dark	pastel	white
skirt	small	2	11	2
skirt	medium	5	9	5
skirt	large	1	15	3
dress	small	2	4	2
dress	medium	6	3	2 3
dress	large	12	3	0
shirt	small	2	4	17
shirt	medium	6	1	1
shirt	large	6	2	10
pants	small	14	1	3
pants	medium	6	0	0
pants	large	0	1	2

Data Cube

- A data cube is a multidimensional generalization of a cross-tab
- Can have n dimensions; we show 3 below
- Cross-tabs can be used as views on a data cube

item_name	color	clothes_size	quantity
skirt	dark	small	2
skirt	dark	medium	5
clirt	dark	large	7

4 items, 3 colors, 3 sizes need (4+1)X(3+1)X(3+1) = 80 cells in the data cube

Dimension attributes
Measure attribute

select *item_name*, color, *clothes_size*, **sum**(*quantity*) **from** *sales* **group by cube**(*item_name*, *color*, *clothes_size*);

item_name

Cube operation in SQL: Union of group by's on every subset of the specified attributes

- sales(item_name, color, clothes_size, quantity)
- E.g. consider the query

```
select item_name, color, clothes_size, sum(number)
from sales
group by cube(item_name, color, clothes_size)
```

This computes the union of eight different groupings of the *sales* relation:

```
{ (item_name, color, clothes_size), # 3 dimension attributes
(item_name, color), (item_name, clothes_size), (color, clothes_size), # 2 dimension attributes
(item_name), (color), (clothes_size), # 1 dimension attribute
() } # 0 dimension attribute where () denotes an empty group by list.
```

- For each grouping, the result contains the null value for attributes not present in the grouping.
- The resulting cube relation will have 80 cells from 4 items, 3 colors, 3 sizes data
 - 4 items, 3 colors, 3 sizes need (4+1)X(3+1)X(3+1) = 80 cells in the data cube
- Union of **group by**'s on every subset of the specified attributes
- 위 SQL Query 결과물은 80

select *item_name*, *color*, *clothes_size*, **sum**(*number*) **from** *sales*

총 80 tuples

group by cube(item_name, color, clothes_size)

item_name, color, clothes_size, sum(quantity)

Item_name 4가지, Color 3가지, Clothes_size 3가지 총 36 combinations → 36 tuples

Item_name, color, "all", sum(quantity)

Item_name 4가지, Color 3가지, Clothes_size "all" 총 12 combinations → 12 tuples

Item_name, "all", clothes_size, sum(quantity)

Item_name 4가지, Color "all", Clothes_size 3가지 총 12 combinations → 12 tuples

"all", color, clothes_size, sum(quantity)

Item_name "all", Color 3가지, Clothes_size 3가지 총 12 combinations → 9 tuples

Item_name, "all", "all", sum(quantity)

Item_name 4가지, Color "all", Clothes_size "all" 출 12 combinations → 4 tuples

"all", color, "all", sum(quantity)

Item_name "all", Color 3가지, Clothes_size "all" 총 4 combinations → 3 tuples

"all", "all", clothes size, sum(quantity)

Item_name "all", Color "all", Clothes_size 3가지 총 4 combinations → 3 tuples

"all", "all", sum(quantity)

Item_name "all", Color "all", Clothes_size "all" 총 1 combination → 1 tuple

Original 36 tuples in sales relation

+

skirt	dark	all	8
skirt	pastel	all	35
skirt	white	all	10
dress	dark	all	20
dress	pastel	all	10
dress	white	all	5
shirt	dark	all	14
shirt	pastel	all	7
shirt	White	all	28
pant	dark	all	20
pant	pastel	all	2
pant	white	all	5

skirt	all	all	53
dress	all	all	35
shirt pant	all all	all all	49 27

all all all 164

select item_name, color, sum(number) from sales group by cube(item_name, color)

총 20 tuples

Item_name, color, "all", sum(quantity)
Item_name 4가지, Color 3가지, Clothes_size "all"
총 12 combinations → 12 tuples

Item_name, "all", "all", sum(quantity)

Item_name 4가지, Color "all", Clothes_size "all" 총 12 combinations → 4 tuples

"all", color, "all", sum(quantity)

Item_name "all", Color 3가지, Clothes_size "all" 총 4 combinations → 3 tuples

"all", "all", sum(quantity)

Item_name "all", Color "all", Clothes_size "all"

₹ 1 combination → 1 tuple

30	item_name	color	clothes_size	quantity
	skirt	dark	all	8
	skirt	pastel	all	35
ļ	skirt	white	all	10
L	skirt	all	all	53
	dress	dark	all	20
	dress	pastel	all	10
Ū	dress	white	all	5
L	dress	all	all	35
	shirt	dark	all	14
	shirt	pastel	all	7
Į	shirt	White	all	28
L	shirt	all	all	49
	pant	dark	all	20
ı	pant	pastel	all	2
	pant	white	all	5
	pant	all	all	27
	all	dark	all	62
	all	pastel	all	54
	all	white	all	48
	all	all	all	164

Roll Up

Union on every prefix of specified attributes

■ E.g., select item_name, color, clothes_size, sum(quantity) from sales

group by rollup(item_name, color, clothes_size)

총 36+17= 53 tuples

Generates union of 4 groupings of every prefix of specified attributes:
 { (item_name, color, clothes_size), (item_name, color), (item_name), () }

item name	color	clothes size	quantity	1
uem_nume	COLOI	cioines_stze	quantity	item_name, color, clothes_size, sum (quantity)
skirt	dark	small	2	Item name 4가지, Color 3가지, Clothes size 3가지
skirt	dark	medium	5	<u> </u>
skirt	dark	large	1	총 36 combinations -> 36 tuples
skirt	pastel	small	11	
skirt	pastel	medium	9	
skirt	pastel	large	15	
skirt	white	small	2	+
skirt	white	medium	5	
skirt	white	large	3	Itam name color "all" aum/guantitu)
dress	dark	small	2	∥ Item_name, color, "all", sum(quantity) │
dress	dark	medium	6	Item_name 4가지, Color 3가지, Clothes_size "all"
dress	dark	large	12	
dress	pastel	small	4	총 12 combinations 🗦 12 tuples
dress	pastel	medium	3	·
dress	pastel	large	3	
dress	white	small	2	
dress	white	medium	3	└ ¬/
dress	white	large	0	
shirt	dark	small	2	14 (4 119) (4 119)
shirt	dark	medium	6	Item_name, "all", "all", sum(quantity)
shirt	dark	large	6	_ ` _
shirt	pastel	small	4	Item_name 4가지, Color "all", Clothes_size "all"
shirt	pastel	medium	1	총 4 combinations 🗦 4 tuples
shirt	pastel	large	2	
shirt	white	small	17	
shirt	white	medium	1	
shirt	white	large	10	+
pant	dark	small	14	
pant	dark	medium	6	
pant	dark	large	O	(119 (119 (119 (119)
pant	pastel	small	1	"all", "all", "all", sum(quantity)
pant	pastel	medium	O	
pant	pastel	large	1	Item_name "all", Color "all", Clothes_size "all"
pant	white	small	3	총 1 combination 🗦 1 tuple
pant	white	medium	О	S : 55:::::::::::::::::::::::::::::::::
pant	white	large	2	

Original 36 tuples

+ skirt dark all 8 all skirt pastel 35 skirt white all 10 all 20 dress dark all dress pastel 10 white all dress 5 shirt all dark 14 shirt pastel all shirt White all 28 dark all 20 pant pastel all pant all pant white 5 skirt all all 53 all all dress 35 shirt all all all all 27 pant all all all 164

Roll Up (cont.)

E.g., select item_name, color, sum(quantity) from sales
 group by rollup(item_name, color)

Generates union of 3 groupings of every prefix of specified attributes:

{ (item_name, color), (item_name), () }

총 17 tuples

item_name	color	clothes_size	quantity	
skirt	dark	small	2	
skirt	dark	medium	5	
skirt	dark	large	1	
skirt	pastel	small	11	
skirt	pastel	medium	9	
skirt	pastel	large	15	
skirt	white	small	2	
skirt	white	medium	5	
skirt	white	large	3	Itam name calar aum/auantitu)
dress	dark	small	2	Item_name, color, sum(quantity)
dress	dark	medium	6	Item_name 4가지, Color 3가지, Clothes_size "all"
dress	dark	large	12	
dress	pastel	small	4	총 12 combinations 🗦 12 tuples
dress	pastel	medium	3	
dress	pastel	large	3	
dress	white	small	2	
dress	white	medium	3	
dress	white	large	O	
shirt	dark	small	2	
shirt	dark	medium	6	Item name, "all", sum(quantity)
shirt	dark	large	6	Item_name 4가지, Color "all", Clothes_size "all"
shirt	pastel	small	4	
shirt	pastel	medium	1	총 4 combinations 🗦 4 tuples
shirt	pastel	large	2	
shirt	white	small	17	
shirt	white	medium	1	+
shirt	white	large	10	
pant	dark	small	14	
pant	dark	medium	6	
pant	dark	large	O	"all" "all" acceptance tite.
pant	pastel	small	1	"all", "all", sum(quantity)
pant	pastel	medium	О	Item_name "all", Color "all", Clothes_size "all"
pant	pastel	large	1	-
pant	white	small	3	총 1 combination → 1 tuple
pant	white	medium	o l	•
pant	white	large	2	

Roll Up with Hierarchy

■ E.g., suppose we have a table *itemcategory(category, item_name)* gives the

category of each item. Then

select category, item_name, sum(number)
from sales, itemcategory
where sales.item_name = itemcategory.item_name
group by rollup(category, item_name)

would give a hierarchical summary by item_name and by category.c

We can easily get this!

(category,

menswear.

menswear.

wowenswear.

wowenswear.

item name)

Item name

category

Itemcategory

hierarchy

skirt

dress

pants

pants

Hierarchies on Dimensions

- Hierarchy on dimension attributes: lets dimensions to be viewed at different levels of detail
 - E.g., the dimension DateTime can be used to aggregate by hour of day, date, day of week, month, quarter or year

Relation with "null" to Cross-tab with "all"

 Relational representation of cross-tab (in next slide) with null in place of all, can be computed by

```
select item_name, color, sum(number)
from sales
group by cube(item_name, color)
```

- The function **grouping()** can be applied on an attribute
 - Returns 1 if the value is a null value representing all, and returns 0 in all other cases.

```
select item_name, color, size, sum(number),
 grouping(item_name) as item_name_flag,
 grouping(color) as color_flag,
 grouping(size) as size_flag,
from sales
group by cube(item_name, color, size)
```

- Can use the function decode() in the select clause to replace such nulls by a value such as all
 - E.g., replace item_name in first query by decode(grouping(item_name), 1, 'all', item_name)

Multiple rollups & cubes

- Multiple rollups and cubes can be used in a single group by clause
 - Each generates set of group by lists, cross product of sets gives overall set of group by lists
- E.g.,

```
select item_name, color, size, sum(number)
from sales
group by rollup(item_name), rollup(color, size)
generates the groupings
{item_name, ()} X {(color, size), (color), ()}
= { (item_name, color, size), (item_name, color), (item_name), (color, size), (color), () }
```


Figure 5.22: Result of SQL pivot operation on sales relation of Fig 5.16

item_name	clothes_size	dark	pastel	white
skirt	small	2	11	2
skirt	medium	2 5	9	5
skirt	large	1	15	3
dress	small	2	4	2
dress	medium	6	3	3
dress	large	12	3	0
shirt	small	2	4	17
shirt	medium	6	1	1
shirt	large	6	2	10
pant	small	14	1 1	3
pant	medium	6	0	0
pant	large	0	1	2

Figure 5.23: Query Result

item_name	quantity
skirt	53
dress	35
shirt	49
pant	27

Figure 5.24: Query Result

item_name	color	quantity
skirt	dark	8
skirt	pastel	35
skirt	white	10
dress	dark	20
dress	pastel	10
dress	white	5
shirt	dark	14
shirt	pastel	7
shirt	white	28
pant	dark	20
pant	pastel	2
pant	white	5

OLAP Implementation

- The earliest OLAP systems used <u>multidimensional arrays in memory</u> to store data cubes, and are referred to as <u>multidimensional OLAP</u> (MOLAP) systems.
- OLAP implementations using only <u>relational database features</u> are called <u>relational OLAP (ROLAP)</u> systems
- Hybrid systems, which store some summaries in memory and store the base data and other summaries in a relational database, are called hybrid OLAP (HOLAP) systems.
- Early OLAP systems precomputed all possible aggregates in order to provide online response
 - Space and time requirements for doing so can be very high
 - Cube operation needs 2ⁿ combinations of group by
 - It suffices to precompute some aggregates, and compute others on demand from one of the precomputed aggregates
 - Can compute aggregate on (item_name, color) from an aggregate on (item_name, color, size)
 - Can compute aggregates on (item_name, color, size), (item_name, color) and (item_name) using a single sorting of the base data

End of Chapter

Database System Concepts, 6th Ed.

©Silberschatz, Korth and Sudarshan
See www.db-book.com for conditions on re-use