

Chapter 5: Advanced SQL

Database System Concepts, 6th Ed.

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

Chapter 5: Advanced SQL

- Accessing SQL From a Programming Language
 - Dynamic SQL
 - JDBC and ODBC
 - Embedded SQL
- SQL Data Types and Schemas
- Functions and Procedural Constructs
- Triggers
- Recursive Queries
- Advanced Aggregation Features
- 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) works with C, C++, C#, and Visual Basic
 - Other API's such as ADO.NET sit on top of ODBC
- JDBC (Java Database Connectivity) works with Java

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.
- 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

JDBC Code

```
public static void JDBCexample(String dbid, String userid, String passwd)
  try {
 Class.forName ("oracle.jdbc.driver.OracleDriver");
 Connection conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@db.yale.edu:2000:univdb", userid, passwd);
 Statement stmt = conn.createStatement();
 ... Do Actual Work ....
 stmt.close();
 conn.close();
  catch (SQLException sqle) {
 System.out.println("SQLException: " + sqle);
```


JDBC Code (Cont.)

```
Update to database
try {
 stmt.executeUpdate(
 "insert into instructor values('77987', 'Kim', 'Physics', 98000)");
} catch (SQLException sqle)
  System.out.println("Could not insert tuple. " + sqle);
Execute query and fetch and print results
 ResultSet rset = stmt.executeQuery(
 "select dept name, avg (salary)
 from instructor
 group by dept_name");
 while (rset.next()) {
 System.out.println(rset.getString("dept_name") + " " +
 rset.getFloat(2));
```


JDBC Code Details

- Getting result fields:
 - rs.getString("dept_name") and rs.getString(1) equivalent if dept_name is the first argument of select result.
- Dealing with Null values
 - int a = rs.getInt("a");if (rs.wasNull()) Systems.out.println("Got null value");

Prepared Statement

- WARNING: always use prepared statements when taking an input from the user and adding it to a query
 - NEVER create a query by concatenating strings
 - "insert into instructor values(' " + ID + " ', ' " + name + " ', " + " ' + dept name + " ', " ' balance + ")"
 - What if name is "D'Souza"?

pStmt.executeUpdate();

SQL Injection

- 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: "select * from instructor where name = 'X\' or \'Y\' = \'Y'
 - Always use prepared statements, with user inputs as parameters

Metadata Features

- ResultSet metadata
- E.g., after executing query to get a ResultSet rs:

```
 ResultSetMetaData rsmd = rs.getMetaData();
 for(int i = 1; i <= rsmd.getColumnCount(); i++) {</li>
 System.out.println(rsmd.getColumnName(i));
 System.out.println(rsmd.getColumnTypeName(i));
 }
```

How is this useful?

Metadata (Cont)

- Database metadata
- DatabaseMetaData dbmd = conn.getMetaData(); ResultSet rs = dbmd.getColumns(null, "univdb", "department", "%"); // Arguments to getColumns: Catalog, Schema-pattern, Table-pattern, // and 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?

Transaction Control in JDBC

- 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);
- Transactions must then be committed or rolled back explicitly
 - conn.commit();
 - conn.rollback();
- conn.setAutoCommit(true) turns on automatic commit.

Other JDBC Features

- Calling functions and procedures
 - CallableStatement cStmt1 = conn.prepareCall("{? = call some function(?)}");
 - CallableStatement cStmt2 = conn.prepareCall("{call some procedure(?,?)}");
- Handling large object types
 - 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).

SQLJ

- JDBC is overly dynamic, errors cannot be caught by compiler
- 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();
```


ODBC

- Open DataBase Connectivity(ODBC) standard
 - 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 "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(). Parameters for SQLConnect:
 - 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

int ODBCexample() **RETCODE** error; env; /* environment */ HDBC conn; /* database connection */ SQLAllocEnv(&env); SQLAllocConnect(env, &conn); SQLConnect(conn, "db.yale.edu", SQL_NTS, "avi", SQL_NTS, "avipasswd", SQL_NTS); { Do actual work ... } SQLDisconnect(conn); SQLFreeConnect(conn); SQLFreeEnv(env);

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 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 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 parametersSQLBindParameter(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.
- 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)}
 - Transactions must then 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

- API designed for Visual Basic .NET and C#, providing database access facilities similar to JDBC/ODBC
 - Partial example of ADO.NET code in C# using System, System.Data, System.Data.SqlClient; SqlConnection conn = new SqlConnection("Data Source=<IPaddr>, Initial Catalog=<Catalog>"); conn.Open(); SqlCommand cmd = new SqlCommand("select * from students", conn); SqlDataReader rdr = cmd.ExecuteReader(); while(rdr.Read()) { Console.WriteLine(rdr[0], rdr[1]); /* Prints first 2 attributes of result*/ } rdr.Close(); conn.Close();
- Translated into ODBC calls
- Can also access non-relational data sources such as
 - OLE-DB
 - XML data
 - Entity framework

Embedded SQL

- The SQL standard defines embeddings of SQL in a variety of programming languages 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.
- The basic form of these languages follows that of the System R embedding of SQL into PL/I.
- 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 (for example, the Java embedding uses # SQL { };)

Example Query

- 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

EXEC SQL open c END_EXEC

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

EXEC SQL fetch c into :si, :sn END_EXEC

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.

EXEC SQL close c END_EXEC

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

Updates Through Cursors

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

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

To update tuple at the current location of cursor c

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


Procedural Constructs in SQL

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
- 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 databases have proprietary procedural extensions to SQL that differ from SQL:1999.

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
```

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
```


Table Functions

- SQL:2003 added functions that return a relation as a result
- Example: Return all accounts owned by a given customer
 create function instructors_of (dept_name char(20))

```
returns table ( ID varchar(5),
name varchar(20),
dept_name varchar(20),
salary numeric(8,2))
```

return table

(select ID, name, dept_name, salary
from instructor
where instructor.dept_name = instructors_of.dept_name)

Usage

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


SQL Procedures

The dept_count function could instead be written as procedure:
create procedure dept_count_proc (in dept_name varchar(20), out d_count integer)
begin

```
select count(*) into d_count
from instructor
where instructor.dept_name = dept_count_proc.dept_name
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

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
end repeat</pre>
```


Procedural Constructs (Cont.)

- For loop
 - Permits iteration over all results of a query
 - Example:

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


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

External Language Functions/Procedures

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

```
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'

External Language Routines (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 used when efficiency is more important than security.

Security with External Language Routines

- To deal with security problems
 - Use sandbox techniques
 - that is use a safe language like Java, 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.

Triggers

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 introduced to SQL standard in SQL:1999, but 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

Trigger Example Cont.

```
create trigger timeslot check2 after delete on timeslot
 referencing old row as orow
 for each row
 when (orow.time_slot_id not in (
 select time_slot_id
 from time slot)
 /* last tuple for time slot id deleted from time slot */
 and orow.time_slot_id in (
 select time slot id
 from section)) /* and time_slot_id still referenced from section*/
 begin
 rollback
 end;
```


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 before and after an update can be referenced
 - 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

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

When Not To Use 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 now:
 - Databases today provide built in materialized view facilities to maintain summary data
 - Databases provide 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
- 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

Recursive Queries

Recursion in SQL

- SQL:1999 permits recursive view definition
- Example: find which courses are a prerequisite, whether directly or indirectly, for a specific course

The Power of Recursion

- Recursive views make it possible to write queries, such as transitive closure queries, that cannot be written without recursion or iteration.
 - Intuition: 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 managers
 - 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 findAllPrereqs 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

Example of Fixed-Point Computation

course_id	prereg_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-101
CS-319	CS-101
CS-347	CS-101
EE-181	PHY-101

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)

Advanced Aggregation Features

Ranking

- Ranking is done in conjunction with an order by specification.
- Suppose we are given a relation student_grades(ID, GPA) giving the grade-point average of each student
- 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

Ranking can be done using basic SQL aggregation, but resultant query is very inefficient

Ranking (Cont.)

- Ranking can be done within partition of the data.
- "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.
- Ranking is done after applying group by clause/aggregation
- 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

Ranking (Cont.)

- For a given constant *n*, the ranking 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
 - rows unbounded preceding
 - range between 10 preceding and current row
 - ▶ All rows with values between current row value −10 to current value
 - range interval 10 day preceding
 - Not including current row

Windowing (Cont.)

- Can do windowing within partitions
- 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"

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 *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

item_name	color	clothes_size	quantity
skirt	dark	small	2
skirt	dark	medium	2 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	3
dress	white	large	0
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	0
pant	pastel	small	1
pant	pastel	medium	0
pant	pastel	large	1
pant	white	small	3
pant	white	medium	0
pant	white	large	2

Cross Tabulation of sales by item_name and color

clothes_size all

color

item name

	dark	pastel	white	total
skirt	8	35	10	53
dress	20	10	5	35
shirt	14	7	28	49
pants	20	2	5	27
total	62	54	48	164

- The table above is an example of a cross-tabulation (cross-tab), also referred to as a pivot-table.
 - Values for one of the dimension attributes form the row headers
 - Values for another dimension attribute form the column headers
 - Other dimension attributes are listed on top
 - Values in individual cells are (aggregates of) the values of the dimension attributes that specify the cell.

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

Cross Tabulation With Hierarchy

Cross-tabs can be easily extended to deal with hierarchies

itom namo

Can drill down or roll up on a hierarchy

clothes_size: all

antanomi

cutegory	nem_name		COLOY			
		dark	pastel	white	tot	al
womenswear	skirt	8	8	10	53	
	dress	20	20	5	35	
	subtotal	28	28	15		88
menswear	pants	14	14	28	49	
	shirt	20	20	5	27	
	subtotal	34	34	33		76
total		62	62	48		164

anlow

Relational Representation of Cross-tabs

- Cross-tabs can be represented as relations
 - We use the value all is used to represent aggregates.
 - The SQL standard actually uses null values in place of all despite confusion with regular null values.

item_name	color	clothes_size	quantity
skirt	dark	all	8
skirt	pastel	all	35
skirt	white	all	10
skirt	all	all	53
dress	dark	all	20
dress	pastel	all	10
dress	white	all	5
dress	all	all	35
shirt	dark	all	14
shirt	pastel	all	7
shirt	White	all	28
shirt	all	all	49
pant	dark	all	20
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

Extended Aggregation to Support OLAP

- The cube operation computes union of group by's on every subset of the specified attributes
- Example relation for this section sales(item_name, color, clothes_size, quantity)
- E.g. consider the query

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

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

```
{ (item_name, color, size), (item_name, color), (item_name, size), (color, size), (item_name), (color), (size), () }
```

where () denotes an empty **group by** list.

For each grouping, the result contains the null value for attributes not present in the grouping.

Extended Aggregation (Cont.)

Relational representation of cross-tab that we saw earlier, but 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.

- 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)

Extended Aggregation (Cont.)

- The rollup construct generates union on every prefix of specified list of attributes
- E.g.,

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

Generates union of four groupings:

```
{ (item_name, color, size), (item_name, color), (item_name), () }
```

- Rollup can be used to generate aggregates at multiple levels of a hierarchy.
- E.g., suppose table itemcategory(item_name, category) 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*.

Extended Aggregation (Cont.)

- 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), () }
```


Online Analytical Processing Operations

- Pivoting: changing the dimensions used in a cross-tab is called
- Slicing: creating a cross-tab for fixed values only
 - Sometimes called dicing, particularly when values for multiple dimensions are fixed.
- **Rollup:** 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

OLAP Implementation

- The earliest OLAP systems used multidimensional arrays in memory to store data cubes, and are referred to as multidimensional OLAP (MOLAP) systems.
- OLAP implementations using only relational database features are called relational OLAP (ROLAP) 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.

OLAP Implementation (Cont.)

- Early OLAP systems precomputed all possible aggregates in order to provide online response
 - Space and time requirements for doing so can be very high
 - 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)
 - For all but a few "non-decomposable" aggregates such as median
 - is cheaper than computing it from scratch
- Several optimizations available for computing multiple 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

Figure 5.22

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	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	3
pant	medium	6	0	0
pant	large	0	1	2

Figure 5.23

item_name	quantity
skirt	53
dress	35
shirt	49
pant	27

Figure 5.24

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

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, etc.)

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

Merge statement (now in Chapter 24)

- Merge construct allows batch processing of updates.
- Example: relation funds_received (account_number, amount) has batch of deposits to be added to the proper account in the account relation

```
merge into account as A
using (select *
from funds_received as F)
on (A.account_number = F.account_number)
when matched then
update set balance = balance + F.amount
```