

Goals for

Today & Next week

(SQL, SQL, SQL)

Phase I: Intuition for SQL (1st half of today)

Basic Relational model (aka tables)

Example SQL (exploring real datasets)

Phase II: Formal description

SQL concepts we'll study (similar to Python map-reduce)

Schemas, Query structure of SELECT-FROM-WHERE, JOINs, etc

Entities (e.g., Students, Courses, Professors)
Relationships (e.g., Who takes what, Who teaches what?)

Simple DB == Spreadsheets

<u>Tables</u>

Student(sid: *string*, name: *string*, gpa: *float*)
Courses(cid: *string*, c-name: *string*, room: *string*)

Enrolled(sid: *string*, cid: *string*, grade: *string*) sid: Connects Enrolled to Students *cid*: Connects Enrolled to Courses

Queries ["compute" over tables]

- Minnie's GPA?
- AVG student GPA?
- Mickey's classes?
- AVG student GPA in CS145?

Part I

Sun Roof potential

from Satellite images

SunRoof potential

SunRoof explorer

Public dataset

Public Dataset: Solar potential by postal code

region_name	percent_covered	kw_total	carbon_offset_metric_tons	
94043	97.79146031321109	215612.5	84929.00985071347	
94041	99.05200433369447	56704.25	22189.34823862318	

Public Dataset: USA.population by zip2010

zipcode	population		
99776	124		
38305	49808		
37086	31513		
41667	720		
67001	1676		

SunRoof

On BigQuery Public dataset What is the solar potential of Mountain View, CA? [Run query]

Saved Query: MTV sunroof [edited]

```
#StandardSQL
  2 - SELECT
 region name,
 percent covered,
 kw total,
 carbon offset metric tons
 FROM `bigquery-public-data.sunroof solar.solar potential by postal code`
  8 - WHERE
 region name = '94040'
 OR region name = '94041'
 10
 OR region name = '94043'
 Ctrl + Enter: rui
 Standard SQL Dialect X
 RUN QUERY
 Save Query
 Save View
 Format Query
 Schedule Query
 Show Options
Query complete (1.6s elapsed, 346 KB processed)
```

Resu	Its Details			Download as CSV	Download as JSON	Save
Row	region_name	percent_covered	kw_total	carbon_offset_metric_tons		
1	94043	97.79146031321109	215612.5	84929.00985071347		
2	94041	99.05200433369447	56704.25	22189.34823862318		
3	94040	98.9440337909187	139745.5	55039.74974407879		

SunRoof

Public dataset On BigQuery How many metric tons of carbon would we offset, if building in communities with 100% coverage all had solar roofs? [Run query]

SunRoof

Public dataset On BigQuery How many metric tons of carbon would we offset, per zipcode?

SunRoof

How many metric tons of carbon would we offset, per zipcode sorted?

Query with SQL, universally over 'all' DBs

Reminder

Special Databases

SQL

= QUERY(T, "SELECT c1, c2 FROM T WHERE condition;)

SELECT c1, c2 FROM T WHERE condition; results =
spark.SQL(
"SELECT c1, c2
FROM T
WHERE condition;")

DB

'Spreadsheets'

GCP BigQuery, AWS Redshift, MySQL, PostgresSQL, Oracle

Spark, Hadoop

100s of Scaling algorithms/systems? [Weeks 3..]

- Data layout? [Row vs columns...]
- Data structs? [Indexing...]

Preview SQL queries

sqltutorial.org/sql-cheat-sheet

SQL CHEAT SHEET http://www.sqltutorial.org

OUERYING DATA FROM A TABLE

SELECT cl, c2 FROM t;

Query data in columns c1, c2 from a table

SELECT * FROM t:

Query all rows and columns from a table

SELECT cl. c2 FROM t

WHERE condition;

Query data and filter rows with a condition

SELECT DISTINCT c1 FROM t

WHERE condition;

Query distinct rows from a table

SELECT cl. c2 FROM t

ORDER BY cl ASC [DESC];

Sort the result set in ascending or descending order

SELECT cl, c2 FROM t

ORDER BY cl

LIMIT n OFFSET offset:

Skip offset of rows and return the next n rows

SELECT c1, aggregate(c2)

FROM t

GROUP BY cl:

Group rows using an aggregate function

SELECT c1, aggregate(c2)

FROM t

GROUP BY cl

HAVING condition:

Filter groups using HAVING clause

QUERYING FROM MULTIPLE TABLES

SELECT cl. c2

FROM t1

INNER JOIN t2 ON condition;

Inner join t1 and t2

SELECT cl. c2

FROM t1

LEFT JOIN t2 ON condition; Left join t1 and t1

SELECT c1, c2

FROM t1 RIGHT JOIN t2 ON condition:

Right join t1 and t2

SELECT c1, c2

FROM t1

FULL OUTER JOIN t2 ON condition;

Perform full outer join

SELECT c1, c2

FROM t1

CROSS JOIN t2:

Produce a Cartesian product of rows in tables

SELECT cl. c2

FROM t1, t2;

Another way to perform cross join

SELECT cl. c2

FROM t1 A

INNER JOIN t2 B ON condition;

Join t1 to itself using INNER JOIN clause

USING SQL OPERATORS

SELECT cl. c2 FROM tl

UNION [ALL]

SELECT cl, c2 FROM t2:

Combine rows from two queries

SELECT c1, c2 FROM t1

INTERSECT

SELECT c1, c2 FROM t2;

Return the intersection of two queries

SELECT c1, c2 FROM t1

MINUS

SELECT c1, c2 FROM t2;

Subtract a result set from another result set

SELECT c1, c2 FROM t1

WHERE cl [NOT] LIKE pattern;

Query rows using pattern matching %, __

SELECT cl, c2 FROM t

WHERE cl [NOT] IN value list:

Query rows in a list

SELECT cl. c2 FROM t

WHERE cl BETWEEN low AND high;

Query rows between two values

SELECT c1, c2 FROM t

WHERE cl IS [NOT] NULL;

Check if values in a table is NULL or not