Informatics 1: Data & Analysis

Lecture 8: SQL Queries

Ian Stark

School of Informatics
The University of Edinburgh

Friday 5 February 2016 Semester 2 Week 4

Lecture Plan for Weeks 1–4

Data Representation

This first course section starts by presenting two common data representation models.

- The entity-relationship (ER) model
- The relational model

Data Manipulation

This is followed by some methods for manipulating data in the relational model and using it to extract information.

- Relational algebra
- The tuple-relational calculus
- The query language SQL

Remember Codd's Diagram?

A DATABASE SYSTEM

ACID Transactions for Reliable Multiuser Databases

The idea of a *transaction* identifies a single coherent operation on a database. This might involve substantial amounts of data, or take considerable computation; but is intended to be an all-or-nothing action.

The features that characterise a reliable implementation of transactions are standardly initialized as the ACID properties.

- Atomicity All-or-nothing: a transaction either runs to completion, or fails and leaves the database unchanged.
- Consistency Applying a transaction in a valid state of the database will always give a valid result state.
 - Isolation Concurrent transactions have the same effect as sequential ones: the outcome is as if they were done in order.
 - Durability Once a transaction is committed, it will not be rolled back.

Implementation of these is especially challenging for databases that are widely distributed and with multiple simultaneous users.

NoSQL

Not every database uses or needs SQL and the relational model.

For these, there is NoSQL — or, less dogmatically, *Not Only SQL*.

NoSQL databases can be highly effective in some application domains: with certain kinds of data, or needing high performance for one operation.

Sometimes the strong guarantees and powerful language of RDBMS simply aren't needed, and alternatives do the job better.

Example NoSQL approaches

Key-value Column-oriented Document-oriented Graph databases

Some of these weaken the ACID requirements – for example, offering only *eventual consistency* in exchange for greater decentralisation.

Balancing the tradeoffs here can be hard to assess, especially at extremes of size and speed. Strange things happen at scale.

e.g. Twitter Snowflake

Database Popularity

Ranking > Complete Ranking

RSS RSS Feed

DB-Engines Ranking

The DB-Engines Ranking ranks database management systems according to their popularity. The ranking is updated monthly.

Read more about the $\underline{\text{method}}$ of calculating the scores.

296 systems in ranking, February 2016

						, , , , , , ,
	Rank				S	core
Feb 2016	Jan 2016	Feb 2015	DBMS	Database Model	Feb 2016	Jan Feb 2016 2015
1.	1.	1.	Oracle	Relational DBMS	1476.14	-19.94 +36.42
2.	2.	2.	MySQL	Relational DBMS	1321.13	+21.87 +48.67
3.	3.	3.	Microsoft SQL Server	Relational DBMS	1150.23	+6.16 -27.26
4.	4.	4.	MongoDB 🚦	Document store	305.60	-0.43 +38.36
5.	5.	5.	PostgreSQL	Relational DBMS	288.66	+6.26 +26.32
6.	6.	6.	DB2	Relational DBMS	194.48	-1.89 -7.94
7.	7.	7.	Microsoft Access	Relational DBMS	133.08	-0.96 -7.47
8.	8.	8.	Cassandra 🖽	Wide column store	131.76	+0.81 +24.68
9.	9.	9.	SQLite	Relational DBMS	106.78	+3.04 +7.22
10.	10.	10.	Redis 🖽	Key-value store	102.07	+0.92 +2.86

Popularity of Different Kinds of Database

http://db-engines.com/en/ranking categories

http://skyserver.sdss.org/en http://skyserver.sdss.org/en/sdss/telescope/telescope.aspx http://skyserver.sdss.org/en/tools/search

http://skyserver.sdss.org/en/tools/search/sql.aspx

— Find some stars near Hoag's Object

p.objld,

p.run, p.rerun, p.camcol, p.field, p.obj,

p.type, p.ra, p.dec

FROM PhotoTag p, fGetNearbyObjEq(229.32878,21.57426,3) n

WHERE n.objID=p.objID AND p.type=3

— How many stars can you see in the sky?

SELECT COUNT(*) FROM star

Students and Courses

	Student									
	matric	name	age	email						
	s0456780	John	18	john@inf						
	s0378435	Helen	20	helen@phys						
4	s0412375	Mary	18	mary@inf						
	s0189034	Peter	22	peter@math						
	Takes									

	Tancs	,	
matric	cod	de mark	<
s045678) inf	1 71	7
s041237	5 mat	:h1) 82	
s041237	5 geo	01 64	
s018903	4 mat	:h1 56	

Code title year inf1 Informatics 1 1 math1 Mathematics 1 1 geo1 Geology 1 1 dbs Database Systems 3

Advanced Databases

4

adbs

Simple Query

Extract all records for students older than 19.

SELECT * **FROM** Student **WHERE** age > 19

Returns a new table, with the same schema as Student, but containing only some of its rows.

$$\{\;S\;\mid\;S\in\mathsf{Student}\;\wedge\;S.\mathsf{age}>19\;\}$$

matric	name	age	email
s0378435	Helen	20	helen@phys
s0189034	Peter	22	peter@math

Find the names and email addresses of all students taking Mathematics 1.

SELECT Student.name, Student.email

FROM Student, Takes, Course

WHERE Student.matric = Takes.matric

AND Takes.code = Course.code

AND Course.title = 'Mathematics 1'

Take rows from all three tables at once,

	Stu	dent	Т	akes		
matric r	name	age	email	matric	code	mark
s0456780	John	18	john@inf	s0456780	inf1	71
s0378435 H	Helen	20	helen@phys	s0412375	math1	82
s0412375	Mary	18	mary@inf	s0412375	geo1	64
s0189034 I	Peter	22	peter@math	s0189034	math1	56

Course						
code	title	year				
inf1	Informatics 1	1				
math1	Mathematics 1	1				
geo1	Geology 1	1				
dbs	Database Systems	3				
adbs	Advanced Databases	4				

Find the names and email addresses of all students taking Mathematics 1.

SELECT Student.name, Student.email

FROM Student, Takes, Course

WHERE Student.matric = Takes.matric

AND Takes.code = Course.code

AND Course.title = 'Mathematics 1'

Take rows from all three tables at once, pick out only those row combinations which match the test.

	Stu	dent	Takes			
matric	name	age	email	matric	code	mark
s0456780	John	18	john@inf	s0456780	inf1	71
s0378435	Helen	20	helen@phys	s0412375	math1	82
s0412375	Mary	18	mary@inf	s0412375	geo1	64
s0189034	Peter	22	peter@math	s0189034	math1	56

	Course	
code	title	year
inf1	Informatics 1	1
math1	Mathematics 1	1
geo1	Geology 1	1
dbs	Database Systems	3
adbs	Advanced Databases	4

Find the names and email addresses of all students taking Mathematics 1.

SELECT Student.name, Student.email

FROM Student, Takes, Course

WHERE Student.matric = Takes.matric

AND Takes.code = Course.code

AND Course.title = 'Mathematics 1'

Take rows from all three tables at once, pick out only those row combinations which match the test.

	Stu	dent		т	akes			Course	
matric			email	matric	code	mark	code	title	year
	name		eman	matric		mark	inf1	Informatics 1	1
00.00.00	John	18	John@int	s0456780	inf1	7.1	math1	Mathematics 1	1
s0378435	Helen	20	helen@phys	s0412375	math1	82			1
s0412375	Marv	18	marv@inf	s0412375	geo1	64	geo1	Geology 1	Τ.
s0189034	Potor		peter@math	c0180034	0		dbs	Database Systems	3
30109034	I etel	22	peterematii	30109034	IIIatiiI	50	adbs	Advanced Databases	4

Find the names and email addresses of all students taking Mathematics 1.

SELECT Student.name, Student.email

FROM Student, Takes, Course

WHERE Student.matric = Takes.matric

AND Takes.code = Course.code

AND Course.title = 'Mathematics 1'

Take rows from all three tables at once, pick out only those row combinations which match the test, and return the named columns.

	Stu	dent		Takes			Course			
matric	name		email	matric	code	mark	code	title	year	
s0456780		18	john@inf	s0456780	inf1	71	inf1	Informatics 1	1	
s0378435	Helen	20	helen@phys	s0412375	math1	82	math1	Mathematics 1 Geology 1	1	
s0412375	Mary	18	mary@inf	s0412375	geo1	64	geol dbs	Database Systems	3	
s0189034	Peter	22	peter@math	s0189034	math1	56	adbs	Advanced Databases	4	

Find the names and email addresses of all students taking Mathematics 1.

FROM Student.name, Student.email
FROM Student, Takes, Course
WHERE Student.matric = Takes.matric
AND Takes.code = Course.code
AND Course.title = 'Mathematics 1'

Take rows from all three tables at once, pick out only those row combinations which match the test, and return the named columns.

name	email
Mary	mary@inf
Peter	peter@math

Find the names and email addresses of all students taking Mathematics 1.

```
FROM Student.name, Student.email
FROM Student, Takes, Course
WHERE Student.matric = Takes.matric
AND Takes.code = Course.code
AND Course.title = 'Mathematics 1'
```

Take rows from all three tables at once, pick out only those row combinations which match the test, and return the named columns.

Expressed in tuple-relational calculus:

```
 \{ \ R \ | \ \exists S \in \mathsf{Student}, \mathsf{T} \in \mathsf{Takes}, \mathsf{C} \in \mathsf{Course} \ . \mathsf{R.name} = \mathsf{S.name} \land \mathsf{R.email} = \mathsf{S.email} \land \mathsf{S.matric} = \mathsf{T.matric} \land \mathsf{T.code} = \mathsf{C.code} \land \mathsf{C.title} = \mathsf{"Mathematics} \ 1\mathsf{"} \ \}
```

Find the names and email addresses of all students taking Mathematics 1.

```
FROM Student.name, Student.email
FROM Student, Takes, Course
WHERE Student.matric = Takes.matric
AND Takes.code = Course.code
AND Course.title = 'Mathematics 1'
```

Take rows from all three tables at once, pick out only those row combinations which match the test, and return the named columns.

Implemented in relational algebra,

```
\begin{split} \pi_{\text{name,email}}(\sigma_{\text{Student.matric}} = & \mathsf{Takes.matric}(\mathsf{Student} \times \mathsf{Takes} \times \mathsf{Course})) \\ & \wedge \mathsf{Takes.code} = \mathsf{Course.name} = \text{"Mathematics 1"} \end{split}
```

Find the names and email addresses of all students taking Mathematics 1.

FROM Student.name, Student.email
FROM Student, Takes, Course
WHERE Student.matric = Takes.matric
AND Takes.code = Course.code
AND Course.title = 'Mathematics 1'

Take rows from all three tables at once, pick out only those row combinations which match the test, and return the named columns.

Implemented in relational algebra, in several possible ways:

```
\pi_{\mathsf{name},\mathsf{email}}(\sigma_{\mathsf{title}=\mathsf{"Mathematics 1"}}(\mathsf{Student} \bowtie \mathsf{Takes} \bowtie \mathsf{Course}))
```

$$\pi_{\mathsf{name},\mathsf{email}}(\mathsf{Student} \bowtie (\mathsf{Takes} \bowtie (\sigma_{\mathsf{title}=\texttt{"Mathematics 1"}}(\mathsf{Course}))))$$

Nested Query

As **SELECT** both takes in and produces tables, we can use the result of one query in building another.

SELECT Student.name, Student.email **FROM** Student, Takes,

(**SELECT** code **FROM** Course **WHERE** title='Mathematics 1') **AS** C **WHERE** Student.matric=Takes.matric **AND** Takes.code=C.code

Inner query (SELECT code ...) AS C computes a table of course codes.

Adding nested queries does not change the expressive power of SQL; but it may make some queries more succinct, or easier to understand.

Of course, as usual, the execution plan used by a RDBMS to compute the query is quite independent of whether we use nested queries or not — it will rearrange and rewrite as necessary to reduce computation cost.

Given a table of travel times between all n^2 pairs of towns:

- What is the quickest route to visit them all?
- Is there any route shorter than X?

Checking any route is fast.

However, there a lot of routes to check (n!).

Can we do it faster?

Not much, no. The fastest algorithm known takes time related to 2^n .

This exponential growth means that a small problem can quickly become very large.

+

This travelling salesman problem is more widely applicable than the name suggests, and it also arises in:

- Commercial distribution logistics;
- Optimising chip layout;
- Assembling DNA sequence fragments; etc.

+

The travelling salesman problem is **NP-hard**: one of a large class of equivalent computational challenges where:

- Checking a potential solution is quick...
- ... but there are a lot of potential solutions...
- ... and we don't know how to do it any faster.

There's a bounty on these. You find a fast way to solve travelling salesman, or a proof that there isn't one, and you collect \$1M.

Apply to the *Clay Mathematics Institute*, 10 Memorial Boulevard. Providence. Rhode Island. USA.

P.S. If you are an actual salesman:

- Distances based on real space simplify the general problem;
- There are fast algorithms which with very high probability return an answer very close to the optimum.

Other NP-hard problems are not be so easy to work around.

Various physical factors set upper bounds on how much computation is possible:

- The speed of light, c;
- Planck's constant, ħ;
- Universal gravitational constant, G;
- Quantisation of energy states;
- Heisenberg uncertainty in observation;
- Mass/energy equivalence.

For a 1kg computer, this sets a limit on computation of 10^{50} operations per second on 10^{31} bits.

Working at 10⁹ K, "the ultimate laptop looks like a small piece of the big bang".

[Seth Lloyd, *Ultimate Physical Limits to Computation*, Nature 406:1045–154, August 2000]

Matter organised to provide the greatest possible computing power is fancifully known as computronium.

In the 1960's Hans-Joachim Bremermann was one of the first people to estimate upper limits to computation.

His *Bremermann limit* is the computation which could be performed using the earth, over the period of its existence so far.

This is around 10^{93} bits of computation.

That's enough to solve the travelling salesman problem for 300 cities.

But just the once.

Disjunction Query

Find the names of all students who are taking *either* Informatics 1 *or* Mathematics 1.

```
SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND (C.title = 'Informatics 1'
OR C.title = 'Mathematics 1')
```

Disjunction Query

Find the names of all students who are taking *either* Informatics 1 *or* Mathematics 1.

```
SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND C.title = 'Informatics 1'
```

UNION

```
SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND C.title = 'Mathematics 1'
```

Conjunction Query

Find the names of all students who are taking *both* Informatics 1 *and* Mathematics 1.

SELECT S.name

FROM Student S, Takes T1, Course C1, Takes T2, Course C2

WHERE S.matric = T1.matric AND T1.code = C1.code

AND S.matric = T2.matric **AND** T2.code = C2.code

AND C1.title = 'Informatics 1'

AND C2.title = 'Mathematics 1'

Conjunction Query

Find the names of all students who are taking *both* Informatics 1 *and* Mathematics 1.

SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND C.title = 'Informatics 1'

INTERSECT

SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND C.title = 'Mathematics 1'

Difference Query

Find the names of all students who are taking Informatics 1 but not Mathematics 1.

SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND C.title = 'Informatics 1'

EXCEPT

SELECT S.name
FROM Student S, Takes T, Course C
WHERE S.matric = T.matric AND T.code = C.code
AND C.title = 'Mathematics 1'

Comparison Query

Find the students' names in all cases where one person scored higher than another in Mathematics 1.

```
SELECT S1.name AS "Higher", S2.name AS "Lower"
FROM Student S1, Takes T1, Student S2, Takes T2, Course C
WHERE S1.matric = T1.matric AND T1.code = C.code
AND S2.matric = T2.matric AND T2.code = C.code
AND C.title = 'Informatics 1'
AND T1.mark > T2.mark
```

Higher	Lower
Mary	Peter

Aggregates: Operations on Multiple Values

SQL includes a range of mathematical operations on individual values, like T1.mark > T2.mark.

SQL also provides operations on whole collections of values, as returned in a **SELECT** query. There are five of these standard aggregate operations:

COUNT(val) The number of values in the val field
SUM(val) The total of all values in the val field
AVG(val) The mean of all values in the val field
MAX(val) The greatest value in the val field
MIN(val) The least value in the val field

Particular RDBMS implementations may refine and extend these with other operations.

Aggregates: Operations on Multiple Values

SQL includes a range of mathematical operations on individual values, like T1.mark > T2.mark.

SQL also provides operations on whole collections of values, as returned in a **SELECT** query. There are five of these standard aggregate operations:

COUNT(DISTINCT val) The number of distinct values in the val field SUM(DISTINCT val) The total of the distinct values in the val field The mean of the distinct values in the val field The greatest value in the val field The least value in the val field

Particular RDBMS implementations may refine and extend these with other operations.

Aggregating Query

Find the number of students taking Informatics 1, their mean mark, and the highest mark.

Number	Mean Mark	Highest
1	82	82

Who Writes SQL?

SQL is one of the world's most widely used programming languages, but programs in SQL come from many sources. For example:

- Hand-written by a programmer
- Generated by some interactive visual tool
- Generated by an application to fetch an answer for a user
- Generated by one program to request information from another

Most SQL is written by programs, not directly by programmers.

The same is true of HTML, another domain-specific language.

Also XML, Postscript,...

Homework !

Explore SkyServer, its different types of search, and try some SQL yourself. Work through the first two pages of the SQL Tutorial there.

http://skyserver.sdss.org/en http://skyserver.sdss.org/en/help/howto/search

