IN2090 - Databaser og datamodellering

10 – Outer joins og mengdeoperatorer

Leif Harald Karlsen leifhka@ifi.uio.no

Aggregering og NULL

- ◆ Aggregering med sum, min, max og avg ignorerer NULL-verdier
- Det betyr også at dersom det kun er NULL-verdier i en kolonne blir resultatet av disse NULL
- count(*) teller med NULL-verdier
- Men dersom vi oppgir en konkret kolonne, f.eks. count(product_name) vil den kun telle verdiene som ikke er NULL
- For eksempel:

Person	
Name	Age
Per	2
Kari	4
Mari	NULL

```
SELECT min(Age) FROM Person; --> 2

SELECT avg(Age) FROM Person; --> 3

SELECT count(Age) FROM Person; --> 2

SELECT count(*) FROM Person; --> 3

SELECT sum(Age) FROM Person

WHERE Name = 'Mari'; --> NULL

SELECT count(Age) FROM Person
```

Repetisjon: Inner joins

Hvilken kunde har kjøpt hvilket produkt?

```
SELECT ProductName, Customer

FROM products AS p INNER JOIN orders AS o

ON p.ProductID = o.ProductID
```

Resultat

products		
ProductID	Name	Price
0	TV 50 inch	8999
1	Laptop 2.5GHz	7499

orders		
Orde	rID Prod	uctID Customer
0	1	John Mill
1	1	Peter Smith
2	0	Anna Consuma
3	1	Yvonne Potter

Inner joins og manglende verdier

Hvilken kunde har kjøpt hvilket produkt?

```
SELECT ProductName, Customer
FROM products AS p INNER JOIN orders AS o
ON p.ProductID = o.ProductID
```

Resultat

	products	
ProductID	Name	Price
0	TV 50 inch	8999
1	Laptop 2.5GHz	7499
2	Noise-amplifying Headphones	9999

orders		
OrderID	ProductID	Customer
0	1	John Mill
1	1	Peter Smith
2	0	Anna Consuma
3	1	Yvonne Potter

Inner joins og manglende verdier med aggregater

Hvor mange har kjøpt hvert produkt?

```
SELECT ProductName, count(o.Customer) AS num
FROM products AS p INNER JOIN orders AS o
ON p.ProductID = o.ProductID
GROUP BY p.ProductID
```

Resultat

	products	
ProductID	Name	Price
0	TV 50 inch	8999
1	Laptop 2.5GHz	7499
2	Noise-amplifying Headphones	9999

	orders		
OrderID	ProductID	Customer	
0	1	John Mill	
1	1	Peter Smith	
2	0	Anna Consuma	
3	1	Yvonne Potter	

Problemer med Indre joins

- I forige spørring fikk vi ikke opp at 0 kunder har kjøpt Noise-amplifying Headset
- Årsaken er at den ikke joiner med noe, og derfor forsvinner fra svaret
- For å få ønsket resultat trenger vi altså en ny type join
- De nye joinene som løser problemet vårt heter ytre joins, eller outer join på engelsk

Outer Joins

- Vi har flere varianter av ytre joins, nemlig
 - ◆ left outer join
 - ◆ right outer join
 - ◆ full outer join
- ◆ Brukes ved å bytte ut INNER JOIN med f.eks. LEFT OUTER JOIN
- Hovedidéen bak denne typen join er å bevare alle rader fra en eller begge tabellene i joinen
- ◆ Og så fylle inn med NULL hvor vi ikke har noen match

Left Outer Join

- I en left outer join vil alle rader i den venstre tabellen bli med i svaret
- ◆ Resultatet av a LEFT OUTER JOIN b ON (a.c1 = b.c2) blir
 - ◆ samme som a INNER JOIN b ON (a.c1 = b.c2),
 - men hvor alle rader fra a som ikke matcher noen i b
 - (altså hvor a.c1 ikke er lik noen b.c2)
 - ♦ blir lagt til resultatet, med NULL for alle ъs kolonner

Eksempel: Left Outer Join

Left outer join mellom products og orders

Resultat

	products	
ProductID	Name	Price
0	TV 50 inch	8999
1	Laptop 2.5GHz	7499
2	Noise-amplifying Headphones	9999

orders		
OrderID	ProductID	Customer
0	1	John Mill
1	1	Peter Smith
2	0	Anna Consuma
3	1	Yvonne Potter

Eksempel: Left Outer Join

Hvor mange har kjøpt hvert produkt?

```
SELECT p.ProductName, count(o.Customer) AS num
FROM products AS p LEFT OUTER JOIN orders AS o
ON p.ProductID = o.ProductID
GROUP BY p.ProductID
```

Resultat

	products	
ProductID	Name	Price
0	TV 50 inch	8999
1	Laptop 2.5GHz	7499
2	Noise-amplifying Headphones	9999

	orders		
Ord	lerID	ProductID	Customer
0		1	John Mill
1		1	Peter Smith
2		0	Anna Consuma
3		1	Yvonne Potter

Andre nyttige bruksområder for ytre joins

- Som vi ser er ytre joins nyttige når vi aggregerer, for å ikke miste resultater underveis
- Ytre joins kan også være nyttige for å kombinere ufullstendig informasjon fra flere tabeller
- For eksempel:

Persons ID Name 1 Per 2 Mari 3 Ida

Numbers	
ID	Phone
1	48123456
3	98765432

ID	Email
1	per@mail.no
2	mari@umail.net

Emadila

```
SELECT p.Name, n.Phone, e.Email
FROM Persons AS p
LEFT OUTER JOIN Numbers AS n
ON (p.ID = n.ID)
LEFT OUTER JOIN Emails AS e
ON (p.ID = e.ID);
```

p.Name	n.Phone	e.Email
Per 48123456		per@mail.no
Mari	NULL	mari@umail.net
Ida	98765432	NULL

Andre ytre joins

- ◆ a RIGHT OUTER JOIN b ON (a.c1 = b.c2) er akkurat det samme som b LEFT OUTER JOIN a ON (b.c2 = a.c1)
- Altså, i en right outer join vil alle radene i den høyre tabellen være med i resultatet
- Vi har også en FULL OUTER JOIN som er en slags kombinasjon, her vil ALLE rader være med i svaret
- For eksempel:

Persons		
ID	Name	
1	Per	
2	Mari	

Numbers		
ID Phone		
1	48123456	
3	98765432	

SELECT p.Name, n.Phone
FROM Persons AS p
FULL OUTER JOIN Numbers AS n
ON (p.ID = n.ID);

p.Name	n.Phone
Per	48123456
Mari	NULL
NULL	98765432

Oversikt over joins

Ytre join-eksempel (1)

Finn antall bestillinger gjort av hver kunde

```
SELECT c.company_name, count(o.order_id) AS num_orders
FROM customers AS c
LEFT OUTER JOIN orders AS o
USING (customer_id)
GROUP BY c.customer_id;
```

Ytre join-eksempel (2)

Finn ut for hvor mye penger hver kunde har bestilt, for de som har færre en 5 bestillinger totalt

```
SELECT c.company_name,
 sum(d.unit_price * d.quantity) AS sum_money
 FROM customers AS c
 LEFT OUTER JOIN orders AS o
 USING (customer_id)
 LEFT OUTER JOIN order_details AS d
 USING (order id)
GROUP BY c.customer_id
 HAVING count(DISTINCT o.order id) < 5;</pre>
```

Merk: count (DISTINCT o.order_id) lar oss telle kun unike verdier! Nyttig snarvei.

Ytre join-eksempel (3)

Finn ut for hvor mye penger hver kunde har bestilt, for de som har færre en 100 produkter totalt

```
SELECT c.company_name,
 sum(d.unit_price * d.quantity) AS sum_money
 FROM customers AS c
 LEFT OUTER JOIN orders AS o
 USING (customer id)
 LEFT OUTER JOIN order_details AS d
 USING (order id)
GROUP BY c.customer_id
 HAVING sum(d.quantity) < 100 OR
 sum(d.quantity) IS NULL; -- MERK: NULL < 100 er NULL</pre>
```

Ytre join-eksempel (4)

Finn ut antall ganger hver ansatt har håndtert en ordre fra hver kunde

```
WITH
 all combinations AS (
 SELECT e.employee_id,
 e.first_name | | ' ' | | e.last_name AS fullname,
 c.customer_id,
 c.company name
 FROM employees AS e, customers AS c -- Kryssprodukt, alle kombinasjoner
SELECT ac.fullname.
 ac.company_name,
 count(o.order_id) AS num_transactions
FROM all combinations AS ac
 LEFT OUTER JOIN orders AS o
 ON (ac.employee_id = o.employee_id AND
 ac.customer id = o.customer id)
GROUP BY ac.customer_id, ac.company_name,
 ac.employee_id, ac.fullname;
```

Ytre join-eksempel (5)

Finn navnet på alle kunder som ikke har bestilt noe

```
SELECT c.company_name
FROM customers as c
LEFT OUTER JOIN orders as o
USING (customer_id)
WHERE o.customer_id IS NULL;
```

Syntaks for joins

I stedet for

- ◆ LEFT OUTER JOIN kan man skrive LEFT JOIN
- ◆ RIGHT OUTER JOIN kan man skrive RIGHT JOIN
- ◆ FULL OUTER JOIN kan man skrive FULL JOIN
- ◆ INNER JOIN kan man skrive JOIN

Mengdeoperatorer

- Vi har nå et relativt uttrykningskraftig språk for å hente ut informasjon fra en database
- Men det er noen elementære ting vi fortsatt ikke kan gjøre
- F.eks. kombinere svar fra to spørringer til én tabell
- Eller trekke svarene fra en spørring fra en annen
- Husk at vi kan se på en svarene fra SELECT som en (multi-)mengde
- SQL tillater oss å bruke vanlige mengdeoperatorer (snitt, union, osv.)
- Ettersom SQLs tabeller er multimengder har vi to versjoner av hver operator:
 - én versjon som behandler resultatene som mengder (f.eks. UNION)
 - én versjon som behandler dem som multimengder (f.eks. UNION ALL)
- Disse mengdeoperatorene puttes mellom to spørringer

Mengdeoperatorene

- Vi har følgende mengdeoperatorer:
 - ◆ Union UNION
 - ◆ Snitt INTERSECT
 - ◆ Differanse EXCEPT
- For alle disse har vi i tillegg en variant med ALL etter seg som behandler resultatene som multimengder
- ◆ Antall ganger en rad er med i resultatet av q1 UNION ALL q2 er det summen av antallet ganger raden er med i resultatene fra q1 og q2
- ◆ Antall ganger en rad er med i resultatet av q1 INTERSECT ALL q2 er det minste antallet ganger raden er med i resultatene fra q1 og q2
- ◆ Antall ganger en rad er med i resultatet av q1 EXCEPT ALL q2 er antallet ganger raden er med i resultatene q1 minus antallet ganger den er med i q2

Union-operatoren

persons

ID	Name	Phone	Email
1	Per	48123456	per@mail.no
2	Mari	NULL	mari@umail.net
3	Ola	NULL	NULL
4	Ida	98765432	NULL

```
(SELECT *
FROM persons
WHERE Phone IS NOT NULL)
UNION
(SELECT *
FROM persons
WHERE Email IS NOT NULL)
```

Resultat:

ID	Name	Phone	Email
1	Per	48123456	per@mail.no
4	Ida	98765432	NULL
2	Mari	NULL	mari@umail.net

(SELECT *
FROM persons
WHERE Phone IS NOT NULL)
UNION ALL
(SELECT *
FROM persons
WHERE Email IS NOT NULL)

Resultat:

ID	Name	Phone	Email
1	Per	48123456	per@mail.no
4	Ida	98765432	NULL
1	Per	48123456	per@mail.no
2	Mari	NULL	mari@umail.net

Union-kompatibilitet

Hva skjer om vi tar unionen av to spørringer som returnerer forskjellig antall kolonner?

```
(SELECT Name, Phone
FROM person
WHERE Phone IS NOT NULL)
UNION
(SELECT Name, Phone, Email
FROM person
WHERE Email IS NOT NULL)
```

- Vi får en error! Spørringen gir ikke mening.
- For å ta unionen av to spørringer må de returnere like mange kolonner
- Kolonnene må også ha kompatible typer
- ◆ Kan f.eks. ta unionen av en kolonne med integer og decimal, får da en kolonne av typen numeric
- Alle mengdeoperatorer må ha union-kompatibilitet mellom tabellene

Eksempel: Union

Finn navn på alle produkter som enten kommer fra eller er solgt til Norge

```
(SELECT p.product_name
FROM products AS p
 INNER JOIN order_details AS d USING (product_id)
 INNER JOIN orders AS o USING (order_id)
 INNER JOIN customers AS c USING (customer id)
WHERE c.country = 'Norway')
IINTON
(SELECT p.product_name
FROM products AS p
 INNER JOIN suppliers AS s USING (supplier_id)
 WHERE s.country = 'Norway');
```

Snitt-operatoren

persons

ID	Name	Country
1	Per	UK
2	Mari	Norway
3	Ola	Norway
4	Ida	Italy
5	Carl	USA

companies

<u>-</u> -		
ID	Name	Country
1	Per's company	Germany
2	Fish'n trolls	Norway
3	Matpakke AS	Norway
4	Big Burgers	USA
5	Ysteriet	Norway

(SELECT Country FROM persons) INTERSECT (SELECT Country FROM companies)

(SELECT Country FROM person) INTERSECT ALL (SELECT Country FROM companies)

Eksempel: Snitt

Finn navnet på alle sjefer som har håndtert bestillinger.

```
SELECT first_name, last_name
 FROM employees
WHERE employee id IN (
 (SELECT reports_to
 FROM employees
 INTERSECT
 (SELECT employee_id
 FROM orders)
  );
```

Differanse-operatoren

companies

ID	Name	Country
1	Per's company	Germany
2	Fish'n trolls	Norway
3	Matpakke AS	Norway
4	Big Burgers	USA
5	Ysteriet	Norway
5	0 0	Norway

persons

persons		
ID	Name	Country
1	Per	UK
2	Mari	Norway
3	Ola	Norway
4	Ida	Italy
5	Carl	USA

(SELECT Country FROM companies) EXCEPT (SELECT Country FROM persons)

Resultat:
Country
Germany

(SELECT Country FROM companies) EXCEPT ALL (SELECT Country FROM persons)

Eksempel: Differanse

Finn navnet på alle produkter som selges i flasker med som ikke er i kategorien *Beverages*

```
SELECT product_name
  FROM products
 WHERE product id IN (
 (SELECT product_id
 FROM products
 WHERE quantity per unit LIKE '%bottles%')
 EXCEPT
 (SELECT p.product_id
 FROM products AS p
 INNER JOIN categories AS c
 USING (category_id)
 WHERE c.category_name = 'Beverages')
  );
```

Mengdeoperatorer – oppførsel

Gitt en tabell t. Er følgende riktig?

- ◆ t UNION t = t? Nei, UNION fjerner alle duplikater
- ◆ t UNION ALL t = t? Nei, vi får hver rad i t to ganger
- ◆ t INTERSECT t = t? Nei, samme som for UNION
- ◆ t INTERSECT ALL t = t? Ja!
- ◆ t EXCEPT t blir tomt? Ja!
- ◆ t EXCEPT ALL t blit tomt? Ja!

- Av og til er vi kun interessert i om en del spørring har et svar, og ikke svaret i seg selv
- Typisk er dette når vi er interessert i å hente ut objekter med en bestemt egenskap, men hvor egenskapen kan avgjøres med en delspørring
- ◆ I slike tilfeller kan vi bruke EXISTS før en delspørring i ₩HERE-klausulen
- EXISTS q er sann for en spørring q dersom q har minst ett svar
- ◆ Kan også bruke NOT EXISTS q for å finne ut om q ikke har noen svar

EXISTS-nøkkelordet

companies

ID	Name	Country		
1	Per's company	Germany		
2	Fish'n trolls	Norway		
3	Matpakke AS	Norway		
4	Big Burgers	USA		
5	Ysteriet	Norway		

persons

persons				
ID	Name	Country		
1	Per	UK		
2	Mari	Norway		
3	Ola	Norway		
4	Ida	Italy		
5	Carl	USA		

Resultat:

p.Nam
Per
Ida

Eksempel: EXISTS (1)

Finn navnet til alle sjefer på laveste nivå (ikke sjef for en sjef)

Eksempel: EXISTS (2)

Finn alle par av kunder og kategorier slik at kunden aldri har kjøpt noe fra den kategorien

```
SELECT c.company_name, cg.category_name
FROM customers AS c, categories AS cg
WHERE NOT EXISTS (
 SELECT *
 FROM orders AS so
 INNER JOIN order_details AS sod USING (order_id)
 INNER JOIN products AS sp USING (product_id)
 INNER JOIN categories AS scg USING (category_id)
WHERE so.customer_id = c.customer_id AND
 cg.category_id = scg.category_id);
```

Mange måter å gjøre det samme på

Finn ID på alle kunder som ikke har bestilt noe:

Med EXCEPT

```
(SELECT customer_id
FROM customers)
EXCEPT
(SELECT customer_id
FROM orders);
```

Med NOT IN

```
SELECT customer_id
FROM customers
WHERE customer_id NOT IN (
 SELECT customer_id
 FROM orders);
```

Med NOT EXISTS

```
SELECT c.customer_id
FROM customers AS c
WHERE NOT EXISTS (
SELECT * FROM orders AS o
WHERE o.customer_id = c.customer_id
);
```

Med LEFT OUTER JOIN

```
SELECT c.customer_id
FROM customers AS c
 LEFT OUTER JOIN orders AS o
 USING (customer_id)
WHERE o.customer_id IS NULL;
```

CASE-uttrykk

- Av og til er det nyttig å kunne bytte ut verdier
- ◆ I SQL kan man bruke CASE-uttrykk for dette
- CASE-uttrykk har formen

```
CASE
WHEN <condition1> THEN <expression1>
WHEN <condition2> THEN <expression2>
...
ELSE <expressionN>
END
```

For eksempel:

```
SELECT product_name,

CASE

WHEN unit_price = 0 THEN 'Free'

WHEN unit_price < 30 THEN 'Cheap'

ELSE 'Expensive'

END AS expensiveness

FROM products;
```

Finn ut hvor mange bestillinger i gjennomsnitt personene i de tre kategoriene "sjefer", "eiere" og "andre" har behandlet

```
WITH
 new titles AS (
 SELECT customer id.
 CASE
 WHEN contact_title LIKE '%Manager%' THEN 'Manager'
 WHEN contact title LIKE '%Owner%' THEN 'Owner'
 ELSE 'Other'
 END AS title
 FROM customers
SELECT nt.title.
 count(o.order id)::float/count(DISTINCT nt.customer id) AS nr orders
FROM new_titles AS nt
 LEFT OUTER JOIN orders AS o
 USING (customer id)
GROUP BY nt.title:
```

Mye vi ikke har sett på

Følgende er nyttige ting vi ikke har sett på (og ikke del av pensum):

- Viduspørringer https://www.postgresql.org/docs/current/tutorial-window.html
- Rekursive spørringer https://www.postgresql.org/docs/current/queries-with.html
- ◆ Lateral join Sek. 7.2.1.5 i https://www.postgresql.org/docs/current/queries-table-expressions.html
- Triggere

https://www.postgresql.org/docs/current/plpgsql-trigger.html

Eksempler: Rekursive spørringer (Ikke pensum) (1)

Finn alle tall fra 1 til 100 WITH RECURSIVE numbers AS ((SELECT 1 AS n) UNION (SELECT n+1 AS n FROM numbers WHERE n < 100) SELECT * FROM numbers;

Eksempler: Rekursive spørringer (Ikke pensum) (2)

Finn alle Fibonacci-tall mindre enn 100000

```
WITH RECURSIVE
  fibs AS (
 (SELECT 1 AS n, 1 AS m)
 UNTON
 (SELECT m AS n. n+m AS m
 FROM fibs
 WHERE m < 100000
SELECT n FROM fibs;
```

Eksempler: Rekursive spørringer (Ikke pensum) (3)

Finn ut alle sjef-av-relasjoner (hvor dersom a er sjef for b og b er sjef for c er også a sjef for c)

```
WITH RECURSIVE
  bossof AS (
 (SELECT employee_id, reports_to
 FROM employees)
 UNTON
 (SELECT e.employee_id, b.reports_to
 FROM employees AS e INNER JOIN bossof AS b
 ON (e.reports to = b.employee id))
SELECT * FROM bossof:
```