

There is a way between voice and presence Where information flows.

-Rumi (2004, p 32)

Structured Query Language (SQL^1) is a specialized language that deals only with the flow of information. Some things, like joining together multiple data sets, are a pain using traditional techniques of matrix manipulation, but are an easy *query* in a database language. Meanwhile, operations like matrix multiplication or inversion just can not be done via SQL queries. With both database tables and C-side matrices, your data analysis technique will be unstoppable.

As a broad rule, try to do data manipulation, like pulling subsets from the data or merging together multiple data tables, using SQL. Then, as a last step, pull the perfectly formatted data into an in-memory matrix and do the statistical analysis.

Because SQL is a specialized language that deals only with information flows, it is not nearly as complex as C. Here is some valid SQL: select age, gender, year from survey. That's almost proper English. It goes downhill from there in terms of properness, but at its worst, it is still not difficult to look at an SQL query and have some idea of what the rows and columns of the output table will look like.

¹Some people pronounce SQL as *sequel* and some as *ess queue ell*. The official ISO/IEC standard has no comment on which is correct.

Like C, SQL is merely a language, and it is left to the programmers of the world to write code that can parse SQL and return data from SQL queries. Just as this book leans toward gcc to interpret C code, it recommends the SQLite library, by D Richard Hipp, to interpret code written in SQL. SQLite provides a library of functions that parse SQL queries and uses those instructions to read and write a specific format of file [see binary trees in Chapter 6]. Any program that uses the SQLite function library is reading and writing the same file format, so SQLite files can be traded among dozens of programs.

As with C utilities, the only problem is selecting which SQLite database viewer to use among the many options. The SQLite library comes with a command-line program, sqlite3, but there are many other alternatives that are more reminiscent of the table view in the standard stats package or spreadsheet; ask your search engine for *sqlite browser* or *sqlite GUI*. These programs will give you immediate feedback about any queries you input, and will let you verify that the tables you are creating via C code are as you had expected.

Why is SQLite *lite*? Because most SQL-oriented databases are designed to be used by multiple users, such as a firm's customers and employees. With multiple users come issues of simultaneous access and security, that add complications on top of the basic process of querying data. SQLite is designed to be used by one user at a time, which is exactly right for the typical data analysis project. If you hope to use another database system, you will need to learn the (typically vendor-specific) commands for locking and permissions.

This chapter will primarily consist of an overview of SQL, with which you can follow along using any of the above tools. Section 3.5 will describe the Apophenia library functions that facilitate using an SQL database such as SQLite or mySQL from within a C program.

Check that both the SQLite executable and development libraries are correctly installed. In the online code supplement, you will find an SQLite-formatted database named data-wb.db listing the 2005 GDP and population for the countries of the world. Verify that you can open the database using one of the above tools (e.g., sqlite3 data-wb.db from the command prompt), and that you can execute and view the results of the query select * from pop;

 $\mathbb{Q}_{3.1}$

Once you have a working query interpreter, you can follow along with the discussion in this chapter. For your cutting and pasting convenience, most of the queries in this chapter are also in the queries file in the online code supplement.

Data format A database holds one or more tables. Each column in a table represents a distinct variable. For example, a health survey would include columns such as subject's age, weight, and height. Expect the units to be different from column to column.

Each row in a table typically represents one observation. For example, in a survey, each row would be data about a single person. There is no mechanism in SQL for naming a row, although it is common enough to have a plain column named row_name, or another identifier such as social_security_no that serves this purpose.

The asymmetry between columns and rows will be very evident in the syntax for SQL below. You will select columns using the column name, and there is no real mechanism for selecting an arbitrary subset of columns; you will select rows by their characteristics, and there is no real mechanism to select rows by name.²

Your C-side matrices will generally be expected to have a similar format; see page 147 for further notes.

Most of the world's data sets are already in this format. If your data set is not, your best bet is to convert it rather than fighting SQL's design; see the notes on crosstabs, page 101, for tips on converting from the most common alternative data format.

3.1 BASIC QUERIES SQL's greatest strength is selecting subsets of a data set. If you need all of the data for those countries in the World Bank data set (data-wb.db) with populations under 50 million, you can ask for it thusly:

```
select *
from pop
where population <= 50;</pre>
```

You can read this like English (once you know that * means 'all columns'): it will find all of the rows in a table named pop where population in that row is less than or equal to 50, and return all the columns for those rows.

²If there is a row_name variable, then you could select rows where row_name = 'Joe', but that is simply selecting rows with the characteristic of having a row_name variable whose value is 'Joe'. That is, column names are bona fide names; row names are just data.

Generally, the select statement gives a list of columns that the output table will have; the from clause declares where the source data comes from; and the where clause lists restrictions on the rows to be output. And that's it. Every query you run will have these three parts in this order: column specification, data source, row specification.³ This simple means of specifying rows, columns, and source data allows for a huge range of possibilities.

Commas and semicolons

In SQL, semicolons are *terminators* for a given command. You can send two SQL commands at once, each ending with a semicolon. Many SQLite-based programs will forgive you for omitting the final semicolon.

Commas are *separators*, meaning that the last element in a comma-separated list must not have a comma after it. For example, if you write a query like select country, pop, from population then you will get an error like "syntax error near from" which is referring to the comma just before from that is not separating two columns.

Select The select clause will specify the columns of the table that will be output. The easiest list is *, which means 'all the columns'. Other options:

- Explicitly list the columns: select country, population
- Explicitly mention the table(s) from which you are pulling data: select pop.population, gdp.country

 This is unnecessary now, but will become essential when dealing with multiple tables below.
- Rename the output columns:
 select pop.country as country, gdp as gdp_in_millions_usd
 If you do not alias pop.country as country, then you will need to use the name
 pop\.country in future queries, which is a bit annoying.
- Generate your own new columns. For example, to convert GDP in dollars to GDP in British pounds using the conversion rate as of this writing:
 select country, gdp*0.506 as gdp_in_GBP
 The as gdp_in_GBP subclause is again more-or-less essential if you hope to refer to this column in the future.

From The from clause specifies the tables from which you will be pulling data. The simplest case is a single table: from data_tab, but you can specify as many tables as necessary: from data_tab1, data_tab2.

You can alias the tables, for easier reference. The clause from data_tab1 d1,

³You may have no row restrictions, in which case your query will just have the first two parts and a null third part.

data_tab2 d2 gives short names to both tables, which can be used for lines like select d1.age, d2.height.

Another option is to take data from subqueries; see below.

Borrowing C's annoyances

SQL accepts C-style block comments of the form /* ... */. It has the same trouble with nested block comments as C (see p 25). With one-line comments, everything after two dashes, --, is ignored, comparable to the two slashes, //, in C. [mySQL users will need two dashes and a space: -- .]

Also following C's lead, dividing two integers produces an integer, not the real number we humans expect. Thus, rather than calculating, say, count1/count2, cast one of the columns to a real number by adding 0.0: (count1+0.0)/count2 will return the real number it should. The add-zero trick also works to turn the string "1990" into the number 1990. [SQL has a cast keyword, but it is much easier to just use the trick of adding 0.0.]

Aliasing is generally optional but convenient, but one case where it is necessary arises when you are joining a table to itself. For now, simply note the syntax: from data t1, data t2 will let you refer to the data table as if it were two entirely independent tables.

Notice, by the way, that when we aliased something in the select section, the form was select long_col_description as lcd, while in the from section there is no as: from long_file_name lfn.⁴

Where The where clause is your chance to pick out only those rows that interest you. With no where clause, the query will return one line for every line in your original table (and the columns returned will match those you specified in the select clause). For example, try select 1 from gdp using the data-wb.db database.

You can use the Boolean operators you know and love as usual: where ((d1.age > 13) or (d2.height >= 175)) and (d1.weight = 70). SQL does not really do assignments to variables, so the clause (d1.weight = 70) is a test for equality, not an assignment. SQLite is easygoing, and will also accept the C-format (d1.weight == 70); other SQL parsers (like mySQL) are less forgiving and consider the double-equals to be an error.

You can select based on text the same way you select on a number, such as where country = 'United States'. Any string that is not an SQL keyword or the name of a table or column must be in 'single-tick' quotation marks.⁵

⁴The as is actually optional in the select clause, but it improves readability.

⁵Again, SQLite is forgiving, and will also accept C-style "double-tick" quotation marks. However, it is beneficial that SQL uses single-ticks while C uses double-ticks, because snprintf(q, 100, "select * where country = 'Qatar'") requires no unsightly backslashes, while double-tick quotation marks do: snprintf(q, 100, "select * where country = \"Qatar\"").

• Case matters: 'United States' != 'united states'. However, there is an out should you need to be case-insensitive: the like keyword. The clause where country like 'united states' will match the fully-capitalized country name as well as the lower case version. The like keyword will even accept two wild cards: _ will match any single character, and % will match any set of characters. Both country like 'unit%ates' and country like 'united_states' will match 'United States'.

• The where clause refers to the root data, not the output, meaning that you can readily refer to columns that you do not mention in the select clause.

Use a where clause and the population table to find the current population of your home country. Once you know this amount, select all of the countries that are more populous than your country.

Generalizing from equality and inequalities, you may want a group of elements or a range. For this, there are the in and between keywords. Say that we want only the United States and China in our output. Then we would ask only for columns where the country name is in that short list:

```
select *
from gdp
where country in ("United States", "China")
```

The in keyword typically makes sense for text data; for numeric data you probably want a range. Here are the countries with GDP between \$10 and \$20 billion:

```
select *
from gdp
where gdp between 10000 and 20000
```


Write a query using <= and >= to replicate the above query that used between.

- ➤ A query consists of three parts: the columns to be output, the data source, and the rows to be output.
- ➤ The columns are specified in the select statement. You can pull all the columns from the data using select *, or you can specify individual columns like select a, b, (a+0.0)/b as ratio.

>>>

➤ The data source is in the from clause, which is typically a list of tables.

 \mathbb{Z}

- ➤ The row specification, generally in the where clause, is a list of conditions that all rows must meet. It can be missing (and so all possible rows are returned) or it can include a series of conditions, like where (a = b) and (b <= c).
- 3.2 ** DOING MORE WITH QUERIES Beyond the basic select from where format, a select query can include several auxiliary clauses to refine the output further. Here is the complete format of a select query, which this section will explore clause by clause.

select [distinct] columns from tables where conditions group by columns having group_conditions order by columns limit n offset n

PRUNING ROWS WITH distinct The data-metro.db file includes a listing of all stations and the color of the subway line(s) on which the station lies. The query select line from lines produces massive redundancy, because there are a few dozen stations on every line, so each color appears a few dozen times in the table.

The distinct keyword will tell the SQL engine that if several rows would be exact duplicates, to return only one copy of that row. In this case, try

select distinct line **from** lines

The distinct word prunes the rows, but is placed in the select portion of the program. This reads more like English, but it breaks the story above that the select statement specifies the columns and the where statement specifies the rows.

AGGREGATION Here is how to get the number of rows in the gdp table of data-wb.db:

```
select count(*) as row_ct
from gdp;
```

This produces a table with one column and one row, listing the total number of rows in the data table.

 $\mathbb{Q}_{3.4}$ How many rows does select * from pop, gdp produce? The explanation for the answer will appear in the section on *joins*, below.

You probably want more refinement than that; if you would like to know how much data you have in each region, then use the group by clause to say so:

```
select class, count(*) as countries_per_class
from classes
group by class;
```

After count, the two most common aggregation commands are sum() and avg(). These take an existing row as an argument. For example, the data-tattoo.db database has a single table representing a telephone survey regarding tattoos. To get the average number of tattoos per person broken down by race, you could use this query:

```
select race, avg(tattoos.'ct tattoos ever had')
from tattoos
group by race;
```

Feel free to specify multiple group by clauses. For example, you could modify the above query to sort by race and age by changing group by race to group by race, tattoos.'year of birth'. When you want to analyze the output, you will be very interested in the apop_db_to_crosstab function; see page 101.

In the precip table of the data-climate.db database, the yearmonth column encodes dates in forms like 199608 to mean August, 1996. Fortunately, the SQL-standard round() function can be used to produce a plain year: round(199608./100.) == 1996.0. Use round, group by, and avg to find the average precipitation (pcp) in each year.

You can use count with the distinct keyword to find out how many of each row you have in a table. This is useful for producing weights for each observation type,

82			CHAPTER 3
Function	Standard SQL	mySQL	SQLite via Apophenia
abs, avg, count, max, min, round, a sum	0	0	0
acos, asin, atan, cos, exp, ln, log10, pow, rand, sin, sqrt, stddev _s , tan, variance _p , std _p , stddev_pop _p , stddev_samp _s , var_samp _s , var_pop _p		0	0
ran, var _s , skew _s , kurtosis _s , kurt _s			0

^aRound is not part of the SQL standard, which instead provides floor and ceil.

Table 3.1 Standard SQL offers very few mathematical functions, so different systems offer different extensions. The *p* and *s* subscripts indicate functions for populations or for samples (see box on page 222.

as in this query to produce a tabulation of respondents to the tattoo survey by race and birth year:

select distinct race, tattoos.'year of birth' as birthyear, count(*) as weight
from tattoos
group by race, birthyear

With a group by command, you have two levels of elements, items and groups, and you may want subsets of each. As above, you can get a subset of the items with a where clause. Similarly, you can exclude some groups from your query using the having keyword. For example, the above query produced a lot of low-weighted groups. What groups have a count(*) > 4? We can't answer this using where weight > 4, because there is no weight column in the data table, only in the post-aggregation table. This is where the having keyword comes in:

 $\begin{tabular}{ll} \textbf{select distinct} & race, tattoos.'year of birth' \textbf{as} birthyear, \textbf{count}(*) \textbf{as} weight \\ \textbf{from} & tattoos \\ \textbf{group by} & race, birthyear \\ \textbf{having} & weight > 4 \\ \end{tabular}$

** SQL extensions That's all the aggregators you get in standard SQL. So implementers of the SQL standard typically add additional functions beyond the standard; see Table 3.1 for a list, including both aggregation functions

like var and $\mathbb{R} \to \mathbb{R}$ functions like log. The table focuses on numeric functions, and the standard and mySQL both include several functions for manipulation of text, dates, and other sundry types of data; see the online references for details.

Bear portability in mind when using these functions, and be careful to stick to the SQL standard if you ever hope to use your queries in another context. If you want to stay standard, call your data into a C-side vector or matrix and use apop_vector_log, apop_vector_exp, apop_vector_skew, apop_vector_var, ..., to get the desired statistics on the matrix side.

SORTING To order the output table, add an order by clause. For example, to view the list of country populations in alphabetical order, use

```
select *
from pop
order by country
```

- You may have multiple elements in the clause, such as order by country, pop. If there are ties in the first variable, they are broken by the second.
- The keyword desc, short for *descending*, will reverse the order of the variable's sorting. Sample usage: order by country desc, pop.

GETTING LESS Especially when interactively interrogating a database, you may not want to see the whole of the table you have constructed with a select clause. The output may be a million lines long, but twenty should be enough to give you the gist of it, so use a limit clause. For example, the following query will return only the first twenty rows of the pop table:

```
select *
from pop
limit 20
```

You may want later rows, and so you can add the offset keyword. For example,

```
select *
from pop
limit 5 offset 3
```

will return the first five rows, after discarding the first three rows. Thus, you will see rows 4–8. Beyond making interactive querying easier, limit - offset

clauses can also be used to break tables that are somehow giving you problems into more manageable pieces, probably via a C-side for loop.

- You get one limit/offset per query, which must be the last thing in the query.
- If you are using union and family to combine select statements (see below), your limit clause should be at the end of all of them, and applies only to the aggregate table.
- ** Random subsets The limit clause gives you a sequential subset of your data, which may not be representative. If this is a problem, you can take a random draw of some subset of your data. Ideally, you could provide a query like select * from data where rand() < 0.14 to draw 14% of your data.

SQLite-via-Apophenia and mySQL provide a rand function that works exactly as above.⁶ For every call to the function (and thus, for every row), it draws a uniform random number between zero and one.⁷

CREATING TABLES There are two ways to create a table. One is via a create statement and then an insert statement for every single row of data. The create statement requires a list of column names;⁸ the insert statement requires a list of one data element for each column.

```
begin;
create table newtab(name, age);
insert into newtab values("Joe", 12);
insert into newtab values("Jill", 14);
insert into newtab values("Bob", 14);
commit;
```

The begin-commit wrapper, by the way, means that everything will happen in memory until the final commit. The program may run faster, but if the program

 $^{^6}$ Standard SQL's random function is absolutely painful. SQLite's version currently produces a number between $\pm 9,223,372,036,854,775,807$, which the reader will recognize as $\pm (2^{63}-1)$. So we need to pull a random number, divide by $2^{63}-1$, shift it to the familiar [0,1] range, and then compare it to a limit. Standard SQL does not even provide exponentiation, so doing this requires the bit-shifting operator which I had promised you would never need; read 1<<x as 2^x . That said, select * from data where (random()/(-(1<<63)-1.0)+1)/2 < 0.14 will pull approximately 14% of the data set.

⁷After you read Section 11.1, you will wonder about the stream of random numbers produced in the database. There is one stream for the database, which Apophenia maintains internally. To initialize it with a seed of seven, use apop_db_rng_init(7). If you do not call this function, the database RNG auto-allocates at first use with seed zero.

⁸SQLite has the pleasant property that its columns are basically type-less. Other database engines insist on table declarations that look a little like C functions, e.g., create table newtab(name varchar[30], age int); see your database engine documentation for details.

crashes in the middle, then you will have lost everything. The optimal speed/security trade-off is left as an exercise for the reader.

If you have hundreds or thousands of inserts, you are almost certainly better off putting the data in a text file and using either the C function apop_text_to_db or the command-line program with the same name. The form above is mostly useful in situations where you are creating the table in mid-program, as in the example on page 108.

The other method of creating a table is by saving the results of a query. Simply put create table newtab_name as at the head of the query you would like to save:

create table tourist_traps as
 select country
 from lonely_planet
 where (0.0+pp) > 600

The riders table of the data-metro.db database includes the average boardings in each station of the Washington Metro system, every year since its opening. Create a riders_per_year table with one column for the year and one column for total average boardings across the system for the given year.

DROPPING A TABLE The converse of table creation is table dropping:

drop table newtab;

See also apop_table_exists on the C-side (p 108), which can also delete tables if desired.

ROWID Sometimes, you need a unique identifier for each output row. This would be difficult to create from scratch, but SQLite always inserts such a row, named rowid. It is a simple integer counting from one up to the number of rows, and does not appear when you query select * from table. But if you query select rowid, * from table, then the hidden row numbers will appear in the output.9

⁹mySQL users will need to explicitly ask for such a column when creating the table. A statement like create table <code>newtab</code> (<code>id_column</code> int auto_increment, <code>infol</code> char(30), <code>infol</code> double, ...) will create the table with the typical columns that you will fill, plus an <code>id_column</code> that the system will fill. After insert into newtab values ("Joe", 23); insert into newtab values ("Jane" 21.8);, the table will have one row for Joe where <code>id_column==1</code> and one for Jane where <code>id_column==2</code>.

 $\mathbb{Q}_{\scriptscriptstyle 3.7}$

Using order by and rowid, find the rank of your home country's GDP among countries in the World Bank database.

METADATA What tables are in the database? What are their column names? Standard SQL provides no easy way to answer these questions, so every database engine has its own specific means. SQLite gives each database a table named sqlite_master that provides such information. It includes the type of object (either index or table, in the type column), the name (in the name column), and the query that generated the object (in the sql column). MySQL users, see page 106.

In practical terms, this table is primarily good for getting the lay of an unfamiliar database—a quick select * from sqlite_master; when you first open the database never hurts. If you are using the SQLite command line, there is a .table command that does exactly what this program does. Thus, the command sqlite3 mydb.db .table just lists available tables, and the .schema command gives all of the information from sqlite_master.

MODIFYING TABLES SQL is primarily oriented toward the filtering style of program design: e.g., have one query to filter a data table to produce a new table with bad data removed, then have another query to filter the resulting table to produce an aggregate table, then select some elements from the aggregate table to produce a new table, et cetera.

But you will often want to modify a table in place, rather than sending it through a filter to produce a new table (especially if the table is several million entries long). SQL provides three operations that will modify a table in place.

delete Unlike drop, which acts on an entire table, delete acts on individual rows of a database. For example, to remove the columns with missing GDP data, you could use this query [—but before you destroy data in the sample databases, make a copy, e.g., via create table gdp2 as select * from gdp]:

```
delete from gdp
where gdp='...'
```

insert The obvious complement to deleting lines is inserting them. You already saw insert used above in the context of creating a table and then inserting elements item-by-item. You can also insert via a query, via the form insert into <code>existing_table</code> select * from

update The update query will replace the data in a column with new data. For example, the World Bank refrained from estimating Iraq's 2006 population, but the US Central Intelligence Agency's *World Factbook* for 2006 estimates it at 26,783,383. Here is how to change Iraq's population (in the pop table) from . . to 26783:

update pop set population=26783 where country='Iraq'

- ➤ You can limit your queries to fewer rows using a limit clause, which gives you a sequential snippet, or via random draws.
- ➤ The SQL standard includes a few simple aggregation commands: avg(), sum(), and count(), and most SQL implementations provide a few more nonstandard aggregators for queries called using its functions.
- ➤ When aggregating, you can add a group by clause to indicate how the aggregation should be grouped.
- > Sort your output using an order by clause.
- ➤ You can create tables using the create and insert commands, but you are probably better off just reading the table from a text file. Use drop to delete a table.
- ➤ SQLite gives every row a rowid, though it is hidden unless you ask for it explicitly.
- **3.3 JOINS AND SUBQUERIES** So far, we have been cutting one table down, either by selecting a subset of rows or by group-

ing rows. SQL's other great strength is in building up tables by joining together data from disparate sources. The joining process is not based on a join keyword, but simply specifying multiple data sources in the from section of your query and describing how they mesh together in the where section.

If you specify two tables in your from line, then, lacking any restrictions, the database will return one joined line for every pair of lines. Let table 1 have one

column with data
$$\begin{bmatrix} 1\\2\\3 \end{bmatrix}$$
 and table 2 have one column with data $\begin{bmatrix} a\\b\\c \end{bmatrix}$; then select

```
* from table1, table2 will produce an output table with every combination, 3 \times 3 = 9 rows:
```

- 1 a
- 1 b
- 1 c
- 2 a
- 2 b
- 2 c
- 3 a
- 3 b
- 3 c.

Such a product quickly gets overwhelming: in the exercise on page 81, you saw how joining the 208 countries in the World Bank data's pop table with the same 208 countries in the gdp table produces a few hundred pages of rows.

Thus, the where clause becomes essential. Its most typical use for a join arises when one column in each table represents identical information. Out of the 43,264 rows from the above join, including those that matched Qatar with Ghana and Cameroon with Zimbabwe, we are interested only in those that match Qatar with Qatar, Cameroon with Cameroon, and so on. That is, we want only those rows where pop.country = gdp.country, and so the query makes sense only when that restriction is added in:

```
select pop.country, pop.population, gdp.GDP
from pop, gdp
where pop.country = gdp.country
```

You can see that using the table-dot-column format for the column names is now essential. In the select clause specifying the output columns, you can use either pop.country or gdp.country, since the two will be by definition identical, or if you are unconcerned with the country names and just want the numeric data you can omit names entirely.

Add a calculation to the select portion of the above query to find the GDP per capita of each country. Be sure to give the calculated column a name, like gdp_per_cap so you can order by gdp_per_cap.

The World Bank data includes a classification for each country. Countries receiving World Bank assistance (what the WB calls *client countries*) are classed by region (e.g., Middle East and North Africa), while other countries are binned into a generic class like "Lower-middle-income economies." Find the total GDP per capita for each World Bank grouping. Here, you will join using the country columns in the gdp and classes table, and by the country columns in the pop and classes table. Add up total GDP in the region, and divide by total population in the region.

Example: a time lag The form above, where two columns match, is by far the most common type of join, but there are other creative uses of joins. For example, it is common in time series analysis to include the value of a variable at time t-1 as data that influenced the value at time t.

The data-climate.db database includes a table of the deviation from the century-long norm for aggregate worldwide temperatures (see Smith & Reynolds (2005) for methods, caveats, and discussion). A quick select * from temp will show that there is an upward trend in the data: the first few years are all below zero; the last few years hover around 0.5. 10

What does the month-to-month change look like? The first step is dealing with the fact that there are separate year and month columns. One solution would be to deal only with year + month/12., which moves through time in smooth increments of $\frac{1}{12}$. This creates its own problem, because comparing floating-point values is not reliable: 1900 + 1./12. - 1./12. could wind up as something like 1900.00001, and a test whether this value exactly equals 1900 will fail. As a variant that solves this problem, instead of dividing months by 12, multiply years by 12, so that we are comparing only integers:

```
\label{eq:select_R} \begin{split} & \textbf{select R.year} + R.\textbf{month} / 12., \ R.temp - L.temp \\ & \textbf{from } temp \ L, \ temp \ R \\ & \textbf{where R.year} * 12 + R.\textbf{month} = L.\textbf{year} * 12 + L.\textbf{month} + 1; \end{split}
```

The salient feature of this data set is that not much happens. The long-term shift is the result of a large number of very small month-to-month changes.

¹⁰Chapter 5 will cover graphing, but for now, try apop_plot_query data-climate.db "select temp from temp" from your command line to get a visual indication of the trend.

Perhaps we would see a larger change via a larger time span. Calculate the year-to-year differences.

- Create an annualized table with two columns: the year and average temp over all months for the year.
- Join that table with itself lagged by one year. You won't have to worry about unreliable float comparisons, but recall that if SQLite thinks year is a string, then it will treat year+0.0 as a number.

Having looked at year-long differences, try decades.

- Create a decades table with the average for each decade. (*Hint*: group by round(year/10).)
- Join the table with itself lagged by ten years. Are the differences beginning to show a pattern?

Given that the data is sorted, we could also have done the matching of rows using the rowid:

```
\label{eq:select_loss} \begin{split} & \textbf{select} \ L. temp - R. temp \\ & \textbf{from} \ temp \ L, \ temp \ R \\ & \textbf{where} \ R. rowid + 0.0 = L. rowid - 1; \end{split}
```

SPEEDING IT UP Now that you have seen how to join tables, we now cover how to avoid joining tables. If two tables have a million elements each, then joining them using a clause like where a=b requires $1e6 \times 1e6 = 1e12$ (a trillion) comparisons. This is impossibly slow, so there are a number of tricks to avoid making all those 1e12 comparisons. 1e

Indices You can ask the SQL engine to create an index for a table that you intend to use in a join later. The commands:

```
create index pop_index on population(country)
create index gdp_index on gdp(country)
```


¹¹Say that you mean to join a million subjects via ID number, via select t1.*, t2.* from t1, t2 where t1.id = t2.id, but you forget to include the where clause. Then you just asked the system to create a trillion-entry table, which will take from several hours to weeks. Thus, the first step in speeding up an inordinately slow query is not to try the tricks in this section, but to make sure that you actually wrote the query you had intended to write.

would index the pop and gdp tables on the country column. The name of the index, such as pop_index, is basically irrelevant and can be any gibberish that sounds nice to you. Once you have created this index, a join using any of the indexed columns goes *much* faster, because the system no longer has to do 1e12 comparisons. Basically, it can look at the first value of *var* in the left table—say it is 17—and then check the right table's index for the list of elements whose value is 17. That is, instead of one million comparisons to join the first element, it only has to do one index lookup. The lookup and the process of building the tree took time as well, but these processes are on the order of millions of operations, not millions squared. The tree is internally structured as a binary tree; see Chapter 6 for discussion of b-trees.

There is standard SQL syntax for indexing multiple columns, e.g., create index pop_index2 on pop(country, population), which goes by *lexicographic order*. This is just an index on the first item (country) with the second column (population) as a backup ordering; if you want to join by the second column, you should prepare by creating another index that puts that column in the first (or the only) position.

Subqueries Among SQL's nicest tricks is that it allows for the input tables to be queries themselves. For example: how large is the average World Bank grouping? Answering this question is a two-step process: get a count (*) for each category, and then get an average of that. You could run a query to produce a table of counts, save the table, and then run a query on that table to find the averages.

```
create table temptab as

select count(*) as ct

from classes

group by class;

select avg(ct)

from temptab
```

But rather than generating a temporary table, SQL allows you to simply insert the select statement directly into the query where it is used:

```
select avg(ct)
  from (select count(*) as ct
  from classes
  group by class)
```

The query inside the from clause will return a table, and even though that table has no name, it can be used as a data source like any other table. If the query output needs a name, you can alias the result as usual: from (select ...) t1 will allow you to refer to the query's output as t1 elsewhere in the query.

 $\mathbb{Q}_{3.11}$

On page 79, you first found your home country's population, then the countries with populations greater than this. Use a subquery to do this in one query. (*Hint*: you can replace a number with a query that returns one element.)

Subsetting via a foreign table If you look at the World Bank data, you will see a large number of countries that are small islands of a few million people. Say that we are unconcerned with these countries, and want only the GDP of countries where population > 270.

 $\mathbb{Q}_{3.12}$

Write a query to pull only the GDP of countries where the population is greater than 270 million, using the standard where leftcol=rightcol join syntax from the head of this section.

But the full join (as per the exercise) is not necessary: we are not particularly concerned with the population *per se*, but are just using it to eliminate rows. It would thus be logical to fit the query into the where clause, since that is the clause that is typically used to select a subset of the rows. Indeed, we can put a query directly into a where . . . in clause:

select *
from gdp
where country in (select country from pop where population > 270)

The subquery will return a list of country names, and the main query can then use those as if you had directly typed them in.

This is typically much faster than a full join operation, because there was no need to make (left table row count) \times (right table row count) comparisons.

The boost in efficiency implies some slight restrictions: because the from clause does not list the table used in the subquery, you can not refer to any of the subquery's columns in the output.

** Joining via a for loop The time it takes to do an especially large join is not linear in the number of rows, primarily for real-world reasons of hardware and software engineering. If your computer can not store all the data points needed for a query in fast memory, it will need to do plenty of swapping back and forth between different physical locations in the computer. But your computer may be able to store a hundredth or a thousandth of the data set in fast memory, and so you can perhaps get a painfully slow query to run in finite

time by breaking it down into a series of shorter queries.

Here is an example from my own work (Baum *et al.*, 2008). We had gathered 550,000 genetic markers (SNPs) from a number of pools of subjects, and wanted the mean for each pool. Omitting a few details, the database included a pools table with the subject id and the poolid of its pool, with only about a hundred elements; and a table of individual ids, the SNP labels, and their values, which had tens of millions of values. Even after creating the appropriate indices, the straight join—

```
select pools.poolid as poolid, SNP, avg(val) as val, var(val) as var
from genes, pools
where genes.id=pools.id
group by pools.poolid, SNP
```

—was taking hours.

Our solution was to use a C-side for loop, plus subsetting via a foreign table, to avoid the join that was taking so long. There are three steps to the process: create a blank table to be filled, get a list of poolids, and then use insert into ... select ... to add each poolid's data to the main table. The details of the functions will be discussed below, but these three steps should be evident in this code snippet.

```
apop_query("create table t (poolname, SNP, val, var);");
apop_data *names = apop_query_to_text("select distinct poolid from pools");
for (int i=0; i< names—>textsize[0]; i++)
apop_query("insert into t \n\
select '%s', SNP, avg(val), var(val) \n\
from genes \n\
where id in (select id from pools where poolid = '%s') \n\
group by SNP; \n\
", names[i][0], names[i][0]);
```

This allowed the full aggregation process to run in only a few minutes. The next week we bought better hardware.

As noted above, if there is no natural grouping like the pools in this example, a for loop using the limit ...offset form can also break a too-long table into smaller pieces.

STACKING TABLES You can think of joining two tables as setting one table to the right of another table. But now and then, you need to stack one on top of the other. There are four keywords to do this.

• Union: Sandwiching union between two complete queries, such as

```
select id, age, zip
from data_set_1
union
select id, age, zip
from data_set_2
```

will produce the results of the first query stacked directly on top of the second query. Be careful that both tables have the same number of columns.

- Union all: If a row is duplicated in both tables, then the union operation throws out one copy of the duplicate lines, much like select distinct includes only one of the duplicates. Replacing union with union all will retain the duplicates.
- Intersect: As you can guess, putting intersect between two select statements returns a single copy of only those lines that appear in both tables.
- Except: This does subtraction, returning only elements from the first table that do not appear in the second. Notice the asymmetry: nothing in the second table will appear.
 - ➤ You can put the output of a query into the from clause of a parent query.
 - ➤ You can join tables by listing multiple tables in the from clause. When you do, you will need to specify a where clause, and possibly the distinct keyword, to prevent having an unreasonably long output table.
 - ➤ If you intend to join elements, you can speed up the join immensely by creating an index first.
 - ➤ If the join still takes too long, you can sidestep it via the select ... where col in (select ...) form, or via a C-side for loop.
 - ➤ Tables can be stacked using union, union all, intersect, and except.
- **3.4 ON DATABASE DESIGN** Say that you are not reading in existing data, but are gathering your own, either from a simulation or data collected from the real world. Here are some considerations and suggestions for how you could design your database, summarizing the common wisdom about the best way to think about database tables.

The basic premise is that each type of object should have a single table, and each object should have a single row in that table.

Figure 3.2 shows a table of observations for a generic study involving several subjects and treatments, whose information was measured at several times. The simple one-table design is how the typical spreadsheet is designed. This version has one row per subject, so each row has two observations, and information about subjects, treatments, observations, and pools are mixed together.

Figure 3.3 shows a structure better suited for databases. For most statistical studies, the key object is the observation, and that gets its own table; we now see that there were twenty observations. The other objects in the study—subjects, pools, and treatments—all get their own tables as well. By giving each element of each table an ID number, each table can easily cross-reference others. This setup has many advantages.

Minimize redundancy This is rule number one in database design, and many a book and article has been written about how one goes about reducing data to the redundancy-minimized normal form (Codd, 1970). If a human had to enter all of the redundant data, this creates more chances for error, and the same opportunities for failure come up when the data needs to be modified when somebody notices that there were actually nine subjects in the pool from 6/2/02. In the single-table form, information about the pool was repeated for every member of the pool, while having a separate table for pools means that each pool's information is listed exactly once.

Ask non-observation questions There are reasons to ask questions based on treatments or pools, but a setup with only an observation-based table does not facilitate this. From the multiple tables, it is easy to ask questions that focus on data, treatments, or pools, via join operations on the observation, pool, subject, or treatment IDs.

Gelman & Hill (2007, p 239) point out that separating subjects and groups facilitates multilevel models, where each group has parameters for its own submodel estimated, and then those parameters are used to estimate an overall model. This sort of modeling will be covered in later chapters.

Use the power of row subsets Figure 3.2 includes multiple observations on one line, for the morning and evening measurements.

But what if we went from two observations to hourly observations for 24 hours? Remember, there is no way to arbitrarily select a subset of columns, so columns

subjid	value_morn	value_eve	poolcount	pooldate	t_type	t_dosage
1	23.28	NaN	12	2/2/02	control	NaN
2	14.07	NaN	12	2/2/02	control	NaN
3	20.98	NaN	12	2/2/02	control	NaN
4	12.12	NaN	12	2/2/02	control	NaN
5	30.28	28.11	11	4/2/02	case	0.2
6	22.15	14.05	11	4/2/02	case	0.2
7	19.78	12.54	8	4/2/02	case	0.4
8	21.53	9.01	8	4/2/02	case	0.4
9	27.42	23.20	19	6/2/02	case	0.2
10	18.57	12.29	19	6/2/02	case	0.2

Figure 3.2 Spreadsheet style: one monolithic table, with much redundancy.

obsid	subjid	value	time
1	1	23.28	morn
2	2	14.07	morn
3	3	20.98	morn
4	4	12.12	morn
5	5	30.28	morn
6	6	22.15	morn
7	7	19.78	morn
8	8	21.53	morn
9	9	27.42	morn
10	10	18.57	morn
11	1	NaN	eve
12	2	NaN	eve
13	3	NaN	eve
14	4	NaN	eve
15	5	28.11	eve
16	6	14.05	eve
17	7	12.54	eve
18	8	9.01	eve
19	9	23.20	eve
20	10	12.29	eve

subjid	poolid	treatmentid
1	1	1
2	1	1
3	1	1
4	1	1
5	2	2
6	2	2
7	3	3
8	3	3
9	4	2
10	4	2

poolid	poolcount	pooldate
1	12	2/2/02
2	11	4/2/02
3	8	4/2/02
4	19	6/2/02

treatmentid	t_type	t_dosage
1	control	NaN
2	case	0.2
3	case	0.4
4	case	0.6

Figure 3.3 Database style: one table for each object type, one row for each object.

named 1AM, 2AM, ..., would be difficult to use. If we needed the mean of all morning observations, we'd need to do something like select (12AM + 1AM + 2AM + 3AM + ...)/12, but if the table in Figure 3.3 had an hour column, we could simply use:

```
select avg(value)
from observations
where time like '%am'
```

(or where time < 12, depending on the format we choose for the time).

If there is any chance that two observations will somehow be compared or aggregated, then they should probably be recorded in different rows of the same column. For 24 hours and ten subjects, the table would be 240 rows, which is not nearly as pleasing or human-digestible as a 10×24 spreadsheet. But you will rarely need to look at all the data at once, and can easily construct the crosstab if need be via apop_db_to_crosstab.

Even worse than having two data points of the same type in separate columns is having two data points of the same type in separate tables, such as a cases table and a controls table. Or, say that a political scientist wants to do a study of county-level data throughout the United States, including variables such as correlations between tax rates, votes by Senators, and educational outcomes. Because DC has no county subdivisions and its residents have no Congressional representation, the DC data does not fit the form of the data for the states and commonwealths of the United States. But the correct approach is nonetheless to put DC data in the same table as the counties of the fifty states, rather than creating a table for DC and a table for all other states—or still worse, a separate table for every state.

It is easy to select * from alldata where senate_vote is not null if DC's lack of representation will affect the analysis. 12

- ➤ Databases are not spreadsheets. They are typically designed for many tables, which may have millions of rows if necessary.
- ➤ Each type of object (observations, treatments, groups) should have a single table, and each object should have a single row in that table.
- ➤ Bear in mind the tools you have when designing your table layouts. It is easy to join tables, find subsets of tables, and create spreadsheet-like crosstabs from data tables.

¹²By the way, select * from alldata where population > (select population from alldata where state = 'DC') won't work: it will return only 49 out of 50 states, because the population of DC (zero Senators, zero Representatives) is 572,000, while Wyoming (two Senators, one Representative) has a population of 494,000. [2000 census data]

5.5 FOLDING QUERIES INTO C CODE This section covers the functions in the Apophenia library that will cre-

ate and query a database. All of these functions are wrappers of functions in the SQLite or mySQL libraries that do the dirty work, but they are sufficiently complete that you should never need to use the functions in the SQLite/mySQL C libraries directly. The details of the main discussion will apply to SQLite; mySQL users, see page 106 for the list of differences.

IMPORTING The first command you will need is apop_open_db. If you give it the name of a file, like apop_open_db("study.db"), then the database will live on your hard drive. This is slower than memory, but will exist after you stop and restart the program, and so other programs will be able to use the file, you have more information for debugging, and you can re-run the program without re-reading in the data. Conversely, if you give a null argument—apop_open_-db(NULL)—then the database is kept in memory, and will run faster but disappear when the program exits. Apophenia uses only one database at a time, but see the apop_merge_dbs and SQLite's attach functions below.

Command-line utilities

Apophenia includes a handful of command-line utilities for handling SQLite databases where there is no need to write a full-blown C program. apop_text_to_db reads a text file into a database table, apop_merge_dbs will send tables from one database to another, apop_plot_query will send query output directly to Gnuplot, and apop_db_to_crosstab will take a table from the SQLite database and produce a crosstab. All of these are simply wrappers for the corresponding Apophenia functions. For all of the utilities, you can use the -h parameter to get detailed instructions (e.g., apop_plot_query -h).

Unless your program is generating its own data, you will probably first be importing data from a text file. The apop_text_to_db function will do this for you, or you can try it on the command line (see box). The first line of the text file can be column names, and the remaining rows are the data. If your data file is not quite in the right format (and it rarely is), see Appendix B for some text massaging techniques.

When you are done with all of your queries, run apop_close_db to close the database. If you send the function a one—apop_close_db(1)—then SQLite will take a minute to clean up the database before exiting, leaving you with a smaller file on disk; sending in a zero doesn't bother with this step. Of course, if your database is in memory, it's all moot and you can forget to close the database without consequence.

The queries The simplest function is apop_query, which takes a single text argument: the query. This line runs the query and returns nothing, which is appropriate for create or insert queries:

```
int page_limit = 600;
apop_query(
 "create table tourist_traps as \
 select country \
 from lonely_planet \
 where (pp + 0.0) > %i ", page_limit);
```

• A string is easiest for you as a human to read if it is broken up over several lines; to do this, end every line with a backslash, until you reach the end of the string. The next example will use another alternative.

 As the example shows, all of Apophenia's query functions accept the printfstyle arguments from page 26, so you can easily write queries based on C-side calculations.

There are also a series of functions to query the database and put the result in a C-side variable. This function will run the given query and return the resulting table for your analysis:

```
int page_limit = 600;
apop_data *tourist_traps = apop_query_to_text(
 "select country "
 "from lonely_planet "
 "where (0.0+pp) > %i ", page_limit);
```

• C merges consecutive strings, so "select country " "from" will be merged into "select country from". We can use this to split a string over several lines. But be careful to include whitespace: "select country" "from" merges into "select countryfrom".

After this snippet, tourist_traps is allocated, filled with data, and ready to use—unless the query returned no data, in which case it is NULL. It is worth checking for NULL output after any query that could return nothing. There are apop_query_... functions for all of the types you will meet in the next chapter, including apop_query_to_matrix to pull a query to a gsl_matrix, apop_query_to_text to pull a query into the text part of an apop_data set, apop_query_to_data to pull data into the matrix part, and apop_query_to_vector and apop_query_to_float to pull the first column or first number of the returned table into a gsl_vector or a double.

For immediate feedback, you can use apop_data_show to dump your data to screen or apop_data_print to print to a file (or even back to the database). If you want a quick on-screen picture of a table, try

```
apop\_data\_show(apop\_query\_to\_data("select*from table"));
```

Listing 3.4 gives an idea of how quickly data can be brought from a database-side table to a C-side matrix. The use of these structures is handled in detail in Chapter 4, so the application of the percap function may mystify those reading this book sequentially. But the main function should make sense: it opens the database, sets the apop_opts.db_name_column to an appropriate value, and then uses apop_query_to_data to pull out a data set. Its last two steps do the math and show the results on screen.

```
#include <apop.h>
 2
 3
 void percap(gsl_vector *in){
 4
 double gdp_per_cap = gsl_vector_get(in, 1)/gsl_vector_get(in, 0);
 5
 gsl_vector_set(in, 2, gdp_per_cap); //column 2 is gdp_per_cap.
 6
 7
 8
 int main(){
 9
 apop_opts.verbose ++;
10
 apop_db_open("data-wb.db");
 strcpy(apop_opts.db_name_column, "country");
11
12
 apop_data *d = apop_query_to_data("select pop.country as country, \
 pop.population as pop, gdp.GDP as GDP, 1 as GDP_per_cap\
13
14
 from pop, gdp \
15
 where pop.country == gdp.country");
16
 apop_matrix_apply(d->matrix, percap);
17
 apop_data_show(d);
18
 apop_opts.output_type = 'd';
19
 apop_data_print(d, "wbtodata_output");
20
```

Listing 3.4 Query populations and GDP to an apop_data structure, and then calculate the GDP per capita using C routines. Online source: wbtodata.c.

- Line 11: As above, SQL tables have no special means of handling row names, while apop_data sets can have both row and column labels. You can set apop_opts.db_name_column to a column name that will be specially treated as holding row names for the sake of importing to an apop_data set.
- Lines 12–15: The final table will have three columns (pop, GDP, GDP/cap), so the query asks for three columns, one of which is filled with ones. This is known as *planning ahead*: it is difficult to resize gsl_matrixes and apop_data sets, so we query a table of the appropriate size, and then fill the column of dummy data with correct values in the C-side matrix.

Data to db To go from C-side matrices to database-side tables, there are the plain old print functions like apop_data_print and apop_matrix_print. Lines 18–19 of Listing 3.4 will write the data table to a table named wbtodata_output. Say that tomorrow you decide you would prefer to have the data dumped to a file; then just change the 'd' to an 'f' and away you go.

Crosstabs In the spreadsheet world, we often get tables in a form where both the X-and Y-dimensions are labeled, such as the case where the X-dimension is the year, the Y-dimension is the location, and the (x,y) point is a measurement taken that year at that location.

Conversely, the most convenient form for this data in a database is three columns: year, location, statistic. After all, how would you write a query such as select statistic from tab where year < 1990 if there were a separate column for each year? Converting between the two forms is an annoyance, and so Apophenia provides functions to do conversions back and forth, apop_db_to_crosstab and apop_crosstab_to_db.

Imagine a data table with two columns, height and width, where height may take on values like up, middle, or down, and width takes on values like left and right. Then the query

```
create table anovatab as
 select height, width, count(*) as ct
 group by height, width
```

will produce a table looking something like

height	width	ct
up	left	12
up	right	18
middle	left	10
middle	right	7
down	left	6
down	right	18

Then, the command

```
apop_data *anova_tab = apop_db_to_crosstab("anovatab", "height", "width", "ct");
```

will put into anova_tab data of the form

	Left	Right
Up	12	18
Middle	10	7
Down	6	18

You can print this table as a summary, or use it to run ANOVA tests, as in Section 9.4. The apop_crosstab_to_db function goes in the other direction; see the online reference for details.

Use the command-line program apop_db_to_crosstab (or the corresponding C function) and the data-climate.db database to produce a table of temperatures, where each row is a year and each column a month. Import the output into your favorite spreadsheet program.

Multiple databases For both SQL and C, the dot means subelement. Just as a C struct named person might have a subelement named person.height, the full name of a column is dbname.tablename.colname.

The typical database system (including mySQL and SQLite) begins with one database open, which always has the alias main, but allows you to attach additional databases. For SQLite, the syntax is simply attach database "newdb.db" as dbalias; after this you can refer to tables via the dbalias.tablename form. For mySQL, you don't even need the attach command, and can refer to tables in other mySQL databases using the dbname.tablename form at any time.

Aliases again help to retain brevity. Instead of using the full db. table. col format for a column, this query assigns aliases for the db. table parts in the from clause, then uses those alises in the select clause:

```
attach database newdb as n;
select t1.c1, t2.c2
from main.firsttab t1, n.othertab t2
```

Given two attached databases, say main and new, you could easily copy tables between them via

```
create table new.tablecopy
as select * from main.origial
```

Apophenia also provides two convenience functions, apop_db_merge and apop_-db_merge_table, which facilitate such copying.

In-memory databases are faster, but at the close of the program, you may want the database on the hard drive. To get the best of both worlds, use an in-memory database for the bulk of the work, and then write the database to disk at the end of the program, e.g.:

```
int main(void){
 apop_db_open(NULL); //open a db in memory.
 do_hard_math(...);
 remove("on_disk.db");
 apop_db_merge("on_disk.db");
}
```

- remove is the standard C library function to delete a file.
- Removing the file before merging prevented the duplication of data (because duplicate tables are appended to, not overwritten).
 - ➤ Open an SQLite database in memory using apop_db_open(NULL), and on the hard drive using apop_db_open("filename").
 - ➤ Import data using apop_text_to_db.
 - ➤ If you don't need output, use apop_query to send queries to the database engine.
 - ➤ Use apop_query_to_(data|matrix|vector|text|float) to write a query result to various formats.
- 3.6 MADDENING DETAILS Data are never as clean as it seems in the text-books, and our faster computers have done nothing to help the fact that everybody has different rules regarding how data should be written down. Here are a few tips on dealing with some common frustrations of data importation and use; Appendix B offers a few more tools.

Spaces in column names Column names should be short and have no punctuation but underscores. Instead of a column name like Percent of male treatment 1 cases showing only signs of nausea,

give a brief name like male_t1_moderate, and then create a documentation table that describes exactly what that abbreviation means.

Not everybody follows this advice, however, which creates a small frustration. The query select 'percent of males treatment 1' from data will produce a table with the literal string percent of males treatment 1 repeated for each row, which is far from what you meant. The solution is to use the dot notation to specify a table: select data. 'percent of males treatment 1'

as males_t1 from data will correctly return the data column, and give it an alias that is much easier to use.

Text and numbers In some cases, you need both text and numeric data in the same data set. As you will see in the next chapter, the apop_data structure includes slots for both text and numbers, so you only need to specify which column goes where. The first argument to the apop_query_to_mixed_data function is a specifier consisting of the letters n, v, m, t, indicating whether each column should be read in to the output apop_data's name, vector, a matrix column, or a text column. For example, apop_query_to_mixed_data("nmt", "select a, b*%i, c from data", counter) would use column a as the row names, b*counter as the first column of the matrix, and c as a column of text elements. This provides maximal flexibility, but requires knowing exactly what the query will output.¹³

Now that you have text in an apop_data set, what can you do with it? In most cases, the data will be unordered discrete data, and the only thing you can do with it is to turn it into a series of dummy variables. See page 123 for an example.

Missing data Everybody represents missing data differently. SQLite uses NULL to indicate missing data; Section 4.5 will show that real numbers in C can take NAN values, whose use is facilitated by the GSL's GSL_NAN macro. The typical input data set indicates a missing value with a text marker like NaN, ..., -, -1, NA, or some other arbitrary indicator.

When reading in text, you can set apop_opts.db_nan to a regular expression that matches the missing data marker. If you are unfamiliar with regular expressions, see Appendix B for a tutorial. For now, here are some examples:

```
//Apophenia's default NaN string, matching NaN, nan, or NAN:
strcpy(apop_opts.db_nan, "NaN");
//Literal text:
strcpy(apop_opts.db_nan, "Missing");
//Matches two periods. Periods are special in regexes, so they need backslashes.
strcpy(apop_opts.db_nan, "\\.\");
```

¹³Why doesn't Apophenia automatically detect the type of each column? Because it stresses replicability, and it is impossible to replicably guess column types. One common approach used by some stats packages is to look at the first row of data and use that to cast the entire column, but if the first element in a column is NAN, then numeric data may wind up as text or vice versa, depending on arbitrary rules. The system could search the entire column for text and presume that some count of text elements means the entire column is text, but this too is error-prone. Next month, when the new data set comes in, columns that used to be auto-typed as text may now be auto-typed as numbers, so scripts written around the first data set break. Explicitly specifying types may take work, but outguessing the system's attempts at cleaning real-world data frequently takes more work.

The searched-for text must be the entire string, plus or minus surrounding quotation marks or white space. None of these will match NANCY or missing persons.

Once the database has a NULL in the right place, Apophenia's functions to read between databases on one side and gsl_matrixes, apop_data, and other C structures on the other will translate between database NULLs and floating-point GSL_-NANs.

Mathematically, any operation on unknown data produces an unknown result, so you will need to do something to ensure that your data set is complete before making estimations based on the data. The naïve approach is to simply delete every observation that is not complete. Allison (2002) points out that this naïve approach, known in the jargon as *listwise deletion*, is a somewhat reasonable approach, especially if there is no reason to suspect that the pattern of missing data is correlated to the dependent variable in your study. ¹⁴ Missing data will be covered in detail on page 345.

Implementing listwise deletion in SQL is simple: given datacol1 and datacol2, add a where datacol1 is not null and datacol2 is not null clause to your query. If both are numeric data, then you can even summarize this to where (datacol1 + datacol2) is not null.

Using the above notes and the data-tattoo.db file, query to an apop_data set the number of tattoos, number of piercings, and the political affiliation of each subject. Make sure that all NaNs are converted to zeros at some point along the chain. Print the table to screen (via apop_data_show) to make sure that all is correctly in place. Then, query out a list of the political parties in the data set. (*Hint*: select distinct.) Write a for loop to run through the list, finding the mean number of tattoos and piercings for Democrats, Republicans, Would you keep the last person in the survey (who has far more tattoos than anybody else) or eliminate the person as an outlier, via a where clause restricting the tattoo count to under 30?

Outer join Another possibility is that a row of data is entirely missing from one table. The World Bank database includes a lonely_planet table listing the number of pages in the given country's Lonely Planet tourist guidebook. Antarctica has a 328-page guidebook, but no GDP and a negligible population, so the query

¹⁴Systematic relationships between missingness and the independent variables is much less of a concern.

```
select pp, gdp
 from lonely_planet lp, gdp
 where lp.country=gdp.country
```

will not return an Antarctica line, because there is no corresponding line in the gdp table. The solution is the outer join, which includes all data in the first table, plus data from the second table or a blank if necessary. Here is a join that will include Antarctica in its output. The condition for joining the two tables (join on 1.country=gdp.country) now appears in a different location from the norm, because the entire left outer join clause describes a single table to be used as a data source.

```
select pp, gdp
 from lonely_planet lp left outer join gdp
 on l.country=gdp.country
 where l.country like 'A%'
```

 $\mathbb{Q}_{3.15}$

The query above is a *left outer join*, which includes all data from the left table, but may exclude data from the right table. As of this writing, this is all that SQLite supports, but other systems also support the *right outer join* (include all entries in the right table) and the *full outer join* (include all entries from both tables).

Using the union keyword, generate a reference table with all of the country names from both the Lonely Planet and GDP tables. Then use a few left outer joins beginning with the reference table to produce a complete data set.

* mySQL As well as SQLite, Apophenia supports mySQL mySQL is somewhat better for massive data sets, but will work only if you already have a mySQL server running, have permission to access it, and have a database in place. Your package manager will make installing the mySQL server, client, and development libraries easy, and mySQL's maintainers have placed online a comprehensive manual with tutorial.

Once mySQL is set up on your system, you will need to make one of two changes: either set your shell's APOP_DB_ENGINE environment variable to mysq1, 15 or in your code, set apop_opts.db_engine='m'. You can thus switch back and forth between SQLite and mySQL; if the variable is 'm' then any database operations will go to the mySQL engine and if it is not, then database operations will be sent

¹⁵As discussed in Appendix A, you will probably want to add export APOP_DB_ENGINE=mysql to your .bashrc on systems using mySQL.

to the SQLite engine. This could be useful for transferring data between the two. For example:

```
apop_opts.db_engine = 'm';
apop_db_open("mysqldb");
apop_data *d = apop_query_to_data("select * from get_me");
apop_opts.db_engine = 'l';
apop_db_open("sqlitedb");
apop_opts.output_type = 'd'; //print to database.
apop_data_print(d, "put_me");
```

SQLite's concept of a database is a single file on the hard drive, or a database in memory. Conversely mySQL has a server that stores all databases in a central repository (whose location is of no concern to end-users). It has no concept of an in-memory database.

As noted above, every SQL system has its own rules for metatadata. From the mysql prompt, you can query the mySQL server for a complete list of databases with show databases, and then attach to one using use <code>dbname</code>; (or type mysql <code>dbname</code> at the command prompt to attach to <code>dbname</code> from the outset). You can use show tables; to get the list of tables in the current database (like the SQLite prompt's .tables command), or use show tables from your_db; to see the tables in your_db without first attaching to it. Given a table, you can use show columns from <code>your_table</code> to see the column names of your_table.\frac{16}{2}

mySQL digresses from the SQL standard in different manners from SQLite's means of digressing from the standard:

- SQLite is somewhat forgiving about details of punctuation, such as taking == and = as equivalent, and "double-ticks" and 'single-ticks' as equivalent. mySQL demands a single = and 'single-ticks'.
- After every select, create, and so on, mySQL's results need to be internally processed, lest you get an error about commands executed out of order. Apophenia's functions handle the processing for you, but you may still see odd effects when sending a string holding multiple semicolon-separated queries to the apopquery... functions. Similarly, you may have trouble using begin/commit wrappers to bundle queries, though mySQL's internal cache management may make such wrappers unnecessary.
- mySQL includes many more functions beyond the SQL standard, and has a number
 of additional utilities. For example, there is a LOAD command that will read in a
 text file much more quickly than apop_text_to_db.

¹⁶Or, use the command-line program mysqlshow to do all of these things in a slightly more pleasant format.

\'

- ➤ SQL represents missing data via a NULL marker, so queries may include conditions like where col is not null.
- ➤ Data files use whatever came to mind to mark missing data, so set apop_opts.db_nan to a regular expression appropriate for your data.
- ➤ If a name appears in one table but not another, and you would like to joint tables by name, use the outer join to ensure that all names appear.
- **3.7 SOME EXAMPLES** Here are a few examples of how C code and SQL calls can neatly interact.

TAKING SIMULATION NOTES Say that you are running a simulation and would like to take notes on its state each period. The following code will open a file on the hard drive, create a table, and add an entry each period. The begin-commit wrapper puts data in chunks of 10,000 elements, so if you get tired of waiting, you can halt the program and walk away with your data to that point.¹⁷

```
double sim_output;
apop_db_open("sim.db");
apop_table_exists("results", 1); //See below.
apop_query("create table results (period, output); begin;");
for (int i=0; i< max_periods; i++){
 sim_output = run_sim(i);
 apop_query("insert into results values(%i, %g);", i, sim_output);
 if (!(i%1e4))
 apop_query("commit; begin;");
}
apop_query("commit;");
apop_db_close(0);</pre>
```

- The apop_table_exists command checks for whether a table already exists. If the second argument is one, as in the example above, then the table is deleted so that it can be created anew subsequently; if the second argument is zero, then the function simply returns the answer to the question "does the table exist?" but leaves the table intact if it is there. It is especially useful in if statements.
- Every 1e4 entries, the system commits what has been entered so far and begins a new batch. With some SQLite systems, this can add significant speed. mySQL

¹⁷Sometimes such behavior will leave the database in an unclean state. If so, try the SQLite command vacuum.

does its own batch management, so the begins and commits should be omitted for mySQL databases.

EASY T-TESTS People on the East and West coasts of the United States sometimes joke that they can't tell the difference between all those states in the middle. This is a perfect chance for a t test: are incomes in North Dakota significantly different from incomes in South Dakota? First, we will go through the test algorithm in English, and then see how it is done in code.

Let the first data set be the income of counties in North Dakota, and let the second be the income of counties in South Dakota. If $\hat{\mu}$, $\hat{\sigma}^2$, and n are the estimated mean, variance, and actual count of elements of the North and South data sets,

$$stat = \frac{\hat{\mu}_N - \hat{\mu}_S}{\sqrt{\hat{\sigma}_N^2/n_N + \hat{\sigma}_S^2/n_S}} \sim t_{n_N + n_S - 2}.$$
 (3.7.1)

[That is, the given ratio has a t distribution with $n_N + n_S - 2$ degrees of freedom.]

The final step is to look up this statistic in the standard t tables as found in the back of any standard statistics textbook. Of course, looking up data is the job of a computer, so we instead ask the GSL for the two-tailed confidence level (see page 305 for details):

double confidence =
$$(1 - 2* \text{ gsl_cdf_tdist_Q(|stat|}, n_N + n_S - 2));$$

If confidence is large, say > 95%, then we can reject the null hypothesis that North and South Dakotan incomes (by county) are different. Otherwise, there isn't enough information to say much with confidence.

Listing 3.5 translates the process into C.

- Lines 4–8 comprise two queries, that are read into a gsl_vector. Both ask for
 the same data, but one has a where clause restricting the query to pull only North
 Dakotan counties, and the other has a where clause restricting the query to South
 Dakota.
- Lines 10–15 get the vital statistics from the vectors: count, mean, and variance.
- Given this, line 17 is the translation of Equation 3.7.1.
- Finally, line 18 is the confidence calculation from above, which line 19 prints as a percentage.

```
#include <apop.h>
 2
 3
 int main(){
 4
 apop_db_open("data-census.db");
 5
 gsl_vector *n = apop_query_to_vector("select in_per_capita from income "
 6
 "where state= (select state from geography where name ='North Dakota')");
 7
 gsl_vector *s = apop_query_to_vector("select in_per_capita from income "
 "where state= (select state from geography where name ='South Dakota')");
 8
 9
10
 double n_count = n->size,
11
 n_mean = apop_vector_mean(n),
12
 n_{var} = apop_{vector} var(n),
13
 s count = s->size,
14
 s_mean = apop_vector_mean(s),
15
 s_var = apop_vector_var(s);
16
17
 double stat = fabs(n_mean - s_mean)/ sqrt(n_var/(n_count-1) + s_var/(s_count-1));
18
 double confidence = 1 - (2 * gsl\_cdf\_tdist\_Q(stat, n\_count + s\_count - 2));
19
 printf("Reject the null with %g%% confidence\n", confidence*100);
20
```

Listing 3.5 Are North Dakota incomes different from South Dakota incomes? Answering the long way. Online source: ttest.long.c.

No, easier But this is not quite as easy as it could be, because Apophenia provides a high-level function to do the math for you, as per Listing 3.6. The code is identical until line eight, but then line nine calls the apop_t_test function, which takes the two vectors as input, and returns an apop_data structure as output, listing the relevant statistics. Line ten prints the entire output structure, and line eleven selects the single confidence statistic regarding the two-tailed hypothesis that income_ND \neq income_SD.

DUMMY VARIABLES The case command is the if-then-else of SQL. Say that you have data that are true/false or yes/no. One way to turn this into a one-zero variable would be via the apop_data_to_dummies function on the matrix side. This works partly because of our luck that y > n and T > F in English, so y and T will map to one and n and F will map to zero. But say that our survey used affirmative and negative, so the mapping would be backward from our intuition. Then we can put a case statement in with the other column definitions to produce a column that is one when binaryq is affirmative and zero otherwise:

```
select id,
case binaryq when "affirmative" then 1 else 0 end,
other_vars
from datatable;
```

```
#include <apop.h>
 2
 3
 int main(){
 4
 apop_db_open("data-census.db");
 5
 gsl_vector *n = apop_query_to_vector("select in_per_capita from income "
 6
 "where state= (select state from geography where name ='North Dakota')");
 7
 gsl_vector *s = apop_query_to_vector("select in_per_capita from income "
 "where state= (select state from geography where name ='South Dakota')");
 8
 9
 apop\_data *t = apop\_t\_test(n,s);
10
 apop_data_show(t); //show the whole output set...
11
 printf ("\n confidence: %g\n", apop_data_get_ti(t, "conf.*2 tail", -1)); //...or just one value.
12
```

Listing 3.6 Are North Dakota incomes different from South Dakota incomes? Online source: ttest.c.

To take this to the extreme, we can turn a variable that is discrete but not ordered (such as district numbers in the following example) into a series of dummy variables. It requires writing down a separate case statement for each value the variable could take, but that's what for loops are for. [Again, this is demonstration code. Use apop_data_to_dummies to do this in practice.] Listing 3.7 creates a series of dummy variables using this technique.

- On lines 5-6, the build_a_query function queries out the list of districts.
- Then the query writes a select statement with a line case State when $state_$ name then 1 else 0 for every $state_$ name.
- Line 11 uses the obfuscatory if (page 211) to print a comma between items, but not at the end of the select clause.
- Line 18 pulls the data from this massive query, and line 19 runs an OLS regression on the returned data.
- You can set apop_opts.verbose=1 at the head of main to have the function display the full query as it executes.
- Lines 20–21 show the parameter estimates, but suppress the gigantic variance—covariance matrix.

Note well that the for loop starting on line eight goes from i=1, not i=0. When including dummy variables, you always have to exclude one baseline value to prevent X from being singular; excluding i=0 means Alabama will be the baseline. \mathbb{Q} : Rewrite the for loop to use another state as a baseline. Or, set the for loop to run the full range from zero to the end of the array, and watch disaster befall the analysis.

```
#include <apop.h>
 2
 3
 char *build_a_query(){
 4
 char *q = NULL;
 5
 apop_data *state = apop_query_to_text("select Name as state, State as id \
 from geography where sumlevel+0.0 = 40");
 asprintf(&q, "select in_per_capita as income, ");
 7
 8
 for (int i=1; i< state->textsize[0]; i++)
 9
 asprintf(&q, "%s (case state when '%s' then 1 else 0 end) '%s' %c \n",
10
 q, state \rightarrow text[i][1], state \rightarrow text[i][0],
11
 (i < state -> textsize[0]-1)?',':');
12
 asprintf(&q,"%s from income\n", q);
13
 return q;
14
15
16
 int main(){
17
 apop_db_open("data-census.db");
 apop_data *d = apop_query_to_data(build_a_query());
18
19
 apop_model *e = apop_estimate(d, apop_ols);
20
 e->covariance = NULL; //don't show it.
21
 apop_model_show(e);
22
```

Listing 3.7 A sample of a for loop that creates SQL that creates dummy variables. Online source: statedummies.c.

- ➤ There is no standard for for loops, assigning variables, or matrixstyle manipulation within SQL, so you need to do these things on the C-side of your analysis.
- ➤ Functions exist to transfer data between databases and matrices, so you can incorporate database-side queries directly into C code.