CS 540 Database Management Systems

Review of Relational Model and SQL

Review problems: people betting on OSU football games

Out(game, outcome) Bets(who, outcome, game, amt)

game	outcome
USC	W
UCLA	L
Stanford	W

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

Some games have not been played yet, e.g., Arizona.

List the completed games that nobody bet on.

game	outcome
USC	W
UCLA	L
Stanford	W

game	

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

List the completed games that nobody bet on.

```
(Select Game
  From Out)
Except
(Select Game
  From Bets)
```


Who bet the most money on a single game?

game	outcome
USC	W
UCLA	L
Stanford	W

who	amt
Kevin	210

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

Who bet the most money on a single game?

List the games that all bettors agree on.

game	outcome
USC	W
UCLA	L
Stanford	W

game
Stanford
Arizona
UO
USC

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

List the games that all bettors agree on.

```
(Select game
From Bets)
Except
(Select Bets1.game
From Bets Bets1, Bets Bets2
Where (Bets1.game = Bets2.game)
  And (Bets1.outcome <> Bets2.outcome))
```


For each game, the number of people betting on OSU to win and the number betting on OSU to lose.

game	outcome
USC	W
UCLA	L
Stanford	W

game	outcome	num
Stanford	W	1
UO	L	1
UCLA	W	1
UCLA	L	1
USC	W	1
Arizona	L	1

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

For each game, the number of people betting on OSU to win and the number betting on OSU to lose.

Select game, outcome, Count(who) As num
From Bets

Group By game, outcome

Find the people who have made two or more bets on OSU to lose.

game	outcome
USC	W
UCLA	L
Stanford	W

who	
Kevin	

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

Find the people who have made two or more bets on OSU to lose.

```
Select who
From Bets
Where outcome = 'L'
Group By who
Having Count(outcome) >= 2
```


Who bet the most money overall?

game	outcome
USC	W
UCLA	L
Stanford	W

who	sumAmt
John	450

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120

Who bet the most money overall?

```
Select who, Sum(amt) As sumAmt
From Bets
Group By who
Having Sum(amt) >= ALL
 (Select Sum (amt)
 From Bets
 Group By who)
```


Who has bet on every game?

game	outcome
USC	W
UCLA	L
Stanford	W

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanford	120


```
Who has bet on every game?
Create View AllGames As
(Select game From Out) Union
(Select game From Bets)
Select who
From Bets
Group By who
Having Count(Distinct game) =
(Select Count (Distinct game)
 From AllGames)
```


What games have won the most money for the people who bet on OSU to win?

game	outcome
USC	W
UCLA	L
Stanford	W

game	
USC	

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanfor	120
		d	

What games have won the most money for the people who bet on OSU to win?

```
Create View Success-Win As
(Select Bets.game, Sum(Bets.amt) As SumAmt
 From Bets, Out
 Where out.game = Bets.game And
 Bets.outcome = 'W' And Out.outcome = 'W'
 Group By Game)
Select Distinct game
From Success-Win
Where SumAmt >= All
 (Select SumAmt
 From Success-Win)
```


List the people who won some money so far.

game	outcome
USC	W
UCLA	L
Stanford	W

who
John
Kevin

who	outcome	game	amt
John	W	USC	200
John	W	UCLA	100
John	L	Arizona	150
Kevin	L	UO	210
Kevin	L	UCLA	50
Kevin	W	Stanfor	120
		d	

List the people who won some money so far.

```
Create View Success As
(Select who, Sum(amt) As pAmt
 From Bets, Out
 Where Out.game = Bets.game And Bets.outcome = Out.outcome
 Group By who)
Create View Failure As
(Select who, Sum(amt) As nAmt
 From Bets, Out
 Where Out.game = Bets.game And Bets.outcome <> Out.outcome
 Group By who)
```


List the people who won some money so far.

```
(Select Success.who
From Success, Failure
Where Success.who = Failure.who And
 Success.pAmt > Failure.nAmt )
Union
 (Select who
  From Success
 Where who not in
 (Select who
 From Failure) )
```


Query equivalency and containment

- Interesting and long-standing problems in query optimization.
- Queries q_1 and q_2 are *equivalent* if and only if for every database instance I, $q_1(I) = q_2(I)$
 - Shown as q_1 ≡ q_2
- Query q_1 is contained in q_2 if and only if for every database instance I, $q_1(I) \subseteq q_2(I)$
 - Shown as q_1 ⊆ q_2

Conjunctive queries (CQ)

- One datalog rule.
- SELECT-DISTINCT-FROM-WHERE.
- Select/project/join (σ, Π, ∞) fragment of RA.
- Existential/conjunctive fragment of RC

- There is not any comparison operator (<, ≠, ...) in
 CQ.
 - If used the family is called CQ[<], CQ[≠], ...

CQ examples

Movie(<u>mid</u>, title, year, total-gross) Actor(<u>aid</u>, name, b-year) Plays(<u>mid</u>, <u>aid</u>)

Actors who played in "LTR".

```
Q7(y):- Actor(x, y, z), Plays(t, x),
Movie(t, 'LTR', w, f).
```

Non-CQ: Actors who played in some movies with only one actor.

Containment examples

```
Is q_1 \subset q_2?
q1(x) :- R(x,y), R(y,z), R(z,w).
q2(x) :- R(x,y), R(y,z).
q1(x) : -R(x,y), R(y,'Joe').
q2(x) : -R(x, y), R(y, z).
q1(x) := R(x,y), R(y,z), R(z,x).
q2(x) := R(x,y), R(y,x).
```

Containment examples

```
Is q_1 \subseteq q_2?

q_1(x) := R(x,y), R(y,y).

q_2(x) := R(x,y), R(y,z), R(z,t).
```


Variables in a query

• The set of variables in q is shown as var(q)

Example

```
q1(x) := R(x,y), R(y,y)

var(q_1) = \{x,y\}
```


Homomorphism

- A homomorphism $h: q_2 \rightarrow q_1$ is a function from $var(q_2)$ to $var(q_1)$ s.t. for each atom R(x, y, ...) in q_1 there is an atom R(h(x), h(y), ...) in q_2 .
- h leaves the *constants* in q_2 *intact*.

Example

$$q1(x) := R(x,y), R(y,z), R(z,w).$$

 $q2(x) := R(x,y), R(y,z).$

We treat head variables, 'x', as constants, i.e., the same in q_1 and q_2 .

$$h: q_2 \to q_1: h(y) = y, h(z) = z.$$

Homomorphism Theorem

• Given CQs q_1 and q_2 , we have $q_1 \subseteq q_2$ if and only if there exists a homomorphism $h: q_2 \rightarrow q_1$.

• Example:

$$q1(x) : -R(x,y), R(y,z), R(z,w).$$

 $q2(x) : -R(x,y), R(y,z).$

– Since $h: q_2 \to q_1$ is a homomorphism, we have $q_1 \subseteq q_2$.

Homomorphism examples

$$q1(x) : -R(x, y), R(y, 'Joe').$$

$$q2(x) : -R(x, y), R(y, z)$$
.

$$h: q_2 \rightarrow q_1: h(y) = y, h(z) = 'Joe' \Rightarrow q_1 \subseteq q_2$$

$$q1(x) := R(x,y), R(y,z), R(z,x).$$

$$q2(x) :- R(x,y), R(y,x)$$
.

There is no homomorphism: $q_1 \not\subset q_2$

Homomorphism examples

Is $q_1 \subseteq q_2$? $q_1(x) := R(x, y), R(y, y).$ $q_2(x) := R(x, y), R(y, z), R(z, t).$ $h: q_2 \to q_1: h(y) = y, h(z) = y, h(t) = y \Rightarrow q_1 \subseteq q_2.$

Proof of Homomorphism Theorem

Rules based form of a CQ

$$q(u) := R_1(u_1), ..., R_n(u_n)$$
.

 $-u_i$ is shorthand for $(x, y, ..., z)$.

• Valuation *v* is a total function from a set of variables to the domain and identity on constants.

Proof of Homomorphism Theorem

- Recall that the set of variables in q is var(q)
 - Example.

```
q1(x) := R(x,y), R(y,y).

var(q_1) = \{x,y\}
```

- The result of q over database I is
 q(I) = {v(u) | v is a valuation over var(q)}
- Also called the *image* of I under q

Proof of Homomorphism Theorem

• We have $q_1 \subseteq q_2$ if and only if there is a homomorphism $h: q_2 \rightarrow q_1$

Proof:

$$q_1(u) := R_1(u_1), ..., R_n(u_n).$$

 $q_2(u) := S_1(w_1), ..., S_n(w_n).$

- If $h: q_2 \rightarrow q_1$ then $q_1 \subseteq q_2$

For each tuple t in $q_1(I)$, there is a valuation v that maps variables in q_1 to I such that v(u) = t.

Thus, h(v(u)) maps variables in q_2 to I and h(v(u)) = t where t is in $q_2(I)$.

- If $q_1 \subseteq q_2$ then $h : q_2 \rightarrow q_1$ (Alice Book page 117)

Checking containment

- Check if there exists a homomorphism between queries.
- The problem is NP-complete, proved by reducing from 3-SAT.
- Since the size of queries are relatively small, the process is sufficiently fast.

Query minimization

• A conjunctive query q is minimal if for every other conjunctive query q', if q' = q, q' has at least as many atoms as q.

• Example:

```
q1(x):- R(x,z), R(x,z).
q2(x):- R(x,z).
```


Query minimization algorithm

- 1. Remove an atom from q. Let's call new query q'.
- 2. We have $q \subseteq q$.
- 3. Check to see if $q' \subseteq q$, if it is then remove atom permanently.

• Example:

$$q1(x) := R(x,z), R(z,t), R(x,w).$$

 $q2(x) := R(x,z), R(z,t).$

We have a homomorphism from q_1 to q_2 .

Larger families: UCQ

Movie(<u>mid</u>, title, year, total-gross) Actor(<u>aid</u>, name, b-year) Plays(mid, aid)

CQ with union

Movies that were produced in 1998 or made more than \$2,000.

```
Q1(y):- Movie(x,y,1998,z).
Q1(y):- Movie(x,y,z,t), t > 2000.
```

• We can extend homomorphism theorem for UCQs.

Homomorphism Theorem for UCQ

• Given UCQs $q_1 \cup ... \cup q_n$ and $q'_1 \cup ... \cup q'_m$, we have $q_1 \cup ... \cup q_n \subseteq q'_1 \cup ... \cup q'_m$ if and only if for every $i \le n$ there is a $j \le m$, such that $q_i \subseteq q_j$

• Thus, we can use apply homomorphism theorem to each CQ in a UCQ to check the containment.

- Containment checking for UCQs is NP-complete.
 - No worries, query size is usually small.

Larger families: relational queries

• Containment checking for relational queries is undecidable.

- Proved using finite satisfiability problem:
 - Given a query, is there any (finite) database where the query as at least one answer.

Is SQL Sufficient?

• Using IsParent(parent,child), find grand children of a given person.

• Now find all descendants of a given person.

- It is **not** possible to write this query in standard SQL!
 - We can prove it.

- SQL standards have recursive SQL
 - most database systems do not implement that
- Database systems usually support limited recursion
 - MySQL recursive cte, Oracle's connected by, ...
- They define within a single query
 - a base case (base query)
 - a recursion step
- Systems limit the type of queries used for recursion
 - not group by/ aggregation function
 - to keep the plan for normal queries fast.

- Common table expression (CTE)
 - relation variable within the scope of a single query

```
WITH cte (col1, col2) AS
(
 SELECT 1, 2
 UNION ALL
 SELECT 3, 4
)
SELECT col1, col2 FROM cte;
```


Common table expression (CTE)

```
with
 cte1 AS (SELECT a, b FROM table1),
 cte2 AS (SELECT c, d FROM table2)

SELECT b, d
 FROM cte1 JOIN cte2
WHERE cte1.a = cte2.c;
```

- used similar to virtual view in the query
 - the query plan may be more efficient as each CTE is executed only once and used multiple times.

Recursive CTE

```
WITH RECURSIVE cte (n) AS
 SELECT 1
 UNION ALL
 SELECT n + 1 FROM cte WHERE n < 5
SELECT * FROM cte;
base case (base query)?
recursion step?
```


• Using *Employee(id, name, manager_id)* produce the organizational chart of the management chain.

```
WITH RECURSIVE employee paths (id, name, path) AS
 SELECT id, name, CAST (id AS CHAR (200))
 FROM employees WHERE manager id IS NULL
 UNION ALL
 SELECT e.id, e.name, CONCAT (ep.path, ',', e.id)
 FROM employee paths AS ep
 JOIN employees AS e ON ep.id = e.manager id
SELECT * FROM employee paths ORDER BY path;
```

