SQL: Advanced Options, Updates and Views

SWEN 304 Trimester 2, 2017

Lecturer: Dr Hui Ma

Engineering and Computer Science

Slides by: Pavle Mogin & Hui Ma

- Advanced options of the query language
 - Joined tables,
 - Aggregate functions
 - Grouping
- SQL views
- Additional features of SQL

Joined Tables in SQL and Outer Joins

- Joined table
 - Permits users to specify a table resulting from a join operation in the FROM clause of a query

 To avoid mixing conditional expressions and join conditions in the WHERE clause, it is possible to define join in the FROM clause

UNIVERSITY Database

UNIVERSITY ={STUDENT(StudId, Lname, Fname, Major),

COURSE(Courld, Cname, Points, Dept),

GRADES(StudId, Courld, Grade)

 $IC = \{GRADES[Id] \subseteq STUDENT[Id],$ $GRADES[Course_id] \subseteq COURSE[Course_id]\}$

STUDENT			
StudId	Lname	Fname	Major
300111	Smith	Susan	COMP
300121	Bond	James	MATH
300143	Bond	Jenny	MATH
300132	Smith	Susan	COMP

Course			
Courld	Cname	Points	Dept
COMP302	DB sys	15	Engineering
COMP301	softEng	20	Engineering
COMP201	Pr & Sys	22	Engineering
MATH214	DisMat	15	Mathematics

GRADES		
StudId	Courld	Grade
300111	COMP302	A+
300111	COMP301	Α
300111	MATH214	Α
300121	COMP301	В
300132	COMP301	С
300121	COMP302	B+
300143	COMP201	ω
300132	COMP201	ω
300132	COMP302	C+

 Q1: Retrieve first name, course id and corresponding grades of the student with Student Id = 007007

```
SELECT FName, Courld, Grade

FROM (STUDENT NATURAL JOIN GRADES)

WHERE StudId = 007007;
```

The FROM clause contains a single joined table

- Specify different types of joins
 - Inner Joins:
 - JOIN, INNER JOIN, EQUIJOIN, NATURAL JOIN,
 - Outer Joins:
 - LEFT OUTER JOIN, RIGHT OUTER JOIN, FULL OUTER JOIN
 - The keyword OUTER may be omitted
 - CROSS JOIN is used to specify the CARTESIAN PRODUCT operation and should be used only with the utmost care

 Each join operation concatenates those tuples from two relations that have such join attribute values and satisfy the JOIN condition.

- Inner join
 - Default type of join in a joined table
 - Tuple is included in the result only if a matching tuple exists in the other relation

 Outer join has been defined to overcome problems with null values and tuples of the referenced table being not referenced

- Two relation can be joined with join conditions, comparing pairs of attribute values using operations, $\theta \in \{=, <, <=, >, >=, <>\}$
- An equijoin is a join using only equality operator
- A NATURAL JOIN on two relations R and S
 - No join condition specified
 - Implicit EQUIJOIN condition for each pair of attributes with same name from R and S
 - Each pair of attributes appears only once

Using JOIN operator

SELECT * FROM R1 JOIN R2 ON R1.B = R2.B;

R1

Α	В
a ₁	ω
a ₂	b ₁

R2

В	С
b ₁	C ₁
b ₂	C ₁
b ₃	C ₁

R1 JOIN R2

Α	В	В	С
a ₂	b ₁	b ₁	C ₁

Using NATURAL JOIN operator

SELECT * FROM R1 NATURAL JOIN R2;

A	В	С
a ₂	b ₁	c ₁

- Every tuple in left table must appear in result
- If no matching tuple
 - Padded with NULL values for attributes of right table

SELECT * FROM R1 LEFT JOIN R2 ON R1.B = R2.B;

R1

Α	В
a ₁	ω
a ₂	b ₁

R2

В	C
b ₁	C ₁
b ₂	C ₁
b_3	C ₁

R1 LEFT JOIN R2

Α	В	В	С
a ₁	ω	ω	ω
a ₂	b ₁	b ₁	C ₁

- Every tuple in right table must appear in result
- If no matching tuple
 - Padded with NULL values for attributes of right table

SELECT * FROM R1 RIGHT JOIN R2 ON R1.B = R2.B;

R1

Α	В
a ₁	ω
a ₂	b ₁

R2

В	С
b ₁	c ₁
b ₂	c ₁
b ₃	c ₁

R1 RIGHT JOIN R2

Α	В	В	С
a ₂	b ₁	b ₁	C ₁
ω	ω	b ₂	c ₁
ω	ω	b ₃	c ₁

All tuples from both relations must appear in result

SELECT * FROM R1 FULL JOIN R2 ON R1.B = R2.B;

R1

Α	В
a ₁	ω
a ₂	b ₁

R2

В	С
b ₁	c ₁
b ₂	C ₁
b_3	C ₁

R1 RIGHT JOIN R2

Α	В	В	С
a ₁	ω	ω	ω
a ₂	b ₁	b ₁	C ₁
ω	ω	b ₂	C ₁
ω	ω	b ₃	C ₁

Aggregate Functions in SQL

- Used to summarize information from multiple tuples into a single-tuple summary
- Grouping
 - Create subgroups of tuples before summarizing
- Built-in aggregate functions
 - COUNT, SUM, MAX, MIN, and AVG
- Functions can be used in the SELECT clause or in a HAVING clause

Aggregate Functions: Examples

Q2: What is the total point value of the courses in the COMP dept?

```
SELECT SUM (Points)
FROM COURSE
WHERE Dept = 'Comp';
```

```
sum_Points
52
```

Q3: How many different first names do COMP majors have?

```
SELECT COUNT(DISTINCT FName) AS NoOfNames
FROM STUDENT
WHERE Major = 'Comp';
```

NoOfNames 1

- GROUP BY clause create groups of tuples used to apply an aggregate function to
- Groups are determined by means of a grouping attribute list and all attributes from that list have to appear in the query result (i.e. appear in the SELECT clause)
- Example:

For each student, retrieve the number of courses passed

```
SELECT StudId, COUNT(*)
FROM GRADES
WHERE Grade IS NOT NULL
GROUP BY StudId;
```

StudId	COUNT(*)	
007007	4	
131313	1	
555555	1	

- HAVING clause is used to choose from groups according to a condition specified on aggregate function values
- Whereas a conditional expression in the WHERE clause filters individual tuples, the HAVING clause filters groups of tuples
- Example:

Retrieve the number of courses passed for students that passed at least two courses

```
SELECT StudId, COUNT(*)

FROM STUDENT'S NATURAL JOIN GRADES G

WHERE Grades IS NOT NULL

GROUP BY s.StudId

HAVING COUNT(*) > 1;

007007
```


Summary of SQL queries

- An SQL query can consist of up to six clauses
- but only SELECT and FROM are mandatory
- the HAVING-clause can only be specified with a GROUP BY-clause
- The clauses are specified in the following order:

Limitations of SQL

Reachability queries

Flights		
Source	Destination	
Singapore	Tokyo	
Singapore	Frankfurt	
Singapore	Auckland	
Tokyo	Joburg	
:		

Query:

Find pairs of cities (S,D) such that one can fly from S to D with at most one stop

```
SELECT F1.Scource, F2.Destination
FROM Flights F1, Flights F2
WHERE F1.Destination = F2.Source
UNION
SELECT * FROM Flights
```


Another Reachability query

 Query: Find pairs of cities (S,D) such that one can fly from S to D with at most two stops

```
SELECT F1.Scource, F3.Destination
FROM Flights F1, Flights F2, Flights F3
WHERE F1.Destination = F2.Source AND F2.Destination
  = F3.Source
UNTON
SELECT F1.Scource, F2.Destination
FROM Flights F1, Flights F2
WHERE F1.Destination = F2.Source
UNTON
SELECT * FROM Flights
```


Reachability queries in general

- For any fixed k, we can write in SQL the query:
 Find pairs of cities (S,D) such that one can fly from S to D with at most k stops.
- What about the general reachability query:
 Find pairs of cities (S,D) such that one can fly from S to D.
- SQL'92 cannot express this query
- Solution: SQL'99 added a new construct that helps express reachability queries
- This feature is not implemented in all products

Set Theoretic Operations

- SQL has directly implemented set operations
 - UNION, EXCEPT (difference), and INTERSECT
- Operations on union compatible relations (same attributes, in the same order), results sets of tuples;

 Retrieve student ids of the students that didn't enroll in M214

```
(SELECT StudId
FROM STUDENT )
EXCEPT
(SELECT StudId FROM GRADES
WHERE CourId = 'M214');
```

StudId 131313

555555

010101

 Query: Retrieve student ids of the students who got A+ for all the grades she/he achieved so far

Query: Retrieve student ids of the students who has

never got A+ so far

GRADES		
StudId	Courld	Grade
300111	COMP302	A +
300111	COMP301	Α
300111	MATH214	Α
300121	COMP301	В
300132	COMP301	С
300121	COMP302	B+
300143	COMP201	ω
300132	COMP201	ω
300132	COMP302	C+

- A SQL view is a virtual table that is derived from other base or virtual tables
- Base tables are defined by CREATE TABLE command and are permanently stored in a database
- Virtual tables are defined by the CREATE VIEW command to avoid defining complex SQL retrieval expressions repeatedly
- The definition of a view is stored in the Catalog, but it is not stored in the database itself, so it is computed every time it is used in a query

A possible view definition

```
CREATE VIEW StudOccupied AS

SELECT g.StudId, SUM(Hours) AS Occupied

FROM Grades g, Course p

WHERE g.CourId = p.CourId AND Grade IS NULL

GROUP BY StudId;
```

Deleting a view

DROP VIEW StudOccupied;

Additional Features of SQL

- Assertions as general constraints (CREATE ASSERTION
 - a DDL command that may use DML SELECT command)
- Triggers as procedures stored with tables
- GRANT and REVOKE commands to deal with database user privileges
- Embedded SQL and CURSOR
- SQL transaction control commands (COMMIT, ROLLBACK)
- User Defined Functions (UDF):
 - SQL Functions
 - Procedural Language (C, PL/pgSQL, Java) Functions

- The relational database language has commands to define:
 - database structure (schema, domain, table, and constraints) (CREATE SCHEMA, CREATE DOMAIN, CREATE TABLE)
 - queries (SELECT... FROM... WHERE... GROUP BY...HAVING... ORDER BY...)
 - update operations (INSERT, DELETE, UPDATE)
 - views (CREATE VIEW)
 - additional features (ASSERTION, TRIGGER, CURSOR, GRANT, REVOKE, COMMIT, ROLLBACK, DEFINE FUNCTION)
- Although SQL is defined by a standard, implementations have some dialects and exceptions

- SQL tutorial
- Relational Algebra
 - Chapter 6