Single-Table Queries

R&G Chapters: 5.1, 5.2, 12.4.3

SQL and Query Processing

- · Start with single-table queries
 - Basic SQL
 - Query Executor Architecture

Relational Tables

- · Schema is fixed:
- attribute names, atomic types
 - students(name text, gpa float, dept text)
- · Instance can change
 - a multiset of "rows" ("tuples")
 - {('Bob Snob', 3.3,'CS'), ('Bob Snob', 3.3,'CS'), ('Mary Contrary', 3.8, 'CS')}

Basic Single-Table Queries

Basic Single-Table Queries

- SELECT [DISTINCT] <column expression list>
 FROM <single table>
 [WHERE <predicate>]
 [GROUP BY <column list>
 [HAVING <predicate>]
 [ORDER BY <column list>];
- · Simplest version is straightforward
 - Produce all tuples in the table that satisfy the predicate
 - Output the expressions in the SELECT list
 - Expression can be a column reference, or an arithmetic expression over column refs

Basic Single-Table Queries

- SELECT S.name, S.gpa
 FROM students S
 WHERE S.dept = 'CS'
 [GROUP BY <column list>
 [HAVING <predicate>]
 [ORDER BY <column list>];
- · Simplest version is straightforward
 - Produce all tuples in the table that satisfy the predicate
 - Output the expressions in the SELECT list
 - Expression can be a column reference, or an arithmetic expression over column refs

SELECT DISTINCT


```
· SELECT DISTINCT S.name, S.gpa
 FROM students S
 WHERE S.dept = 'CS'
  [GROUP BY <column list>
[HAVING <predicate>]]
  [ORDER BY <column list>];
```

· DISTINCT flag specifies removal of duplicates before output

ORDER BY


```
SELECT DISTINCT S.name, S.gpa, S.age*2 AS a2 FROM Students S WHERE S.dept = 'CS' [GROUP BY <column list>
  [HAVING <predicate>] ]
ORDER BY S.gpa, S.name, a2;
```

- · ORDER BY clause specifies output to be sorted
 - Lexicographic ordering
- · Obviously must refer to columns in the output
 - Note the AS clause for naming output columns!

ORDER BY


```
 SELECT DISTINCT S.name, S.gpa
FROM Students S
WHERE S.dept = 'CS'
[GROUP BY <column list>

 [HAVING <predicate>] ]
ORDER BY S.gpa DESC, S.name ASC;
```

- Ascending order by default, but can be overriden
 - DESC flag for descending, ASC for ascending
 - Can mix and match, lexicographically

Aggregates


```
SELECT [DISTINCT] AVG(S.gpa)
FROM Students S
WHERE S.dept = 'CS'
[GROUP BY <column list>
[HAVING predicate>]
[ORDER BY <column list>];
```

- Before producing output, compute a summary (a.k.a. an $\it aggregate$) of some arithmetic expression Produces 1 row of output
- with one column in this case
- Other aggregates: SUM, COUNT, MAX, MIN
 Note: can use DISTINCT *inside* the agg function
 SELECT COUNT(DISTINCT S.name) FROM Students S
 - vs. SELECT DISTINCT COUNT (S.name) FROM Students S;

GROUP BY


```
SELECT [DISTINCT] AVG(S.gpa), S.dept FROM Students S [WHERE cpredicates] GROUP BY S.dept [HAVING cpredicates] [ORDER BY <column list>];
```

- Partition table into groups with same GROUP BY column values
 - Can group by a list of columns
- Produce an aggregate result per group
 - Cardinality of output = # of distinct group values
- Note: can put grouping columns in SELECT list
 - For aggregate queries, SELECT list can contain aggs and GROUP BY columns only!
 - What would it mean if we said SELECT S.name, AVG(S.gpa) above??

HAVING


```
SELECT [DISTINCT] AVG(S.gpa), S.dept
FROM Students S
[WHERE cpredicate
[GROUP BY S.dept
HAVING COUNT(*) > 5
[ORDER BY <column list</pre>
;
```

- The HAVING predicate is applied after grouping and aggregation
 - Hence can contain anything that could go in the SELECT list
 I.e. aggs or GROUP BY columns
- HAVING can only be used in aggregate queries
- · It's an optional clause

Putting it all together SELECT S.dept, AVG(S.gpa), COUNT(*) FROM Students S WHERE S.gender = 'F' GROUP BY S.dept


```
Try It Yourself
 p" for help.
create table students(name text, gpa float, age integer, dept
 tdb=# SELECT S.name, S.gpa FROM students S WHERE S.dept = 'CS';
```

Context

HAVING COUNT(*) > 5
ORDER BY S.dept;

- · We looked at SQL
- · Now shift gears and look at SW architecture for DBMS query processing

Query Processing Overview

- The *query optimizer* translates SQL to a special internal "language"
 - Query Plans
- The *query executor* is an *interpreter* for query plans Think of query plans as "blobs-and-arrows" *dataflow* diagrams
- Each blob implements a relational operator
- Edges represent a flow of tuples (columns as specified)
 For single-table queries, these diagrams are straight-line graphs

SELECT DISTINCT name, gpa FROM Students

Iterators

The relational operators are all subclasses of the class

```
class iterator {
 void init();
tuple next();
void close();
 iterator &inputs[];
 // additional state goes here
```

- Note:

 - Edges in the graph are specified by inputs (max 2, usually)
 Encapsulation: any iterator can be input to any other!
 When subclassing, different iterators will keep different kinds of state information

Example: Sort

```
class Sort extends iterator {
  void init();
  tuple next();
  void close();
  iterator &inputs[1];
  int numberOfRuns;
  DiskBlock runs[];
  RID nextRID[];
```

- · init():
 - generate the sorted runs on disk
 - Allocate runs [] array and fill in with disk pointers.
 - Initialize numberOfRuns
 - Allocate nextRID array and initialize to NULLs
- · next():
 - nextRID array tells us where we're "up to" in each run
 - find the next tuple to return based on nextRID array
 - advance the corresponding nextRID entry
- return tuple (or EOF -- "End of Fun" -- if no tuples remain)
- close():
 - deallocate the runs and nextRID arrays

Sort GROUP BY

- The Sort iterator ensures all its tuples are output in sequence
- The Aggregate iterator keeps running info ("transition values") on agg functions in the SELECT list, per group
 - E.g., for COUNT, it keeps count-so-far
 - For SUM, it keeps sum-so-far
 - For AVG it keeps sum-so-far and count-so-far
- As soon as the Aggregate iterator sees a tuple from a new group:
 - It produces output for the old group based on agg function E.g. for AVG it returns (sum-so-far/count-so-far)
 - 2. It resets its running info.
 - 3. It updates the running info with the new tuple's info

Hash GROUP BY (naïve)

- The Hash iterator ensures all its tuples are output in batches
- The Aggregate iterator keeps running info ("transition values" on agg functions in the SELECT list, per group
 - E.g., for COUNT, it keeps count-so-far
 - For SUM, it keeps sum-so-far
 - For AVG it keeps sum-so-far and count-so-far
- As soon as the Aggregate iterator sees a tuple from a new group;
 - It produces output for the old group based on agg function
 E.g. for AVG it returns (sum-so-far/count-so-far)
 - 2. It resets its running info.
 - 3. It updates the running info with the new tuple's info

We Can Do Better!

- Combine the summarization into the hashing process
 - During the ReHash phase, don't store tuples, store pairs of the form <GroupVals, TransVals>
 - When we want to insert a new tuple into the hash table
 If we find a matching GroupVals, just update the TransVals appropriately
 - Else insert a new <GroupVals,TransVals> pair
- What's the benefit?
- Q: How many pairs will we have to hash?
- A: Number of distinct values of GroupVals columns
- Not the number of tuples!!
- Also probably "narrower" than the tuples

Summary

- · Intro to SQL aggregation, etc.
- Iterator architecture of a query executor
 - Streams data through operators by "pulling"
 - Lazy evaluation
 - Encapsulates operator logic
 - Arbitrary dataflow composition