SQL: The Query Language (Part 2)

Fall 2016

Life is just a bowl of queries.

-Anon

Recall: Basic SQL Query

SELECT [DISTINCT] target-list FROM relation-list WHERE qualification

- <u>relation-list</u>: A list of relation names
 - possibly with a range-variable after each name
- <u>target-list</u>: A list of attributes of tables in relation-list
- <u>qualification</u>: Comparisons combined using AND, OR and NOT.
 - Comparisons are Attr *op* const or Attr1 *op* Attr2, where *op* is one of $= \neq <> \leq \geq$
- <u>DISTINCT</u>: optional keyword indicating that the answer should not contain duplicates.
 - In SQL SELECT, the default is that duplicates are <u>not</u> eliminated! (Result is called a "multiset")

Recall: SQL

- SQL is a very high-level language.
 - Say "what to do" rather than "how to do it."
 - Avoid a lot of data-manipulation details needed in procedural languages like C++ or Java.
- Database management system figures out "best" way to execute query.
 - Called "query optimization."

2

Recall: Basic SQL Query

Query Semantics

SELECT [DISTINCT] target-list FROM relation-list WHERE qualification

- 1. FROM: compute cross product of tables.
- 2. WHERE: Check conditions, discard tuples that fail.
- 3. SELECT: Delete unwanted fields.
- 4. DISTINCT (optional): eliminate duplicate rows.

Note: likely a terribly inefficient strategy!

- Query optimizer will find more efficient plans.

Example: Relation (Table)

Essential SQL Statements

```
CREATE DATABASE database name
 DROP DATABASE database name
CREATE TABLE table name
 DROP TABLE table name
column name1 data type,
column name2 data type,
 DELETE FROM table name
column name3 data type,
 DELETE * FROM table name
CREATE INDEX index name
ON table name (column name)
 DROP INDEX index name
CREATE UNIQUE INDEX index name
ON table name (column name)
INSERT INTO table name
VALUES (value1, value2,...)
 DELETE FROM table name
INSERT INTO table name
 WHERE some column=some value
(column1, column2,...)
VALUES (value1, value2,...)
```

Example: Primary Key

Unique For Each Row

	id	name	birth	gpa	grad
	14	Anderson	1987-10-22	3.9	2009
	38	Jones	1990-4-16	2.4	2012
	77	Hernandez	1989-8-12	3.1	2011
	104	Chen	1990-2-4	3.2	2011
,	INT	VARCHAR(30)	DATE	FLOAT	INT

Basic Table Operations

```
CREATE TABLE students (
 id INT AUTO_INCREMENT,
 name VARCHAR(30),
 birth DATE,
 gpa FLOAT,
 grad INT,
 PRIMARY KEY(id));

INSERT INTO students(name, birth, gpa, grad)
 VALUES ('Anderson', '1987-10-22', 3.9, 2009);
INSERT INTO students(name, birth, gpa, grad)
 VALUES ('Jones', '1990-4-16', 2.4, 2012);

DELETE FROM students WHERE name='Anderson';

DROP TABLE students;
```

Query: Select Columns name and gpa

id	name	birth	gpa	grad
1	Anderson	1987-10-22	3.9	2009
2	Jones	1990-4-16	2.4	2012
3	Hernandez	1989-8-12	3.1	2011
4	Chen	1990-2-4	3.2	2011

SELECT name, gpa FROM students;

+	+
-	gpa
+	+
Anderson	
Jones	2.4
Hernandez	
Chen	3.2
+	+

Query: Display Entire Table

id	name	birth	gpa	grad
1	Anderson	1987-10-22	3.9	2009
2	Jones	1990-4-16	2.4	2012
3	Hernandez	1989-8-12	3.1	2011
4	Chen	1990-2-4	3.2	2011

SELECT * FROM students;

+-		+		-+-		+-		۱-		+
-		-		-	birth				-	-
-	1	ı	Anderson	-	1987-10-22	1	3.9	ı	2009	1
1	2	1	Jones	1	1990-04-16	1	2.4	ı	2012	1
1	3	1	Hernandez	1	1989-08-12	1	3.1	ı	2011	1
1	4	1	Chen	1	1990-02-04	ı	3.2	ı	2011	1
+-		+		-+-		+-		١-		+

Query: Filter Rows

id	name	birth	gpa	grad
1	Anderson	1987-10-22	3.9	2009
2	Jones	1990-4-16	2.4	2012
3	Hernandez	1989-8-12	3.1	2011
4	Chen	1990-2-4	3.2	2011

SELECT name, gpa FROM students
WHERE gpa > 3.0;

+		-+-		
١	name	1	gpa	
+		-+-		
ı	Anderson	1	3.9	
Ī	Hernandez	1	3.1	
Ī	Chen	1	3.2	
+		-+-		

Query: Sort Output

 The ORDER BY keyword is used to sort the result-set by one or more columns

```
SELECT column_name, column_name
FROM table_name
ORDER BY column_name ASC | DESC, column_name ASC | DESC;
```

13

Update Value(s)

• The UPDATE statement is used to update existing records in a table.

```
UPDATE table_name
SET column1=value1,column2=value2,...
WHERE some_column=some_value;
```

Query: Sort Output by gpa

id	name	birth	gpa	grad
1	Anderson	1987-10-22	3.9	2009
2	Jones	1990-4-16	2.4	2012
3	Hernandez	1989-8-12	3.1	2011
4	Chen	1990-2-4	3.2	2011

SELECT gpa, name, grad FROM students WHERE gpa > 3.0 ORDER BY gpa DESC;

+-	++								
gpa		-			, 9				
+-		+-		+-		-+			
Ι	3.9	Ι	Anderson	1	2009	ı			
1	3.2	1	Chen	1	2011	1			
1	3.1	1	Hernandez	1	2011	1			
+-		+-		+-		+			

Update Value(s)

id	name	birth	gpa	grad
1	Anderson	1987-10-22	3.9	2009
2	Jones	1990-4-16	2.4	2012
3	Hernandez	1989-8-12	3.1	2011
4	Chen	1990-2-4	3.2	2011

UPDATE students SET gpa = 2.6, grad = 2013 WHERE id = 2

id	name	birth	gpa	grad
1	Anderson	1987-10-22	3.9	2009
2	Jones	1990-4-16	2.6	2013
3	Hernandez	1989-8-12	3.1	2011
4	Chen	1990-2-4	3.2	2011

Foreign Key

	id	name	birth	gpa	grad	advisor_id
students	1	Anderson	1987-10-22	3.9	2009	2
	2	Jones	1990-4-16	2.4	2012	1
	3	Hernandez	1989-8-12	3.1	2011	1
	4	Chen	1990-2-4	3.2	2011	1

idvisors	id	name	title
	1	Fujimura	assocprof
	2	Bolosky	prof
m			

SELECT s.name, s.gpa
FROM students s, advisors p
WHERE s.advisor_id = p.id AND p.name = 'Fujimura';

s.id	s.name	s.birth	s.gpa	s.grad	s.advisor_id	p.id	p.name	p.title
1	Anderson	1987-10-22	3.9	2009	2	1	Fujimura	assocprof
1	Anderson	1987-10-22	3.9	2009	2	2	Bolosky	prof
2	Jones	1990-4-16	2.4	2012	1	1	Fujimura	assocprof
2	Jones	1990-4-16	2.4	2012	1	2	Bolosky	prof
3	Hernandez	1989-8-12	3.1	2011	1	1	Fujimura	assocprof
3	Hernandez	1989-8-12	3.1	2011	1	2	Bolosky	prof
4	Chen	1990-2-4	3.2	2011	1	1	Fujimura	assocprof
4	Chen	1990-2-4	3.2	2011	1	2	Bolosky	prof

	id	name	birth	gpa	grad	advisor_id
ď	1	Anderson	1987-10-22	3.9	2009	2
ent	2	Jones	1990-4-16	2.4	2012	1
students	3	Hernandez	1989-8-12	3.1	2011	1
S	4	Chen	1990-2-4	3.2	2011	1

w.	id	name	title
isors	1	Fujimura	assocprof
ğ	2	Bolosky	prof
ω .			

SELECT s.name, s.gpa
FROM students s, advisors p
WHERE s.advisor_id = p.id AND p.name = 'Fujimura';

+-		+-		4
!	name	!	gpa	
+-		+-		•
1	Jones	1	2.4	
Ι	Hernandez	ı	3.1	-
1	Chen	ı	3.2	1
+-		+-		- 4

	id	name	birth	gpa	grad	advisor_id
[س	1	Anderson	1987-10-22	3.9	2009	2
ent	2	Jones	1990-4-16	2.4	2012	1
students	3	Hernandez	1989-8-12	3.1	2011	1
S	4	Chen	1990-2-4	3.2	2011	1

ω.	id	name	title
isors	1	Fujimura	assocprof
advij	2	Bolosky	prof
α.			

SELECT s.name, s.gpa
FROM students s, advisors p
WHERE s.advisor_id = p.id AND p.name = 'Fujimura';

s.id	s.name	s.birth	s.gpa	s.grad	s.advisor_id	p.id	p.name	p.title
1				2009	2	1		assocprof
1		1987-10-22		2009	2	2		prof
2	Jones	1990-4-16	2.4	2012	1	1	Fujimura	assocprof
2	Jones	1990-4-16	2.4	2012	1	2	Bolosky	prof
3	Hernandez	1989-8-12	3.1	2011	1	1	Fujimura	assocprof
3	Hernandez	1989-8-12	3.1	2011	1	2	Bolosky	prof
4	Chen	1990-2-4	3.2	2011	1	1	Fujimura	assocprof
4	Chen	1990-2-4	3.2	2011	1	2	Bolosky	prof

	id	name	birth	gpa	grad
	1	Anderson	1987-10-22	3.9	2009
ent	2	Jones	1990-4-16	2.4	2012
students	3	Hernandez	1989-8-12	3.1	2011
S	4	Chen	1990-2-4	3.2	2011

_	id	number	name	quarter
courses	1	CS142	Web stuff	Winter 2009
	2	ART101 Finger painting		Fall 2008
	3	ART101	Finger painting	Winter 2009
	4	PE204	Mud wrestling	Winter 2009

	course_ia	stuaent_ia
	1	1
2	3	1
courses_students	4	1
	1	2
	2	2
	1	3
	2	4
	4	4
อี		

SELECT s.name, c.quarter
FROM students s, courses c, courses_students cs
WHERE c.id = cs.course_id AND s.id = cs.student_id
AND c.number = 'ART101';

+	+-		4
name	1	quarter	ı
+	+-		4
Jones	١	Fall 2008	ı
Chen	1	Fall 2008	١
Anderson	1	Winter 2009	ı
+	+-		4

Back to Our Running Example ...

d	<u>sid</u>	sname	rating	age
	1	Fred	7	22
	2	Jim	2	39
	3	Nancy	8	27

	\supset		
<u>bid</u>	bname	1	color
101	Nina		red
102	Pinta	١	blue
103	Santa	Maria	red

<u>sid</u>	<u>bid</u>	<u>day</u>
1	102	9/12
2	102	9/13

Nested Queries: IN

- Powerful feature of SQL: WHERE clause can itself contain an SQL query!
 - Actually, so can FROM and HAVING clauses.

 Names of sailors who've reserved boat #103:

```
SELECT S.sname
FROM Sailors S
WHERE S.sid IN (SELECT R.sid
FROM Reserves R
WHERE R.bid=103)
```

- To find sailors who've *not* reserved #103, use NOT IN.
- To understand semantics of nested queries:
 - think of a <u>nested loops</u> evaluation: For each Sailors tuple, check the qualification by computing the subquery.

Back to Our Running Example ...

Reserves

sid bid day 22 101 10/10/96 95 103 11/12/96

Sailors

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

Boats

<u>bid</u>	bname	color	
101	Interlake	blue	
102	Interlake	red	
103	Clipper	green	
104	Marine	red	

Nested Queries: NOT EXIST

Names of sailors who've <u>never</u> reserved boat #103

Nested Queries with Correlation

Find names of sailors who've reserved boat #103:

```
SELECT S.sname

FROM Sailors S

WHERE EXISTS (SELECT *

FROM Reserves R

WHERE R.bid=103 AND S.sid=R.sid)
```

- EXISTS is another set comparison operator, like IN.
- Can also specify NOT EXISTS
- If UNIQUE is used, and * is replaced by *R.bid*, finds sailors with at most one reservation for boat #103.
 - UNIQUE checks for duplicate tuples in a subquery;
- Subquery must be recomputed for each Sailors tuple.
 - Think of subquery as a function call that runs a query!

Nested Queries: NOT IN

Names of sailors who've **not** reserved boat #103:

```
SELECT S.sname
FROM Sailors S
WHERE S.sid NOT IN
(SELECT R.sid
FROM Reserves R
WHERE R.bid=103)
```

Nested Queries with Correlation (2)

Names of sailors who've reserved boat 103 at most once.

```
SELECT S.sname
FROM Sailors S
WHERE UNIQUE (SELECT R.bid
FROM Reserves R
WHERE R.bid=103 AND S.sid=R.sid)
```

- UNIQUE returns true if no row appears more than once.
 (Note: returns true if answer is empty)
- Can we replace "SELECT R.bid" by "SELECT * "?
 No, A sailor may reserve boat 103 on different days;
 and UNIQUE would return true

Rewriting INTERSECT Queries Using IN

Find sid's of sailors who've reserved both a red and a green boat:

```
SELECT R.sid
FROM Boats B, Reserves R
WHERE R.bid=B.bid
AND B.color='red'
AND R.sid IN (SELECT R2.sid
FROM Boats B2, Reserves R2
WHERE R2.bid=B2.bid
AND B2.color='green')
```

- Similarly, EXCEPT queries re-written using NOT IN.
- How would you change this to find names (not sid's) of Sailors who've reserved both red and green boats?

More SQL Statements

ALTER TABLE table name ADD column name datatype ALTER TABLE table name DROP COLUMN column name

SELECT column name AS column alias FROM table name SELECT column name FROM table name AS table alias

SELECT column name(s) FROM table name WHERE column name BETWEEN value1 AND value2

SELECT column name(s) FROM table name WHERE condition ANDIOR condition

29

SQL Operators

- BETWEEN
- NOT BETWEEN
- IN
- UNION [DISTINCT | ALL]
- EXCEPT

SELECT * FROM Products WHERE (Price BETWEEN 10 AND 20) AND NOT CategoryID IN (1,2,3);

Other SQL Statements

- AUTO INCREMENT Field
- SELECT INTO
 - Selects data from one table and inserts it into a new table
- LIMIT
 - Specify the number of records to return
- CREATE VIEW
 - Create a virtual table based on the result-set of an SQL statement
- TRUNCATE TABLE
 - Delete all table contents

CREATE VIEW view name AS SELECT column name(s) FROM table name WHERE condition

SELECT column_name(s) SELECT column_name(s) INTO newtable [IN FROM table name externaldb] FROM table1;

LIMIT number;

30

More Examples...

Find sid's of sailors who have not reserved a boat

SELECT S.sid Sailors S FROM

EXCEPT

SELECT S.sid

Sailors S, Reserves R FROM

WHERE S.sid=R.sid

31

More on Set-Comparison Operators

- We've already seen IN, NOT IN, EXISTS and UNIQUE.
- Can also use NOT EXISTS and NOT UNIQUE.
- Also available: *op* ANY, *op* ALL, where *op*: >, <, =, ≠, ≥, ≤

Find sailors whose rating is greater than that of some sailor called Horatio

```
SELECT *
FROM Sailors S
WHERE S.rating > ANY (SELECT S2.rating
FROM Sailors S2
WHERE S2.sname='Horatio')

>ANY means greater than at least one value
>ALL means greater than every value
```

Division Operations in SQL (1)

Find names of sailors who've reserved <u>all</u> boat:

ARGMAX?

- The sailor with the highest rating
 - what about ties for highest?!

```
SELECT *

FROM Sailors S

WHERE S.rating >= ALL

(SELECT S2.rating
FROM Sailors S2)

SELECT *

FROM Sailors S


WHERE S.rating =

(SELECT MAX(S2.rating)

FROM Sailors S2)
```

SELECT *
FROM Sailors S
ORDER BY rating DESC
LIMIT 1;

Division Operations in SQL (2)

Joins

SELECT (column_list)
FROM table_name

[INNER | {LEFT | RIGHT | FULL } OUTER] JOIN table_name
ON qualification_list
WHERE ...

Explicit join semantics needed unless it is an INNER join (INNER is default)

SELECT s.sid, s.name, r.bid FROM Sailors s INNER JOIN Reserves r ON s.sid = r.sid

sid	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

<u>sid</u>	<u>bid</u>	<u>day</u>
22	101	10/10/96
95	103	11/12/96

s.sid	s.name	r.bid
22	Dustin	101
95	Bob	103

Inner Join

Only the rows that match the search conditions are returned.

SELECT s.sid, s.name, r.bid FROM Sailors s INNER JOIN Reserves r ON s.sid = r.sid

Returns only those sailors who have reserved boats SQL-92 also allows:

SELECT s.sid, s.name, r.bid FROM Sailors s NATURAL JOIN Reserves r

"NATURAL" means equi-join for each pair of attributes with the same name (may need to rename with "AS")

Outer Joins

sid rating *S*1 age sname 7 45.0 dustin 31 8 55.5 lubber 58 10 35.0 rusty

No "sid = 31

<i>S1</i> ⋈ <i>R1</i>	sid	sname	rating	age	bid	day
	22	dustin	7	45.0	101	10/10/96
No match	31	lubber	8	55.55	null	null
in <i>R1</i>	58	rusty	10	35.0	103	11/12/96

Left Outer Join

Left Outer Join returns all matched rows, plus all unmatched rows from the table on the left of the join clause

(use nulls in fields of non-matching tuples)

SELECT s.sid, s.name, r.bid FROM Sailors s LEFT OUTER JOIN Reserves r ON s.sid = r.sid

Returns all sailors & information on whether they have reserved boats

Right Outer Join

Right Outer Join returns all matched rows, plus all unmatched rows from the table on the right of the join clause

SELECT r.sid, b.bid, b.name
FROM Reserves r RIGHT OUTER JOIN Boats b
ON r.bid = b.bid

Returns all boats & information on which ones are reserved.

SELECT s.sid, s.name, r.bid FROM Sailors s LEFT OUTER JOIN Reserves r ON s.sid = r.sid

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

<u>sid</u>	<u>bid</u>	<u>day</u>
22	101	10/10/96
95	103	11/12/96

s.sid	s.name	r.bid
22	Dustin	101
95	Bob	103
31	Lubber	null

SELECT r.sid, b.bid, b.name FROM Reserves r RIGHT OUTER JOIN Boats b ON r.bid = b.bid

<u>sid</u>	<u>bid</u>	<u>day</u>
22	101	10/10/96
95	103	11/12/96

<u>bid</u>	bname	color	
101	Interlake	blue	
102	Interlake	red	ı
103	Clipper	green	ı
104	Marine	red	ı

r.sid	b.bid	b.name
22	101	Interlake
null	102	Interlake
95	103	Clipper
null	104	Marine

Full Outer Join

Full Outer Join returns all (matched or unmatched) rows from the tables on both sides of the join clause

SELECT r.sid, b.bid, b.name FROM Sailors s FULL OUTER JOIN Boats b ON s.sname = b.bname

Recall: Aggregate Functions

Significant extension of relational algebra

COUNT (*)	The number of rows in the relation		
COUNT ([DISTINCT] A)	The number of (unique) values in the A column		
SUM ([DISTINCT] A)	The sum of all (unique) values in the A column		
AVG ([DISTINCT] A)	The average of all (unique) values in the A column		
MAX (A)	The maximum value in the A column		
MIN (A)	The minimum value in the A column		

SELECT s.sid, s.sname, b.bid, b.name FROM Sailors s FULL OUTER JOIN Boats b ON s.sname = b.bname

<u>sid</u>	sname	rating	age
22	Dustin	7	45.0
31	Lubber	8	55.5
95	Bob	3	63.5

bid	bname	color
101	Interlake	blue
105	Lubber	purple

sid	sname	bid	bname
22	Dustin	null	null
31	Lubber	105	Lubber
95	Bob	null	null
null	null	101	Interlake

Aggregate Operators

Aggregate Operators

```
SELECT COUNT (*)
  FROM Sailors S
 SELECT S.sname
 FROM Sailors S
 WHERE S.rating= (SELECT MAX(S2.rating)
 SELECT AVG (S.age)
 FROM Sailors S2)
 FROM Sailors S
 WHERE S.rating=10
 SELECT AVG (DISTINCT S.age)
 FROM Sailors S
SELECT COUNT (DISTINCT S.rating)
 WHERE S.rating=10
 Sailors S
FROM
WHERE S.sname='Bob'
```

Restriction on SELECT Lists With Aggregation

- If any aggregation is used, then each element of the SELECT list must be either:
 - 1. Aggregated, or
 - 2. An attribute on the GROUP BY list.

More Aggregate Functions...

```
Ava()
 Lcase()
Count()
 Mid()
First()
 Len()
Last()
 Round()
Max()
 Now()
Min()
 Format()
SOL
Sum()
 SELECT column name,
Group By
 aggregate function(column name)
Having
 FROM table name
Ucase()
 WHERE column name operator value
 GROUP BY column name
 HAVING
 aggregate function(column name)
 operator value
```

50

Illegal Query Example

 You might think you could find the bar that sells Bud the cheapest by:

```
SELECT bar, MIN(price)
FROM Sells
WHERE beer = 'Bud';
```


- · But this query is illegal in SQL.
- Why?

Find name and age of the oldest sailor(s)

GROUP BY and HAVING (1)

 So far, we've applied aggregate operators to all (qualifying) tuples.

 Sometimes, we want to apply them to each of several groups of tuples.

Find name and age of the oldest sailor(s)

- The first query is incorrect!
- Third query equivalent to second query
 - allowed in SQL/92 standard, but not supported in some systems.

SELECT S.sname, MAX (S.age) FROM Sailors S

SELECT S.sname, S.age
FROM Sailors S
WHERE S.age =
(SELECT MAX (S2.age)
FROM Sailors S2)

SELECT S.sname, S.age
FROM Sailors S
WHERE (SELECT MAX (S2.age)
FROM Sailors S2)
= S.age

GROUP BY and HAVING (2)

Consider: Find the age of the youngest sailor for each rating level. /* Min(age) for multiple groups

 If we know that rating values go from 1 to 10, we can write 10 queries that look like this:

For
$$i = 1, 2, ..., 10$$
:

$$\begin{cases}
SELECT & MIN (S.age) \\
FROM & Sailors S \\
WHERE & S.rating = i
\end{cases}$$

 In general, we don't know how many rating levels exist, and what the rating values for these levels are!

Queries With GROUP BY and HAVING

Group By Examples

For each rating, find the average age of the sailors

SELECT S.rating, AVG (S.age) FROM Sailors S GROUP BY S.rating

For each rating find the age of the youngest sailor with age \geq 18

SELECT S.rating, MIN (S.age) FROM Sailors S WHERE S.age >= 18 GROUP BY S.rating

Queries With GROUP BY

 To generate values for a column based on groups of rows, use aggregate functions in SELECT statements with the GROUP BY clause

SELECT [DISTINCT] target-list
FROM relation-list
[WHERE qualification]
GROUP BY grouping-list

The target-list contains

- (i) list of column names &
- (ii) terms with aggregate operations (e.g., MIN (S.age)).
 - column name list (i) can contain only attributes from the grouping-list.

Conceptual Evaluation

SELECT	[DISTINCT] target-list
FROM	relation-list
WHERE	qualification
GROUP BY	grouping-list
HAVING	group-qualification

- 1. The cross-product of *relation-list* is computed
- 2. Tuples that fail qualification are discarded
- 3. 'Unnecessary' fields are deleted
- 4. The remaining tuples are partitioned into groups by the value of attributes in *grouping-list*.
- 5. The *group-qualification* is then applied to eliminate some groups
- 6. One answer tuple is generated per qualifying group

Find the age of the youngest sailor with age ≥ 18, for each rating with at least 2 <u>such</u> sailors

For each red boat, find the number of reservations for this boat

"GROUP BY and HAVING" Examples

Find the age of the youngest sailor with age ≥ 18

SELECT MIN (S.age) FROM Sailors S WHERE S.age >= 18

SELECT S.rating, MIN (S.age) FROM Sailors S WHERE S.age >= 18 GROUP BY S.rating

Find the age of the youngest sailor with age ≥ 18 , for each rating

Find the age of the youngest sailor with age \geq 18, for each rating with at least 2 such sailors

SELECT S.rating, MIN (S.age) FROM Sailors S WHERE S.age >= 18 GROUP BY S.rating HAVING COUNT (*) > 1

For each red boat, find the number of reservations for this boat

Grouping over a join of two relations

Note: HAVING clause is to select groups!

Queries With GROUP BY and HAVING

SELECT [DISTINCT] target-list
FROM relation-list
WHERE qualification
GROUP BY grouping-list
HAVING group-qualification

 Use the HAVING clause with the GROUP BY clause to restrict which group-rows are returned in the result set

Find the age of the youngest sailor older than 18, for each rating with at least 2 sailors 3 HAVING 1 < (SELECT COUNT (*) FROM Sailors 52 WHERE S.rating) Rating Size>1 Size>1

Conceptual Evaluation

- Form groups as before.
- The *group-qualification* is then applied to eliminate some groups.
 - Expressions in group-qualification must have a single value per group!
 - That is, attributes in group-qualification must be arguments of an aggregate op or must also appear in the grouping-list. (SQL does not exploit primary key semantics here!)
- One answer tuple is generated per qualifying group.

Find the age of the youngest sailor older than 18, for each rating level that has at least 2 sailors

- > Shows HAVING clause can also contain a subquery.
- ➤ We can use S.rating inside the nested subquery because it has a single value for the current group of sailors.
- ➤ What if HAVING clause is replaced by "HAVING COUNT(*) >1"
 - Find the age of the youngest sailor older than 18, for each rating level that has at least two such sailors.
 /* see next page

Find those ratings for which the average age is the minimum over all ratings

Find the age of the youngest sailor older than 18, for each rating level that has at least 2 sailors

Find those ratings for which the average age is the minimum over all ratings

Null Values

- · Field values in a tuple are sometimes
 - unknown (e.g., a rating has not been assigned),
 or
 - inapplicable (e.g., no spouse's name).
- SQL provides a special value <u>null</u> for such situations.

Views

CREATE VIEW view_name
AS select_statement

Makes development simpler Often used for security Not instantiated - makes updates tricky

CREATE VIEW Reds
AS SELECT B.bid, COUNT (*) AS scount
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='red'
GROUP BY B.bid

Null Values

The presence of *null* complicates many issues:

- Special operators needed, e.g., IS NULL to test if a value is null.
- Is rating>8 true or false when rating is equal to null? null
- What about AND, OR and NOT? Need a 3-valued logic (true, false, and unknown), e.g., (unknown OR false) = unknown.
- Meaning of constructs must be defined carefully, e.g., WHERE clause eliminates rows that don't evaluate to true.
 - Null + 5 = null; but SUM (null, 5) = 5. (nulls can cause some unexpected behavior)
- New operators (in particular, outer joins) possible/needed.

CREATE VIEW Reds
AS SELECT B.bid, COUNT (*) AS scount
FROM Boats B, Reserves R
WHERE R.bid=B.bid AND B.color='red'
GROUP BY B.bid

b.bid	scount		Pode
102		1	Reds

Alternative: Division using Group By

Find names of sailors who've reserved all boats.

• Can you do this using Group By and Having?

SELECT S.name
FROM Sailors S, reserves R
WHERE S.sid = R.sid
GROUP BY S.name, S.sid
HAVING
COUNT(DISTINCT R.bid) =
(Select COUNT (*) FROM Boats)

Note: must have both sid and name in the GROUP BY clause. Why?

Two more important topics

- Constraints
- SQL embedded in other languages

Integrity Constraints

- IC conditions that every <u>legal</u> instance of a relation must satisfy.
 - Inserts/deletes/updates that violate ICs are disallowed.
 - Can ensure application semantics (e.g., sid is a key),
 - ...or prevent inconsistencies (e.g., sname has to be a string, age must be < 200)
- Types of IC's: Domain constraints, primary key constraints, foreign key constraints, general constraints.
 - Domain constraints: Field values must be of right type.
 Always enforced.
 - Primary key and foreign key constraints: coming right up.

Where do ICs Come From?

- Semantics of the real world!
- Note:
 - We can check IC violation in a DB instance
 - We can NEVER infer that an IC is true by looking at an instance.
 - An IC is a statement about all possible instances!
 - From example, we know name is not a key, but the assertion that sid is a key is given to us.
- Key and foreign key ICs are the most common
- More general ICs supported too.

Primary Keys

- A set of fields is a superkey if:
 - No two distinct tuples can have same values in all key fields
- A set of fields is a key for a relation if :
 - It is a superkey
 - No subset of the fields is a superkey
- what if >1 key for a relation?
 - One of the keys is chosen (by DBA) to be the primary key.
 Other keys are called candidate keys.
- E.g.
 - sid is a key for Students.
 - What about name?
 - The set {sid, gpa} is a superkey.

Keys

- Keys are a way to associate tuples in different relations
- · Keys are one form of IC

Primary and Candidate Keys

 Possibly many <u>candidate keys</u> (specified using <u>UNIQUE</u>), one of which is chosen as the <u>primary key</u>.

```
 Keys must be used carefully!
 CREATE TABLE Enrolled1 (sid CHAR(20), cid CHAR(20), cid CHAR(20), grade CHAR(2), primary KEY (sid,cid))
 PRIMARY KEY (sid,cid))
```

[&]quot;For a given student and course, there is a single grade."

Primary and Candidate Keys

```
CREATE TABLE Enrolled1
(sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid))

CREATE TABLE Enrolled2
(sid CHAR(20),
cid CHAR(20),
grade CHAR(2),
PRIMARY KEY (sid,cid))

UNIQUE (cid, grade))
```

```
INSERT INTO enrolled1 VALUES ('1234', 'cs186', 'A+');
INSERT INTO enrolled1 VALUES ('1234', 'cs186', 'F');
INSERT INTO enrolled1 VALUES ('1234', 'cs61C', 'A+');
```

```
INSERT INTO enrolled2 VALUES ('1234', 'cs186', 'A+');
INSERT INTO enrolled2 VALUES ('1234', 'cs186', 'F');
INSERT INTO enrolled2 VALUES ('1234', 'cs61C', 'A+');
INSERT INTO enrolled2 VALUES ('4567', 'cs186', 'A+');
```

"For a given student and course, there is a single grade."

Foreign Keys, Referential Integrity

- Foreign key: a "logical pointer"
 - Set of fields in a tuple in one relation that `refer' to a tuple in another relation.
 - Reference to *primary key* of the other relation.
- All foreign key constraints enforced?
 - referential integrity!
 - i.e., no dangling references.

Primary and Candidate Keys


```
CREATE TABLE Enrolled2
CREATE TABLE Enrolled1
 (sid CHAR(20),
  (sid CHAR(20).
 cid CHAR(20),
 cid CHAR(20),
 VS.
 grade CHAR(2).
 grade CHAR(2).
 PRIMARY KEY (sid),
 PRIMARY KEY (sid,cid));
 UNIQUE (cid, grade));
  INSERT INTO enrolled1 VALUES ('1234', 'cs186', 'A+');
  INSERT INTO enrolled1 VALUES ('1234', 'cs186', 'F');
  INSERT INTO enrolled1 VALUES ('1234', 'cs61c', 'A+');
  INSERT INTO enrolled2 VALUES ('1234', 'cs186', 'A+');
  INSERT INTO enrolled2 VALUES ('1234', 'cs186', 'F');
  INSERT INTO enrolled2 VALUES ('1234', 'cs61c', 'A+');
  INSERT INTO enrolled2 VALUES ('4567', 'cs186', 'A+');
```

"Students can take only one course, and no two students in a course receive the same grade."

Foreign Keys in SQL

- E.g. Only students listed in the Students relation should be allowed to enroll for courses.
 - *sid* is a foreign key referring to Students:

```
CREATE TABLE Enrolled (sid CHAR(20),cid CHAR(20),grade CHAR(2), PRIMARY KEY (sid,cid), FOREIGN KEY (sid) REFERENCES Students);
```


Enforcing Referential Integrity

- sid in Enrolled: foreign key referencing Students.
- Scenarios:
 - Insert Enrolled tuple with non-existent student id?
 - Delete a Students tuple?
 - Also delete Enrolled tuples that refer to it? (CASCADE)
 - Disallow if referred to? (NO ACTION)
 - Set sid in referring Enrolled tups to a *default* value? (SET DEFAULT)
 - Set sid in referring Enrolled tuples to *null*, denoting '*unknown*' or `*inapplicable'*. (SET NULL)
- Similar issues arise if primary key of Students tuple is updated.

Constraints Over Multiple Relations

```
CREATE TABLE Sailors
 (sid INTEGER,
 Number of boats
 sname CHAR(10),
 rating INTEGER,
 plus number of
 sailors is < 100
 age REAL,
 PRIMARY KEY (sid),
 CHECK
 ((SELECT COUNT (S.sid) FROM Sailors S)
 + (SELECT COUNT (B.bid) FROM
 Boats B) < 100)
```

General **Constraints**

(sid INTEGER, sname CHAR(10), rating INTEGER, age REAL, PRIMARY KEY (sid), CHECK (rating ≥ 1 \overrightarrow{AND} rating ≤ 10)

CREATE TABLE Sailors

 Useful when more general ICs than keys are involved.

CREATE TABLE Reserves Can use gueries (sname CHAR(10), bid INTEGER.

to express constraint. day DATE, Checked on insert

PRIMARY KEY (bid,day), or update. CONSTRAINT noInterlakeRes

 Constraints can be named.

CHECK ('Interlake' <> (SELECT B.bname FROM Boats B WHERE B.bid=bid()))

Constraints Over Multiple Relations
CREATE TABLE Sailors

CHECK

Awkward and wrong!

- Only checks sailors!

 ASSERTION is the right solution; not associated with either table.

> Unfortunately, not supported in many DBMS.

Triagers are another solution.

(sid INTEGER, sname CHAR(10), rating INTEGER, age REAL, PRIMARY KEY (sid),

Number of boats plus number of sailors is < 100

((SELECT COUNT (S.sid) FROM Sailors S) + (SELECT COUNT (B.bid) FROM

Boats B) < 100)

CREATE ASSERTION smallClub **CHECK**

((SELECT COUNT (S.sid) FROM Sailors S)

+ (SELECT COUNT (B.bid) FROM Boats B) < 100)

92

Two more important topics

- Constraints
- SQL embedded in other languages

Cursors

- Can declare a cursor on a relation or query
- Can open a cursor
- Can repeatedly *fetch* a tuple (moving the cursor)
- Special return value when all tuples have been retrieved.
- ORDER BY allows control over the order tuples are returned.
 - Fields in ORDER BY clause must also appear in SELECT clause.
- LIMIT controls the number of rows returned (good fit w/ORDER BY)
- Can also modify/delete tuple pointed to by a cursor
 - A "non-relational" way to get a handle to a particular tuple

Writing Applications with SQL

• SQL is not a general purpose programming language.

- + Tailored for data retrieval and manipulation
- + Relatively easy to optimize and parallelize
- Can't write entire apps in SQL alone

• Options:

- Make the query language "Turing complete"
 - · Avoids the "impedance mismatch"
 - makes "simple" relational language complex
- Allow SQL to be embedded in regular programming languages.
- Q: What needs to be solved to make the latter approach work?

Database APIs

A library with database calls (API)

- special objects/methods
- passes SQL strings from language, presents result sets in a language-friendly way
- ODBC a C/C++ standard started on Windows
- JDBC a Java equivalent
- Most scripting languages have similar things
 - E.g. in Ruby there's the "pg" gem for Postgres

ODBC/JCDB try to be DBMS-neutral

- at least try to hide distinctions across different DBMSs

Summary

- Relational model has well-defined query semantics
- SQL provides functionality close to basic relational model

(some differences in duplicate handling, null values, set operators, ...)

- Typically, many ways to write a query
 - DBMS figures out a fast way to execute a query, regardless of how it is written.

Getting Serious

- Two "fancy" queries for different applications
 - Clustering Coefficient for Social Network graphs
 - Medians for "robust" estimates of the central value

ADVANCED EXAMPLES

98

Serious SQL: Social Nets Example

```
-- An undirected friend graph. Store each link once

CREATE TABLE Friends(
 fromID integer,
 toID integer,
 since date,
 PRIMARY KEY (fromID, toID),
 FOREIGN KEY (fromID) REFERENCES Users,
 FOREIGN KEY (toID) REFERENCES Users,
 CHECK (fromID < toID));

-- Return both directions

CREATE VIEW BothFriends AS
 SELECT * FROM Friends
 UNION ALL
 SELECT F.toID AS fromID, F.fromID AS toID, F.since
 FROM Friends F;
```

6 degrees of friends

```
SELECT F1.fromID, F5.toID
  FROM BothFriends F1, BothFriends F2, BothFriends F3,
 BothFriends F4, BothFriends F5
WHERE F1.toID = F2.fromID
  AND F2.toID = F3.fromID
  AND F3.toID = F4.fromID
  AND F4.toID = F5.fromID;
```

In SQL

$$C_i = 2|\{e_{ik}\}|/k_i(k_i-1)$$

CREATE VIEW NEIGHBOR_CNT AS

SELECT fromID AS nodeID, count(*) AS friend_cnt
FROM BothFriends
GROUP BY nodeID;

CREATE VIEW TRIANGLES AS

SELECT F1.toID as root, F1.fromID AS friend1,
F2.fromID AS friend2

FROM BothFriends F1, BothFriends F2, Friends F3

WHERE F1.toID = F2.toID /* Both point to root */
AND F1.fromID = F3.fromID /* Same origin as F1 */
AND F3.toID = F2.fromID /* points to origin of F2 */
:

Clustering Coefficient of a Node

$$C_i = 2|\{e_{ik}\}|/k_i(k_i-1)$$

- where:
 - $-k_i$ is the number of neighbors of node I
 - e_{jk} is an edge between nodes j and k neighbors of i, (j < k). (A triangle!)
- I.e. Cliquishness: the fraction of your friends that are friends with each other!
- Clustering Coefficient of a graph is the average CC of all nodes.

In SQL

$$C_i = 2|\{e_{jk}\}| / k_i(k_i-1)$$

CREATE VIEW NEIGHBOR_EDGE_CNT AS

SELECT root, COUNT(*) as cnt FROM TRIANGLES
GROUP BY root;

SELECT AVG(cc) FROM CC_PER_NODE;

Median

- Given n values in sorted order, the one at position n/2
 - Assumes an odd # of items
 - For an even #, can take the lower of the middle 2
- A much more "robust" statistic than average
 - Q: Suppose you want the mean to be 1,000,000. What fraction of values do you have to corrupt?
 - Q2: Suppose you want the median to be 1,000,000. Same question.
 - This is called the *breakdown point* of a statistic.
 - Important for dealing with data outliers
 - E.g. dirty data
 - Even with real data: "overfitting"

Median in SQL

```
SELECT c AS median FROM T
WHERE
(SELECT COUNT(*) from T AS T1
  WHERE T1.c < T.c)
=
(SELECT COUNT(*) from T AS T2
  WHERE T2.c > T.c);
```

Median in SQL

```
SELECT c AS median FROM T
WHERE
(SELECT COUNT(*) from T AS T1
 WHERE T1.c < T.c)
=
(SELECT COUNT(*) from T AS T2
 WHERE T2.c > T.c):
```

Faster Median in SQL

```
SELECT x.c as median
FROM T x, T y
GROUP BY x.c
HAVING
SUM(CASE WHEN y.c <= x.c THEN 1 ELSE 0 END)
>= (COUNT(*)+1)/2
AND
SUM(CASE WHEN y.c >= x.c THEN 1 ELSE 0 END)
>= (COUNT(*)/2)+1
```

Why faster?

Note: handles even # of items!

APPENDIX

109

Constraints

- Recall that the schema defines the legal instances of the relations.
- Data types are a way to limit the kind of data that can be stored in a table, but they are often insufficient.
 - e.g., prices must be positive values
 - uniqueness, referential integrity, etc.
- Can specify constraints on individual columns or on tables.

DDL - Create Table

- CREATE TABLE table_name
 ({ column_name data_type}
 [DEFAULT default_expr] [
 column_constraint [, ...]] |
 table constraint } [, ...])
- Data Types (PostgreSQL) include:
 character(n) fixed-length character string
 character varying(n) variable-length character string
 smallint, integer, bigint, numeric, real, double precision
 date, time, timestamp, ...
 serial unique ID for indexing and cross reference
- PostgreSQL also allows OIDs and other "system types", arrays, inheritance, rules...
 conformance to the SQL-1999 standard is variable.

Column constraints

```
[CONSTRAINT constraint_name]
{NOT NULL | NULL | UNIQUE | PRIMARY KEY |
CHECK (expression) |
REFERENCES reftable [ (refcolumn)] [ON
DELETE action] [ON UPDATE action]}

primary key = unique + not null; also used as
default target for references. (can have at most 1)
expression must produce a boolean result and
reference that column's value only.
references is for foreign keys; action is one of:
NO ACTION, CASCADE, SET NULL, SET
DEFAULT
```

Table constraints

```
 CREATE TABLE table_name
 ({ column_name data_type [ DEFAULT default_expr ] [ column_constraint [, ... ] ] | table_constraint } [, ... ] )
```

Table Constraints:

```
• [CONSTRAINT constraint_name]

{ UNIQUE ( column_name [, ... ] ) |

PRIMARY KEY ( column_name [, ... ] ) |

CHECK ( expression ) |

FOREIGN KEY ( column_name [, ... ] )

REFERENCES reftable [ ( refcolumn [, ... ] ) ] [ ON DELETE action ]
```

Other DDL Statements

- Alter Table
 - use to add/remove columns, constraints, rename things ...
- Drop Table
 - Compare to "Delete * From Table"
- Create/Drop View
- Create/Drop Index
- Grant/Revoke privileges
 - SQL has an authorization model for saying who can read/modify/delete etc. data and who can grant and revoke privileges!

Create Table (Examples)

```
CREATE TABLE films (
 CHAR(5) PRIMARY KEY,
  code
 VARCHAR(40),
  title
 DECIMAL(3),
  did
  date prod
 DATE,
  kind
 VARCHAR(10),
CONSTRAINT production UNIQUE(date prod)
FOREIGN KEY did REFERENCES distributors
  ON DELETE NO ACTION
CREATE TABLE distributors (
 DECIMAL(3) PRIMARY KEY,
  name VARCHAR(40)
  CONSTRAINT con1 CHECK (did > 100 AND name <> '')
);
```