Lecture 19: Oct 19, 2018

Advanced SQL

- SQL Joins
- dbplyr
- SQL Injection
- Resources

James Balamuta STAT 385 @ UIUC

Announcements

- hw07 is due Friday, Nov 2nd, 2018 at 6:00 PM
- Office Hour Changes
 - John Lee's are now from 4 5 PM on WF
 - Hassan Kamil's are now from 2:30 3:30 PM on TR
- Quiz 08 covers Week 7 contents @ CBTF.
 - Window: Oct 16th 18th
 - Sign up: https://cbtf.engr.illinois.edu/sched
- Want to review your homework or quiz grades?
 Schedule an appointment.

Last Time

- Connecting to a Database
 - Interactively obtaining and updating data
- Structured Query Language
 - Declarative domain-specific language that handles data querying, manipulation, access, and definitions.

Lecture Objectives

- Manipulating SQL queries using DBI's interface
- Write SQL Join queries.
- Translate dplyr code to SQL queries.
- Protect SQL queries from SQL Injections.

DBI

Table to Data Frame

... database logic vs R's data structures ...

Students

Table (data.frame)

Field (Column)

id lastname instate firstname age Record 23 **FALSE** 1 Billy Joe 25 **TRUE** 2 **Theodore Squirrel** Nod **TRUE** 21 3 Keeya Character Character Integer Integer Logical

(Row)

Table Scheme (Data Types)

- -- Select
- -- Retrieval of data from a table.

SELECT columns or calculations

FROM table

[WHERE condition]

[GROUP BY columns]

[HAVING condition]

[ORDER BY column < ASC | DESC>]

[LIMIT offset, count];

-- Statements inside of [] are optional.

Translators Guide

... moving from R to SQL and back again !!!

R	SQL
Row (Observation)	Record
Column (Variable)	Field
data.frame	Table
Data Types of Variables	Table Schema
Subset	SELECT columns FROM table WHERE condition
Order	ORDER BY columns <asc dsc="" =""></asc>
Aggregation by Group (Split-Apply-Combine)	GROUP BY
Merging	JOIN

previously

... embedded database ...

RSQLite::SQLite(),

db = DBI::dbConnect(

"my_db.sqlite"

Working with a Database Locally

Copy and Verify Data

```
# No tables are in the db.

DBI::dbListTables(db)

# character(0)

# Copy a data.frame to a DB table

DBI::dbWriteTable(db, "mtcars", mtcars)

# Verify copy by viewing ALL tables in the Database

dbListTables(db)

# [1] "mtcars"

# See column / variable names for a specific table

dbListFields(db, "mtcars")

# [1] "mpg" "cyl" "disp" "hp" "drat" "wt" "qsec" "vs" "am" "gear" "carb"
```

Data Transference

... transforming data from R to a Database via DBI ...

Retrieve data from a DB # Convert a table in a Database to a data.frame in R my_local_mtcars = DBI::dbReadTable(db, "mtcars") # Modify the local table my_local_mtcars\$mpg = my_local_mtcars\$mpg + 20 my_local_mtcars # Note that the table in the DB did not change. DBI::dbReadTable(db, "mtcars")

How could we update the table in the database?

Data Retrieval and Updates

... local vs. database ...

Direct Queries

... retrieving only a data.frame ...

```
# Construct a SQL query
my_df_mtcars = DBI::dbGetQuery(db, "SELECT * FROM mtcars")

# Equivalent to using
my_df_mtcars = DBI::dbReadTable(db, "mtcars")

# Subset the data
subset_mtcars = DBI::dbGetQuery(db, "SELECT mpg, wt FROM mtcars")

# Subset the data with a WHERE statement
high_mpg_mtcars = DBI::dbGetQuery(db, "SELECT * FROM mtcars WHERE mpg > 20")
```

Direct Queries

... retrieving only a data.frame ...

```
# Construct a SQL query
my_df_mtcars = DBI::dbGetQuery(db, "SELECT * FROM mtcars")

# Equivalent to using
my_df_mtcars = DBI::dbReadTable(db, "mtcars")

# Subset the data
subset_mtcars = DBI::dbGetQuery(db, "SELECT mpg, wt FROM mtcars")

# Subset the data with a WHERE statement
high_mpg_mtcars = DBI::dbGetQuery(db, "SELECT * FROM mtcars WHERE mpg > 20")
```

Alternative Direct Query

... delayed pull of data ...

```
# Create a result object
rs = DBI::dbSendQuery(db, "SELECT * FROM mtcars")
# Retrieve column information
```

DBI::dbColumnInfo(rs)

Fetch all the results

DBI::dbFetch(rs)

Clear the results

DBI::dbClearResult(rs)

Paginated Queries

... retrieving chunks of the table as a data.frame ...

```
# Create a result object
rs = DBI::dbSendQuery(db, "SELECT * FROM mtcars")

# Process result set until all data has been retrieved
while (!DBI::dbHasCompleted(rs)) {
 # Retrieve chunks of data
 chunk = DBI::dbFetch(rs, 25)
 # See chunk sizes
 print(nrow(chunk))
}

# Clear the results
DBI::dbClearResult(rs)
```

SQL Joins

Joining Paradigms

... the many possible ways to merge data ...

dplyr	Base R merge()	SQL
inner_join(x, y, by =	'z") merge(x, y, by = "z")	SELECT * FROM x INNER JOIN y USING (z)
inner_join(x, y, by = c('	merge(x, y, 'a" = "b")) by = c("a" = "b"))	SELECT * FROM x INNER JOIN y ON x.a = y.b
left_join(x, y, by = "z	merge(x, y, by = "z", all.x = TRUE)	SELECT * FROM x LEFT OUTER JOIN y USING (z)
right_join(x, y, by = "	z") merge(x, y, by = "z", all.y = TRUE)	SELECT * FROM x RIGHT OUTER JOIN y USING (z)
full_join(x, y, by = "z'	merge(x, y, by = "z", all.x = TRUE, all.y = TI	RUE) SELECT * FROM x FULL OUTER JOIN y USING (z)

^{*} Note that **SQLite** *only* supports **three** types of JOINS: INNER JOIN, LEFT OUTER JOIN (e.g. LEFT JOIN), and CROSS JOIN.

SQL Joins

... Venn Diagram overview with code ...

FULL OUTER JOIN TableB ON A.key = B.key

This work is licensed under a Creative Commons Attribution 3.0 Unported License.

Author: http://commons.wikimedia.org/wiki/User:Arbeck

SELECT <fields>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.key = B.key
WHERE A.key IS NULL
OR B.key IS NULL

Visual Joins

... joins in real time ...

http://joins.spathon.com/

Lahman Table Schema

... small sampling of database schema ...

- JOINS

- When joins go bad...
- Note that the join here is only on playerID... However, players can play for multiple years SELECT playerID, HR, salary FROM Batting
 JOIN Salaries USING(playerID)
 LIMIT 10
- Need to provide a second key to avoid the issue SELECT yearID, playerID, HR, salary FROM Batting JOIN Salaries USING(yearID, playerID) LIMIT 10

Joins with Duplicates

... adding additional structure to the join ...

Variant of INNER JOIN

... two ways to join SQL tables together ...

Join tables via JOIN ... USING (...)
 SELECT yearID, playerID, HR, salary
 FROM Batting
 JOIN Salaries USING(yearID, playerID)
 LIMIT 10

JOIN ... **USING** (...) merges on column specified

SELECT **Salaries.**yearID, **Salaries.**playerID, HR, salary FROM Batting

INNER JOIN Salaries ON

Salaries.playerID = **Batting.**playerID **AND**

Salaries.yearID = **Batting.**yearID

LIMIT 10

INNER JOIN ... ON ... requires a condition (comparison) to merge data

Your Turn

Retrieve the salaries of the top 5 Average Home Run (HR) hitting players across the years

dbplyr

dbplyr

... dynamically generating SQL for R code written with dplyr...

dbplyr functions	Description
	Build a SQL string.
copy_to	Copy a local data frame to a DBI backend.
do	Perform arbitrary computation on remote backend
escape, sql_vector	Escape/quote a string.
ident, ident_q, is.ident	Flag a character vector as SQL identifiers
in_schema	Refer to a table in a schema
inner_join, left_join, right_join, full_join, semi_join, anti_join	Join sql tbls.
memdb_frame, src_memdb	Create a database table in temporary in-memory database.
sql, is.sql, as.sql	SQL escaping.
src_dbi, tbl	dplyr backend for any DBI-compatible database
translate_sql, translate_sql_	Translate an expression to sql.

Connections via dbplyr + DBI

... writing code using the dplyr backend to SQL...

```
# Setup database and use local data sets
db = DBI::dbConnect(RSQLite::SQLite(), path = ":memory:")

# Copy to database via dplyr
dplyr::copy_to(db, mtcars, "mtcars")
dplyr::copy_to(db, iris, "iris")

# View listed tables
dbListTables(db)

# Cannot use a db established with dbConnect with dbplyr's table view.
src_tbls(db)
# Error in UseMethod("src_tbls") :
# no applicable method for 'src_tbls' applied to an object of class
# "c('SQLiteConnection', 'DBIConnection', 'DBIObject')"
```

Connections via only dbplyr

... writing code using the dplyr backend to SQL...

```
# Fstablish a source
db_lahman = src_sqlite("lahman2016.sqlite")
# View tables in database
src_tbls( db_lahman )
 "Appearances" "AwardsManagers"
#[1] "AllstarFull"
# [4] "AwardsPlayers" "AwardsShareManagers" ...
# Specify a table inside of the database
table_batting = tbl(db_lahman, "Batting")
 New header with DB info
# Source: table<Batting> [?? x 24]
# Database: sqlite 3.22.0 [/cloud/project/lahman2016.sqlite]
# playerID yearID stint teamID IgID G G_batting AB R H '2B' '3B' HR
# <chr> <int> <int <int> <int <int> <int <int> <int <int> <i
#1 aardsda... 2004 1 SFN NL
# 2 aardsda... 2006 1 CHN NL
 45
 NA
```

dbplyr

... augmenting R code written under dplyr to ...

Generate SQL

... see how dplyr code translates to SQL ...

```
# Store the analytical pipeline using the table source
top5 = table_batting %>%
  head(5) %>%
  select(playerID, yearID, AB, H, HR)

# Show result of querying data
top5

# View underlying query
top5 %>%
  show_query()
# <SQL>
# SELECT `playerID`, `yearID`, `AB`, `H`, `HR`
# FROM (SELECT *
# FROM `Batting`
# LIMIT 5)

# Yuck. Can we do better?
```

Your Turn

Translate the SQL query that found the salaries of the top 5 Average Home Run (HR) hitting players across the years to dplyr

SQL Injection

Definition:

SQL Injection refers to the act of using non-sanitized user input in a query.

Exploits of a Mom

https://xkcd.com/327/

Reality of Injections

... frequent, leak personal details, and are costly ...

In Illinois, a majority of voting machines need upgrading and more than 58 percent of local elections jurisdictions said they did not feel they had the resources to adequately secure their voting systems, according to a survey conducted by NBC 5 Investigates.

NBC 5 sent all 108 local jurisdictions a brief survey to gauge readiness ahead of next month's mid-term elections. Of the half that responded, despite challenges, 94 percent said they felt well-prepared from a cyber-security standpoint.

It's an important distinction following the 2016 hack of the state-run voter registration database.

Months before the 2016 presidential election, the Illinois State Board of Elections suffered a stunning breach. The personal information of 76,000 voters, including names, birth dates, driver's license numbers, and in some cases, the last four digits of social security numbers, were viewed by cyber criminals.

The main culprit: Russia.

"It was basically like having a really good home security system, but you leave a window wide open and someone comes in," said Matt Dietrich, public information officer at the State Board of Elections.

The SBE noticed the error and patched it right away. Investigators said the hackers deployed what's called an "SQL Injection," which is commonly used to attack databases.

Hackers breach web hosting provider for the second time in the past year

Company hacked again despite claiming to have boosted security measures and undergone a security audit.

By Catalin Cimpanu for Zero Day | October 11, 2018 -- 13:53 GMT (06:53 PDT) | Topic: Security

Setting Up Data

... using DBI to write a data.frame into a table in a database ...

```
# Retrieve data package for flights install.packages("nycflights13")

# Establish an airport database db_airports = DBI::dbConnect(RSQLite::SQLite(), path = ":memory:")

# Retrieve airports data and remove a column airports = nycflights13::airports[, -which(colnames(nycflights13::airports) == "tzone")]

# Copy to database dbWriteTable(db_airports, "airports", airports)
```

```
# Static query with a fixed
dbGetQuery(db_flights,
 paste0("SELECT * FROM airports WHERE faa = 'GPT')
)
# Allow the FAA code for the airport to change
airport_code = "GPT"
dbGetQuery(db_flights,
 paste0("SELECT * FROM airports WHERE faa = "", airport_code, "" ")
)
# Allow the FAA code for the airport to change
airport_code_inject = "GPT' or faa = 'MSY"
dbGetQuery(db_flights,
 paste0("SELECT * FROM airports WHERE faa = "", airport_code_inject, "" ")
)
Single quote for value
```

Dynamic Selection

... woes of selection querying ...

SQL Injected

... the many possible ways to merge data ...

Parameterized Input

... protecting the query and avoiding insanity of user input ...

```
# Secure query
airport_code_safe = "GPT"


dbGetQuery(db_flights,
 "SELECT * FROM airports WHERE faa = :airport_code",
 params = list(airport_code = airport_code_safe)
)

Specify variable name and value for query
airport_code_inject = "GPT' or faa = 'MSY"
dbGetQuery(db_flights,
 "SELECT * FROM airports WHERE faa = :airport_code",
 params = list(airport_code = airport_code_inject)
)
```

Resources

Databases in R

... an overview of drivers, querying, and more !!!

https://db.rstudio.com/

dbplyr

... database-backend for dplyr ...

https://dbplyr.tidyverse.org/

Acknowledgements

Acknowledgements

- Edgar Ruiz for both <u>db.rstudio.com</u> and the **dbplyr** package.
- Kirill Müller for the **DBI** package.
- Hadley Wickham for the dbplyr package.

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License

