

Chapter 5: Advanced SQL

Database System Concepts, 7th Ed.

©Silberschatz, Korth and Sudarshan See www.db-book.com for conditions on re-use

Outline

- Accessing SQL From a Programming Language
- Functions and Procedures
- Triggers
- Recursive Queries
- Advanced Aggregation Features

Accessing SQL from a Programming Language

A database programmer must have access to a general-purpose programming language for at least two reasons

- Not all queries can be expressed in SQL, since SQL does not provide the full expressive power of a general-purpose language.
- Non-declarative actions -- such as printing a report, interacting with a user, or sending the results of a query to a graphical user interface -cannot be done from within SQL.

Accessing SQL from a Programming Language (Cont.)

There are two approaches to accessing SQL from a general-purpose programming language

- A general-purpose program -- can connect to and communicate with a database server using a collection of functions
- Embedded SQL -- provides a means by which a program can interact with a database server.
 - The SQL statements are translated at compile time into function calls.
 - At runtime, these function calls connect to the database using an API that provides dynamic SQL facilities.

JDBC

JDBC

- JDBC is a Java API for communicating with database systems supporting SQL.
- JDBC supports a variety of features for querying and updating data, and for retrieving query results.
- JDBC also supports metadata retrieval, such as querying about relations present in the database and the names and types of relation attributes.
- Model for communicating with the database:
 - Open a connection
 - Create a "statement" object
 - Execute queries using the statement object to send queries and fetch results
 - Exception mechanism to handle errors

JDBC Code

```
public static void JDBCexample(String dbid, String userid, String passwd)
  try (Connection conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@db.yale.edu:2000:univdb", userid, passwd);
 Statement stmt = conn.createStatement();
 ... Do Actual Work ....
  catch (SQLException sqle) {
 System.out.println("SQLException: " + sqle);
```

NOTE: Above syntax works with Java 7, and JDBC 4 onwards.

Resources opened in "try (....)" syntax ("try with resources") are automatically closed at the end of the try block

JDBC Code for Older Versions of Java/JDBC

```
public static void JDBCexample(String dbid, String userid, String passwd)
 try {
 Class.forName ("oracle.jdbc.driver.OracleDriver");
 Connection conn = DriverManager.getConnection(
 "jdbc:oracle:thin:@db.yale.edu:2000:univdb", userid, passwd);
 Statement stmt = conn.createStatement();
 ... Do Actual Work ....
 stmt.close();
 conn.close();
  catch (SQLException sqle) {
 System.out.println("SQLException: " + sqle);
NOTE: Class.forName is not required from JDBC 4 onwards. The try with
resources syntax in prev slide is preferred for Java 7 onwards.
```


JDBC Code (Cont.)

Update to database

```
try {
 stmt.executeUpdate(
 "insert into instructor values('77987', 'Kim', 'Physics', 98000)");
} catch (SQLException sqle)
  System.out.println("Could not insert tuple. " + sqle);
Execute query and fetch and print results
 ResultSet rset = stmt.executeQuery(
 "select dept_name, avg (salary)
 from instructor
 group by dept_name");
 while (rset.next()) {
 System.out.println(rset.getString("dept_name") + " " +
 rset.getFloat(2));
```


JDBC SUBSECTIONS

- Connecting to the Database
- Shipping SQL Statements to the Database System
- Exceptions and Resource Management
- Retrieving the Result of a Query
- Prepared Statements
- Callable Statements
- Metadata Features
- Other Features
- Database Access from Python

JDBC Code Details

- Getting result fields:
 - rs.getString("dept_name") and rs.getString(1) equivalent if dept_name is the first argument of select result.
- Dealing with Null values

```
int a = rs.getInt("a");
if (rs.wasNull()) Systems.out.println("Got null value");
```


Prepared Statement

- WARNING: always use prepared statements when taking an input from the user and adding it to a query
 - NEVER create a query by concatenating strings
 - "insert into instructor values(' " + ID + " ', ' " + name + " ', " + " ' + dept name + " ', " ' balance + ')"
 - What if name is "D'Souza"?

SQL Injection

- Suppose query is constructed using
 - "select * from instructor where name = '" + name + "'"
- Suppose the user, instead of entering a name, enters:
 - X' or 'Y' = 'Y
- then the resulting statement becomes:
 - "select * from instructor where name = '" + "X' or 'Y' = 'Y" + "'"
 - which is:
 - select * from instructor where name = 'X' or 'Y' = 'Y'
 - User could have even used
 - X'; update instructor set salary = salary + 10000; --
- Prepared stament internally uses:
 "select * from instructor where name = 'X\' or \'Y\' = \'Y'
 - Always use prepared statements, with user inputs as parameters

Metadata Features

- ResultSet metadata
- E.g.after executing query to get a ResultSet rs:

```
 ResultSetMetaData rsmd = rs.getMetaData();
 for(int i = 1; i <= rsmd.getColumnCount(); i++) {</li>
 System.out.println(rsmd.getColumnName(i));
 System.out.println(rsmd.getColumnTypeName(i));
 }
```

How is this useful?

Metadata (Cont)

- Database metadata
- DatabaseMetaData dbmd = conn.getMetaData();

```
// Arguments to getColumns: Catalog, Schema-pattern, Table-pattern,
// and Column-Pattern
// Returns: One row for each column; row has a number of attributes
// such as COLUMN_NAME, TYPE_NAME
// The value null indicates all Catalogs/Schemas.
// The value "" indicates current catalog/schema
// The value "%" has the same meaning as SQL like clause
ResultSet rs = dbmd.getColumns(null, "univdb", "department", "%");
while( rs.next()) {
 System.out.println(rs.getString("COLUMN_NAME"),
 rs.getString("TYPE_NAME");
```

And where is this useful?

Metadata (Cont)

- Database metadata
- DatabaseMetaData dbmd = conn.getMetaData();

```
// Arguments to getTables: Catalog, Schema-pattern, Table-pattern,
// and Table-Type
// Returns: One row for each table; row has a number of attributes
// such as TABLE_NAME, TABLE_CAT, TABLE_TYPE, ...
// The value null indicates all Catalogs/Schemas.
// The value "" indicates current catalog/schema
// The value "%" has the same meaning as SQL like clause
// The last attribute is an array of types of tables to return.
 TABLE means only regular tables
ResultSet rs = dbmd.getTables ("", "", "%", new String[] {"TABLES"});
while( rs.next()) {
 System.out.println(rs.getString("TABLE_NAME"));
```

• And where is this useful?

Finding Primary Keys

DatabaseMetaData dmd = connection.getMetaData();

Transaction Control in JDBC

- By default, each SQL statement is treated as a separate transaction that is committed automatically
 - bad idea for transactions with multiple updates
- Can turn off automatic commit on a connection
 - conn.setAutoCommit(false);
- Transactions must then be committed or rolled back explicitly
 - conn.commit(); or
 - conn.rollback();
- conn.setAutoCommit(true) turns on automatic commit.

Other JDBC Features

- Calling functions and procedures
 - CallableStatement cStmt1 = conn.prepareCall("{? = call some function(?)}");
 - CallableStatement cStmt2 = conn.prepareCall("{call some procedure(?,?)}");
- Handling large object types
 - getBlob() and getClob() that are similar to the getString() method, but return objects of type Blob and Clob, respectively
 - get data from these objects by getBytes()
 - associate an open stream with Java Blob or Clob object to update large objects
 - blob.setBlob(int parameterIndex, InputStream inputStream).

JDBC Resources

- JDBC Basics Tutorial
 - https://docs.oracle.com/javase/tutorial/jdbc/index.html

SQLJ

- JDBC is overly dynamic, errors cannot be caught by compiler
- SQLJ: embedded SQL in Java

```
 #sql iterator deptInfolter ( String dept name, int avgSal);
 deptInfolter iter = null;
 #sql iter = { select dept_name, avg(salary) from instructor
 group by dept name };
 while (iter.next()) {
 String deptName = iter.dept_name();
 int avgSal = iter.avgSal();
 System.out.println(deptName + " " + avgSal);
 }
 iter.close();
```


ODBC

ODBC

- Open DataBase Connectivity (ODBC) standard
 - standard for application program to communicate with a database server.
 - application program interface (API) to
 - open a connection with a database,
 - send queries and updates,
 - get back results.
- Applications such as GUI, spreadsheets, etc. can use ODBC

Embedded SQL

- The SQL standard defines embeddings of SQL in a variety of programming languages such as C, C++, Java, Fortran, and PL/1,
- A language to which SQL queries are embedded is referred to as a host language, and the SQL structures permitted in the host language comprise embedded SQL.
- The basic form of these languages follows that of the System R embedding of SQL into PL/1.
- EXEC SQL statement is used in the host language to identify embedded SQL request to the preprocessor

EXEC SQL <embedded SQL statement >;

Note: this varies by language:

- In some languages, like COBOL, the semicolon is replaced with END-EXEC
- In Java embedding uses # SQL { };

 Before executing any SQL statements, the program must first connect to the database. This is done using:

EXEC-SQL **connect to** *server* **user** *user-name* **using** *password*; Here, *server* identifies the server to which a connection is to be established.

- Variables of the host language can be used within embedded SQL statements. They are preceded by a colon (:) to distinguish from SQL variables (e.g., :credit_amount)
- Variables used as above must be declared within DECLARE section, as illustrated below. The syntax for declaring the variables, however, follows the usual host language syntax.

EXEC-SQL BEGIN DECLARE SECTION}
int credit-amount;
EXEC-SQL END DECLARE SECTION;

To write an embedded SQL query, we use the

declare c cursor for <SQL query>

statement. The variable c is used to identify the query

- Example:
 - From within a host language, find the ID and name of students who have completed more than the number of credits stored in variable credit_amount in the host langue
 - Specify the query in SQL as follows:

```
EXEC SQL
```

```
declare c cursor for
  select ID, name
  from student
  where tot_cred > :credit_amount
END_EXEC
```


The open statement for our example is as follows:

EXEC SQL open c;

This statement causes the database system to execute the query and to save the results within a temporary relation. The query uses the value of the host-language variable *credit-amount* at the time the **open** statement is executed.

 The fetch statement causes the values of one tuple in the query result to be placed on host language variables.

EXEC SQL fetch c into :si, :sn END EXEC

Repeated calls to fetch get successive tuples in the query result

- A variable called SQLSTATE in the SQL communication area (SQLCA) gets set to '02000' to indicate no more data is available
- The close statement causes the database system to delete the temporary relation that holds the result of the query.

EXEC SQL close c:

Note: above details vary with language. For example, the Java embedding defines Java iterators to step through result tuples.

Updates Through Embedded SQL

- Embedded SQL expressions for database modification (update, insert, and delete)
- Can update tuples fetched by cursor by declaring that the cursor is for update

EXEC SQL

```
declare c cursor for
  select *
  from instructor
  where dept_name = 'Music'
  for update
```

• We then iterate through the tuples by performing fetch operations on the cursor (as illustrated earlier), and after fetching each tuple we execute the following code:

```
update instructor
set salary = salary + 1000
where current of c
```


Functions and Procedures

Functions and Procedures

- Functions and procedures allow "business logic" to be stored in the database and executed from SQL statements.
- These can be defined either by the procedural component of SQL or by an external programming language such as Java, C, or C++.
- The syntax we present here is defined by the SQL standard.
 - Most databases implement nonstandard versions of this syntax.

Declaring SQL Functions

 Define a function that, given the name of a department, returns the count of the number of instructors in that department.

```
create function dept_count (dept_name varchar(20))
 returns integer
 begin
 declare d_count integer;
 select count (* ) into d_count
 from instructor
 where instructor.dept_name = dept_name
 return d_count;
end
```

 The function dept_count can be used to find the department names and budget of all departments with more that 12 instructors.

```
select dept_name, budget
from department
where dept_count (dept_name) > 12
```


Table Functions

- The SQL standard supports functions that can return tables as results; such functions are called table functions
- Example: Return all instructors in a given department create function instructor_of (dept_name char(20))
 returns table (
 ID varchar(5),
 name varchar(20),
 dept_name varchar(20),
 salary numeric(8,2))

return table
(select ID, name, dept_name, salary
from instructor
where instructor dept_name = instructor or

where *instructor.dept_name* = *instructor_of.dept_name*)

Usage

```
select *
from table (instructor_of ('Music'))
```


SQL Procedures

• The dept_count function could instead be written as procedure:

- The keywords in and out are parameters that are expected to have values assigned to them and parameters whose values are set in the procedure in order to return results.
- Procedures can be invoked either from an SQL procedure or from embedded SQL, using the call statement.

```
declare d_count integer;
call dept_count_proc( 'Physics', d_count);
```

end

SQL Procedures (Cont.)

- Procedures and functions can be invoked also from dynamic SQL
- SQL allows more than one procedure of the so long as the number of arguments of the procedures with the same name is different.
- The name, along with the number of arguments, is used to identify the procedure.

Language Constructs for Procedures & Functions

- SQL supports constructs that gives it almost all the power of a general-purpose programming language.
 - Warning: most database systems implement their own variant of the standard syntax below.
- Compound statement: begin ... end,
 - May contain multiple SQL statements between begin and end.
 - Local variables can be declared within a compound statements
- While and repeat statements:
 - while boolean expression do sequence of statements;
 end while
 - repeat

```
sequence of statements;
until boolean expression
end repeat
```


Language Constructs (Cont.)

- For loop
 - Permits iteration over all results of a query
- Example: Find the budget of all departments

```
declare n integer default 0;
for r as
 select budget from department
where dept_name = 'Music'
 do
 set n = n + r.budget
end for
```


Language Constructs – if-then-else

Conditional statements (if-then-else)

if boolean expression
then statement or compound statement
elseif boolean expression
then statement or compound statement
else statement or compound statement
end if

Example procedure

- Registers student after ensuring classroom capacity is not exceeded
 - Returns 0 on success and -1 if capacity is exceeded
 - See book (page 202) for details
- Signaling of exception conditions, and declaring handlers for exceptions
 declare out_of_classroom_seats condition
 declare exit handler for out_of_classroom_seats
 begin

. .

end

- The statements between the **begin** and the **end** can raise an exception by executing "**signal** out_of_classroom_seats"
- The handler says that if the condition arises he action to be taken is to exit the enclosing the **begin end** statement.

External Language Routines

- SQL allows us to define functions in a programming language such as Java, C#, C or C++.
 - Can be more efficient than functions defined in SQL, and computations that cannot be carried out in SQL\can be executed by these functions.
- Declaring external language procedures and functions

External Language Routines (Cont.)

- Benefits of external language functions/procedures:
 - more efficient for many operations, and more expressive power.
- Drawbacks
 - Code to implement function may need to be loaded into database system and executed in the database system's address space.
 - risk of accidental corruption of database structures
 - security risk, allowing users access to unauthorized data
 - There are alternatives, which give good security at the cost of potentially worse performance.
 - Direct execution in the database system's space is used when efficiency is more important than security.

Security with External Language Routines

- To deal with security problems, we can do on of the following:
 - Use sandbox techniques
 - That is, use a safe language like Java, which cannot be used to access/damage other parts of the database code.
 - Run external language functions/procedures in a separate process, with no access to the database process' memory.
 - Parameters and results communicated via inter-process communication
- Both have performance overheads
- Many database systems support both above approaches as well as direct executing in database system address space.

Triggers

Triggers

- A trigger is a statement that is executed automatically by the system as a side effect of a modification to the database.
- To design a trigger mechanism, we must:
 - Specify the conditions under which the trigger is to be executed.
 - Specify the actions to be taken when the trigger executes.
- Triggers introduced to SQL standard in SQL:1999, but supported even earlier using non-standard syntax by most databases.
 - Syntax illustrated here may not work exactly on your database system; check the system manuals

Triggering Events and Actions in SQL

- Triggering event can be insert, delete or update
- Triggers on update can be restricted to specific attributes
 - For example, after update of takes on grade
- Values of attributes before and after an update can be referenced
 - referencing old row as : for deletes and updates
 - referencing new row as: for inserts and updates
- Triggers can be activated before an event, which can serve as extra constraints. For example, convert blank grades to null.

```
create trigger setnull_trigger before update of takes referencing new row as nrow for each row when (nrow.grade = ' ') begin atomic set nrow.grade = null; end;
```


Trigger to Maintain credits_earned value

create trigger credits_earned after update of takes on (grade) referencing new row as nrow referencing old row as orow for each row when nrow.grade <> 'F' and nrow.grade is not null and (orow.grade = 'F' or orow.grade is null) begin atomic **update** student **set** tot_cred= tot_cred + (**select** credits from course **where** *course_id= nrow.course_id*) **where** student.id = nrow.id; end;

Statement Level Triggers

- Instead of executing a separate action for each affected row, a single action can be executed for all rows affected by a transaction
 - Use for each statement instead of for each row
 - Use referencing old table or referencing new table to refer to temporary tables (called transition tables) containing the affected rows
 - Can be more efficient when dealing with SQL statements that update a large number of rows

When Not To Use Triggers

- Triggers were used earlier for tasks such as
 - Maintaining summary data (e.g., total salary of each department)
 - Replicating databases by recording changes to special relations (called change or delta relations) and having a separate process that applies the changes over to a replica
- There are better ways of doing these now:
 - Databases today provide built in materialized view facilities to maintain summary data
 - Databases provide built-in support for replication
- Risk of unintended execution of triggers, for example, when
 - Loading data from a backup copy
 - Replicating updates at a remote site
 - Trigger execution can be disabled before such actions.
- Other risks with triggers:
 - Error leading to failure of critical transactions that set off the trigger
 - Cascading execution

Home Exercise—

Each hospital can book 200 appointments for vaccination in a day. Check whether a new appointment is available in a hospital on a given date.

Recursive Queries

Recursion in SQL

- SQL:1999 permits recursive view definition
- Example: find which courses are a prerequisite, whether directly or indirectly, for a specific course with recursive rec_prereq(course_id, prereq_id) as (select course_id, prereq_id from prereq union **select** rec_prereq.course_id, prereq.prereq_id, from rec_rereq, prereq **where** rec_prereq.prereq_id = prereq.course_id select * **from** rec_prereq;

This example view, rec_prereq, is called the transitive closure of the prereq relation

The Power of Recursion

- Recursive views make it possible to write queries, such as transitive closure queries, that cannot be written without recursion or iteration.
 - Intuition: Without recursion, a non-recursive non-iterative program can perform only a fixed number of joins of prereq with itself
 - This can give only a fixed number of levels of managers
 - Given a fixed non-recursive query, we can construct a database with a greater number of levels of prerequisites on which the query will not work
 - Alternative: write a procedure to iterate as many times as required
 - See procedure findAllPrereqs in book

The Power of Recursion

- Computing transitive closure using iteration, adding successive tuples to rec_prereq
 - The next slide shows a prereq relation
 - Each step of the iterative process constructs an extended version of rec_prereq from its recursive definition.
 - The final result is called the fixed point of the recursive view definition.
- Recursive views are required to be monotonic. That is, if we add tuples to prereq the view rec_prereq contains all of the tuples it contained before, plus possibly more

Example of Fixed-Point Computation

course_id	prereq_id
BIO-301	BIO-101
BIO-399	BIO-101
CS-190	CS-101
CS-315	CS-190
CS-319	CS-101
CS-319	CS-315
CS-347	CS-319

Iteration Number	Tuples in c1
0	
1	(CS-319)
2	(CS-319), (CS-315), (CS-101)
3	(CS-319), (CS-315), (CS-101), (CS-190)
4	(CS-319), (CS-315), (CS-101), (CS-190)
5	done

Advanced Aggregation Features

Ranking

- Ranking is done in conjunction with an order by specification.
- Suppose we are given a relation student_grades(ID, GPA) giving the grade-point average of each student
- Find the rank of each student.
- select ID, rank() over (order by GPA desc) as s_rank
 from student_grades
- An extra order by clause is needed to get them in sorted order select ID, rank() over (order by GPA desc) as s_rank from student_grades order by s_rank
- Ranking may leave gaps: e.g. if 2 students have the same top GPA, both have rank 1, and the next rank is 3
 - dense_rank does not leave gaps, so next dense rank would be 2

Ranking

 Ranking can be done using basic SQL aggregation, but resultant query is very inefficient

Ranking (Cont.)

- Ranking can be done within partition of the data.
- "Find the rank of students within each department."

```
select ID, dept_name,
 rank () over (partition by dept_name order by GPA desc)
 as dept_rank
from dept_grades
 order by dept_name, dept_rank;
```

- Multiple rank clauses can occur in a single select clause.
- Ranking is done after applying group by clause/aggregation
- Can be used to find top-n results
 - More general than the **limit** n clause supported by many databases, since it allows top-n within each partition

Ranking (Cont.)

- Other ranking functions:
 - percent_rank (within partition, if partitioning is done)
 - cume_dist (cumulative distribution)
 - fraction of tuples with preceding values
 - row_number (non-deterministic in presence of duplicates)
- SQL:1999 permits the user to specify nulls first or nulls last select ID,
 - rank () over (order by GPA desc nulls last) as s_rank from student_grades

Ranking (Cont.)

- For a given constant *n*, the ranking the function *ntile*(*n*) takes the tuples in each partition in the specified order, and divides them into *n* buckets with equal numbers of tuples.
- E.g.,

select *ID*, **ntile**(4) **over** (**order by** *GPA* **desc**) **as** *quartile* **from** *student_grades;*

Windowing

- Used to smooth out random variations.
- E.g., moving average: "Given sales values for each date, calculate for each date the average of the sales on that day, the previous day, and the next day"
- Window specification in SQL:
 - Given relation sales(date, value)

```
select date, sum(value) over
(order by date between rows 1 preceding and 1 following)
from sales
```


Windowing

- Examples of other window specifications:
 - between rows unbounded preceding and current
 - rows unbounded preceding
 - range between 10 preceding and current row
 - All rows with values between current row value –10 to current value
 - range interval 10 day preceding
 - Not including current row

Windowing (Cont.)

- Can do windowing within partitions
- E.g., Given a relation transaction (account_number, date_time, value),
 where value is positive for a deposit and negative for a withdrawal
 - "Find total balance of each account after each transaction on the account"

OLAP

Data Analysis and OLAP

- Online Analytical Processing (OLAP)
 - Interactive analysis of data, allowing data to be summarized and viewed in different ways in an online fashion (with negligible delay)
- Data that can be modeled as dimension attributes and measure attributes are called multidimensional data.
 - Measure attributes
 - measure some value
 - can be aggregated upon
 - e.g., the attribute *number* of the sales relation
 - Dimension attributes
 - define the dimensions on which measure attributes (or aggregates thereof) are viewed
 - e.g., attributes item_name, color, and size of the sales relation

Example sales relation

item_name	color	clothes_size	quantity
skirt	dark	small	2
skirt	dark	medium	5
skirt	dark	large	1
skirt	pastel	small	11
skirt	pastel	medium	9
skirt	pastel	large	15
skirt	white	small	2
skirt	white	medium	5
skirt	white	large	3
dress	dark	small	2
dress	dark	medium	6
dress	dark	large	12
dress	pastel	small	4
dress	pastel	medium	3
dress	pastel	large	3
dress	white	small	2
dress	white	medium	3
dress	white	large	0
shirt	dark	small	2
chirt	dark	medium	4

...

Cross Tabulation of sales by item_name and color

color

item name

	dark	pastel	white	total
skirt	8	35	10	53
dress	20	10	5	35
shirt	14	7	28	49
pants	20	2	5	27
total	62	54	48	164

- The table above is an example of a cross-tabulation (cross-tab), also referred to as a pivot-table.
 - Values for one of the dimension attributes form the row headers
 - Values for another dimension attribute form the column headers
 - Other dimension attributes are listed on top
 - Values in individual cells are (aggregates of) the values of the dimension attributes that specify the cell.

Data Cube

- A data cube is a multidimensional generalization of a cross-tab
- Can have n dimensions; we show 3 below
- Cross-tabs can be used as views on a data cube

Hierarchies on Dimensions

- Hierarchy on dimension attributes: lets dimensions to be viewed at different levels of detail
 - E.g., the dimension DateTime can be used to aggregate by hour of day, date, day of week, month, quarter or year

a) Time Hierarchy

b) Location Hierarchy

Cross Tabulation With Hierarchy

- Cross-tabs can be easily extended to deal with hierarchies
 - Can drill down or roll up on a hierarchy

clothes_size: all

category	item name	color
category	mem_nume	COLOT

		dark	pastel	white	tot	al
womenswear	skirt	8	8	10	53	
	dress	20	20	5	35	
	subtotal	28	28	15	c	88
menswear	pants	14	14	28	49	
	shirt	20	20	5	27	
	subtotal	34	34	33		76
total		62	62	48	2	164

Relational Representation of Cross-tabs

- Cross-tabs can be represented as relations
 - We use the value all is used to represent aggregates.
 - The SQL standard actually uses null values in place of all despite confusion with regular null values.

item_name	color	clothes_size	quantity
skirt	dark	all	8
skirt	pastel	all	35
skirt	white	all	10
skirt	all	all	53
dress	dark	all	20
dress	pastel	all	10
dress	white	all	5
dress	all	all	35
shirt	dark	all	14
shirt	pastel	all	7
shirt	White	all	28
shirt	all	all	49
pant	dark	all	20
pant	pastel	all	2
pant	white	all	2 5
pant	all	all	27
all	dark	all	62
all	pastel	all	54
all	white	all	48
all	all	all	164

Extended Aggregation to Support OLAP

- The cube operation computes union of group by's on every subset of the specified attributes
- Example relation for this section sales(item_name, color, size, quantity)
- E.g., consider the query

```
select item_name, color, size, sum(quantity)
from sales
group by cube(item_name, color, size)
```

This computes the union of eight different groupings of the sales relation:

```
{ (item_name, color, size), (item_name, color), (item_name, size), (color, size), (item_name), (color), (size), () }
```

where () denotes an empty group by list.

 For each grouping, the result contains the null value for attributes not present in the grouping.

Extended Aggregation (Cont.)

- The rollup construct generates union on every prefix of specified list of attributes
- E.g.,

```
select item_name, color, size, sum(quantity)
from sales
group by rollup(item_name, color, size)
```

Generates union of four groupings:
 { (item_name, color, size), (item_name, color), (item_name), () }

- Rollup can be used to generate aggregates at multiple levels of a hierarchy.
 - E.g., suppose table itemcategory(item_name, category) gives the category of each item. Then

```
select category, item_name, sum(quantity)
from sales, itemcategory
where sales.item_name = itemcategory.item_name
group by rollup(category, item_name)
```

would give a hierarchical summary by category and by item_name.

Extended Aggregation (Cont.)

- Multiple rollups and cubes can be used in a single group by clause
 - Each generates set of group by lists, cross product of sets gives overall set of group by lists
- E.g.,

```
select item_name, color, size, sum(number)
from sales
group by rollup(item_name), rollup(color, size)
generates the groupings
{item_name, ()} X {(color, size), (color), ()}
= { (item_name, color, size), (item_name, color), (item_name), (color, size), (color), () }
```


Online Analytical Processing Operations

- Pivoting: changing the dimensions used in a cross-tab
- Slicing: creating a cross-tab for fixed values only
 - Sometimes called dicing, particularly when values for multiple dimensions are fixed.
- Rollup: moving from finer-granularity data to a coarser granularity
- Drill down: The opposite operation that of moving from coarser-granularity data to finer-granularity data

OLAP Implementation

- The earliest OLAP systems used multidimensional arrays in memory to store data cubes, and are referred to as multidimensional OLAP (MOLAP) systems.
- OLAP implementations using only relational database features are called relational OLAP (ROLAP) systems
- Hybrid systems, which store some summaries in memory and store the base data and other summaries in a relational database, are called hybrid OLAP (HOLAP) systems.

End of Chapter 5