Introduction to Database Systems

Radim Bača

Department of Computer Science, FEECS

radim.baca@vsb.cz dbedu.cs.vsb.cz

Content

- Subqueries & Semi-joins (IN, EXISTS, ALL)
- Set operations
- Subqueries following FROM
- How to handle complex queries

Test

- The first test will be in week 6
- You won't be allowed to use a browser!
- Everyone will use the workstations in the classroom
- However, you can still use any materials that you bring (flash or download at the begining of the test)

Inner Join Rules

- Multiplication Every student is repeated as many times as is the number of his studies
- Elimination A student is eliminated if he did not study anything

Inner Join Rules

- Multiplication Every student is repeated as many times as is the number of his studies
- Elimination A student is eliminated if he did not study anything

However, sometimes we do not want to multiply!

Inner Join Rules

- Multiplication Every student is repeated as many times as is the number of his studies
- Elimination A student is eliminated if he did not study anything

Here comes a semi join!

Semi Join

- There are several ways how to express a semi join in SQL:
 - IN subquery
 - EXISTS subquery

Example: IN subquery

Find names of all students who studied some subject in 2010.

```
SELECT name
FROM Student
WHERE stID IN(
SELECT stID
FROM Studies
WHERE year=2010
```

Example: IN subquery

• Find names of all students who studied some subject in 2010.

```
SELECT name

FROM Student

WHERE stID IN(

SELECT stID

FROM Studies

WHERE year=2010

SELECT name

FROM Student st


JOIN Studies ss

ON st.stID = ss.stID

WHERE year=2010
```

◆□▶ ◆問▶ ◆団▶ ◆団▶ □ めぬぐ

Example: IN subquery

Find names of all students who studied some subject in 2010.

```
SELECT name

FROM Student

WHERE stID IN(

SELECT stID

FROM Student st

JOIN Studies ss

FROM Studies


WHERE year=2010

WHERE year=2010

WHERE year=2010
```

4 D F 4 D F 4 D F 4 D F 5 D

Example: Exists Subquery

Find names of all students who studied some subject in 2010.

```
SELECT name

FROM Student

WHERE stID IN(

SELECT stID

FROM Studies

WHERE study_year=2010

)

SELECT name

FROM Student st

WHERE EXISTS(

SELECT 1 FROM Studies se

WHERE se.year=2010

st.stID = se.stID

)
```

Dependent vs. Independent Subqueries

```
SELECT name
FROM Student
WHERE stID IN(
SELECT stID
FROM Studies
WHERE study_year=2010

)

SELECT name
FROM Student st
WHERE EXISTS(
SELECT 1 FROM Studies se
WHERE se.year=2010
st.stID = se.stID
)
```

- Independent subquery can be processed separately
- Dependent subquery some value from the outer query is used
- Some database systems use just nested-loop joins to process dependent subqueries (last lecture example)

Dependent vs. Independent Subqueries

```
SELECT name
FROM Student
WHERE stID IN(
SELECT stID
FROM Studies
WHERE study_year=2010
)

SELECT name
FROM Student st
WHERE EXISTS(
SELECT 1 FROM Studies se
WHERE se.year=2010
st.stID = se.stID
)
```

- Independent subquery can be processed separately
- Dependent subquery some value from the outer query is used
- Some database systems use just nested-loop joins to process dependent subqueries (last lecture example)

Operator IN

- SELECT * FROM R WHERE R.b IN (list of values)
- For each row of relation R we check whether a value of attribute
 b is in the list of values
- We usually obtain the list of values by some nested query
- The nested query usually return values of attributes which are related to R.b
- Common bug are queries like this one:
 SELECT * FROM Student
 WHERE stID IN (SELECT suID FROM Studies)

Operator IN

- SELECT * FROM R WHERE R.b IN (list of values)
- For each row of relation R we check whether a value of attribute
 b is in the list of values
- We usually obtain the list of values by some nested query
- The nested query usually return values of attributes which are related to R.b
- Common bug are queries like this one:

```
SELECT * FROM Student
WHERE stID IN (SELECT suID FROM Studies)
```

Example: Difference using operator IN

- Find sulDs of all subjects which are studied only by students born after 1985.
 - SELECT DISTINCT suID FROM Studies
 WHERE Studies.suID NOT IN (
 SELECT suID FROM Student st
 JOIN Studies ss ON st.stID = ss.stID and
 WHERE birth_year<=1985 or birth_year IS NULL
)</pre>
 - $\pi_{suID}(Studies) \pi_{suID}(Student \bowtie_{birth year <= 1985} Studies)$

Problems of NOT IN Operator

- SELECT * FROM R
 WHERE R.b NOT IN (list of values)
- Condition is evaluated as a true if comparison of R.b with every value in the list is false.
- The problem is when the list of values contains NULL!
- The condition is then always evaluated to unknown and the query result is empty.
- If the list of values is obtained through an SQL, this mistake may not be easy to recognize from the beginning; due to this, it is more safe to use NOT EXISTS.

Problems of NOT IN Operator

- SELECT * FROM R
 WHERE R.b NOT IN (list of values)
- Condition is evaluated as a true if comparison of R.b with every value in the list is false.
- The problem is when the list of values contains NULL!
- The condition is then always evaluated to unknown and the query result is empty.
- If the list of values is obtained through an SQL, this mistake may not be easy to recognize from the beginning; due to this, it is more safe to use NOT EXISTS.

Example: Operator Exists

 Find all subjects for which there is another subject taught in the same study year.

```
SELECT * FROM Subject s1
WHERE EXIST (
 SELECT 1 FROM Subject s2
 WHERE s1.study_year = s2.study_year
 and s1.suID <> s2.suID
)
```

Example: Operator Exists

 Find all subjects for which there is another subject taught in the same study year.

```
SELECT * FROM Subject s1
WHERE EXIST (
 SELECT 1 FROM Subject s2
 WHERE s1.study_year = s2.study_year
 and s1.suID <> s2.suID
```

• Can be expressed using self-join (see second lecture)

Example: Not Exists

- Find the oldest student.
 - SELECT * FROM Student s1
 WHERE NOT EXISTS (
 SELECT 1 FROM Student s2
 WHERE s1.birth_year > s2.birth_year
) and birth year is not null
 - Can be computed by using aggregation (see previous lecture)

EXISTS and NOT EXISTS Operators

- SELECT * FROM R WHERE EXISTS (subquery)
- For each row of R we check whether the subquery returns a result or not
- Predicate returns true for a row if query result is non-empty, otherwise false
- In order to get meaningful results we have to use a correlated subquery
- What is meaning of the following query? SELECT * FROM Student s1 WHERE EXISTS (SELECT 1 FROM Student s2 WHERE s2.jmeno = 'Petr')

EXISTS and NOT EXISTS Operators

- SELECT * FROM R WHERE EXISTS (subquery)
- For each row of R we check whether the subquery returns a result or not
- Predicate returns true for a row if query result is non-empty, otherwise false
- In order to get meaningful results we have to use a correlated subquery
- What is meaning of the following query?

Example: All

- Find the oldest student.
 - SELECT * FROM Student S1
 WHERE S1.birth_year <= all(
 SELECT S2.birth_year FROM Student S2
 WHERE S2.rok_narozeni is not null
)</pre>
 - The ALL operator says that the operation has to be satisfied for all entries in the parentheses
 - Similarly, there is an ANY operator saying that the operation has to be satisfied at least for one entry in the parentheses

Example: All

- Find the oldest student.
 - SELECT * FROM Student S1
 WHERE S1.birth_year <= all(
 SELECT S2.birth_year FROM Student S2
 WHERE S2.rok_narozeni is not null
)</pre>
 - The ALL operator says that the operation has to be satisfied for all entries in the parentheses
 - Similarly, there is an ANY operator saying that the operation has to be satisfied at least for one entry in the parentheses

Exists vs. All, Any

- On the previous slide, we see how we can rewrite a query using NOT EXISTS as a query using ALL
- In general, most queries using EXISTS and NOT EXISTS can be rewritten by using ANY and ALL

Example: Union

- Write together names of all students and subjects.
- SELECT name FROM Student UNION ALL SELECT name FROM Subject

Example: Intersect

- Find all students who study or studied both subjects with suIDs 1 and 5.
 - SELECT St.name FROM Student St
 JOIN Studies Ss ON St.stID = Ss.stID
 WHERE Ss.suID = 1
 INTERSECT
 SELECT St.name FROM Student St
 JOIN Studies Ss ON St.stID = Ss.stID
 WHERE Ss.suID = 5

Example: Intersect

- Find all students who study or studied both subjects with suIDs 1 and 5.
 - There is another way to solve it using IN/EXISTS subqueries
 - Or HAVING count (distinct Ss.suID)
 - or several others ...

Example: Except (Difference)

- Find sulDs of all subjects which are studied only by students born after 1985.
 - SELECT suID FROM Studies

 EXCEPT

 SELECT suID FROM Studies Se, Student St

 WHERE Se.stID = St.stID AND St.birth_year <= 1985

 AND St.birth_year is NULL
 - $\pi_{sulD}(Studies)$ $\pi_{sulD}(Student \bowtie_{birth_year <=1985} Studies)$

Difference

- There are many ways how to express difference in SQL
 - Outer join + IS NULL predicate
 - NOT IN/NOT EXISTS
 - EXCEPT (MINUS)
- The most important part is to identify the sets we use during the difference

Set Operations

- There are database systems that support just UNION operator
- Set operations are sometimes not optimized very well

Subqueries following FROM


```
SELECT A_1, ..., A_n
FROM R \leftarrow instead of name of a concrete relation
WHERE condition we define a subquery
```

Subqueries following FROM

```
SELECT A_1, ..., A_n
FROM (SELECT ... FROM ...) R
WHERE condition
```

- Subqueries can be useful when we need to exploit the result of some query for further processing
- Sometimes queries nested into the FROM clause are called inline views

Example: Subqueries following FROM

Find an average number of students per subject.

```
SELECT AVG(R.studentCount) FROM (
 SELECT COUNT(*) studentCount
 FROM Subject su
 JOIN Studies ss ON P.suID = S.suID
 GROUP BY P.suID
) R
```

• We handle subquery result like it is a table

How to handle more complex queries

- There are two rules that may simplify the SQL debuging
 - Try to split the query into smaller pieces
 - Complete independent nested queries first
 - Use small data where the result is known

References

• Course home pages http://dbedu.cs.vsb.cz

