SQL: THE SEQUEL

MORE SQL IN THE DATABASE, AND USING SQL IN DATA SCIENCE CONTEXTS

RYAN B. HARVEY

AUGUST 6, 2014

REVIEW: RELATIONAL DATA

- RELATIONAL DATA IS ORGANIZED IN TABLES CONSISTING OF COLUMNS AND ROWS
- FIELDS (COLUMNS) CONSIST OF A COLUMN NAME AND DATA TYPE CONSTRAINT
- RECORDS (ROWS) IN A TABLE HAVE A COMMON FIELD (COLUMN) STRUCTURE AND ORDER
- RECORDS (ROWS) ARE LINKED ACROSS TABLES
 BY KEY FIELDS

REVIEW: WHY SHOULD I USE A DATABASE SYSTEM?

- 1. YOU CARE ABOUT STRONG DATA TYPES, TYPE
 VALIDATION AND DATA ACCESS CONTROLS
- 2. You need to relate multiple tables together via common fields
- 3. YOUR DATA IS LARGER THAN A FEW 10s to 100 MB, MAKING FILE PARSING ONEROUS
- 4. YOU NEED TO SUBSET OR AGGREGATE YOUR DATA OFTEN BASED ON FIELD VALUES

REVIEW: INTRO TO SQL

- SQL ("STRUCTURED QUERY LANGUAGE") IS A DECLARATIVE DATA DEFINITION AND QUERY LANGUAGE FOR RELATIONAL DATA
- SQL IS AN ISO/IEC STANDARD WITH MANY IMPLEMENTATIONS IN COMMON DATABASE MANAGEMENT SYSTEMS (A FEW BELOW)

REVIEW: WHICH DATABASE SYSTEM SHOULD I USE?

- 1. USE THE ONE YOUR DATA IS IN
- 2. UNLESS YOU NEED SPECIFIC THINGS (PERFORMANCE, FUNCTIONS, ETC.),
 USE THE ONE YOU KNOW BEST
- 3. IF YOU NEED OTHER STUFF OR YOU'VE NEVER USED A DATABASE BEFORE:
 - A. SQLITE: FOSS, ONE FILE DB, EASY/LIMITED
 - B. PostgresQL: Foss, Enterprise-Ready

SQL: Working with Objects

- DATA DEFINITION LANGUAGE (DB OBJECTS)
 - CREATE (TABLE, INDEX, VIEW, FUNCTION, ...)
 - ALTER (TABLE, INDEX, VIEW, FUNCTION, ...)
 - DROP (TABLE, INDEX, VIEW, FUNCTION, ...)

SQL: WORKING WITH ROWS

- QUERY LANGUAGE (RECORDS)
 - SELECT ... FROM ...
 - INSERT INTO ...
 - UPDATE ... SET ...
 - DELETE FROM ...

SQL: SELECT STATEMENT

- SELECT < COL_LIST> FROM < TABLE> ...
 - MERGING: JOIN CLAUSE
 - ROW BINDING: UNION CLAUSE
 - FILTERING: WHERE CLAUSE
 - AGGREGATION: GROUP BY CLAUSE
 - AGGREGATED FILTERING: HAVING CLAUSE
 - SORTING: ORDER BY CLAUSE

You'll remember this from Last time

SQL: VIEWS FROM SELECTS

- CREATE VIEW < NAME > AS ...
- SELECT < COL_LIST> FROM < TABLE> ...
 - MERGING: JOIN CLAUSE
 - Row BINDING: UNION CLAUSE
 - FILTERING: WHERE CLAUSE
 - AGGREGATION: GROUP BY CLAUSE
 - AGGREGATED FILTERING: HAVING CLAUSE
 - SORTING: ORDER BY CLAUSE

Same

SQL: FUNCTIONS FROM VIEWS

- CREATE FUNCTION < NAME> (< PARAMS>) AS ...
- SELECT ... < PARAMS > ...
 - MERGING: JOIN CLAUSE
 - Row BINDING: UNION CLAUSE
 - FILTERING: WHERE CLAUSE
 - AGGREGATION: GROUP BY CLAUSE
 - AGGREGATED FILTERING: HAVING CLAUSE
 - SORTING: ORDER BY CLAUSE

Almost same

refore!

before!

SQL: TUNING WITH EXPLAIN

- EXPLAIN < OPTIONS > SELECT ... Same
 - ROWS SCANNED: COST OPTION
 - WORDY RESPONSE: VERBOSE OPTION
 - OUTPUT FORMATTING: FORMAT OPTION
 - ACTUALLY RUN IT: ANALYZE OPTION
 - RUNTIME (ONLY WITH ANALYZE): TIMING OPTION
- (EXPLAIN IS NOT PART OF THE SQL STANDARD)

What's in

SQL: TUNING USING INDEXES

- CREATE INDEX < NAME > ON < TABLE > (< COL_LIST | EXPRESSION >) ...
 - UNIQUE INDICES FOR KEY FIELDS
 - USE FUNCTIONS IN EXPRESSIONS:
 LOWER(<Text_col>), INT(<num_col>) clause?
 - SPECIFY ORDERING (ASC, DESC, NULLS FIRST, ETC.) AND METHOD (BTREE, HASH, GIST, ETC.)
 - PARTIAL INDEXES VIA WHERE CLAUSE

SQL BEGINNER RESOURCES

BASIC SQL COMMANDS REFERENCE:
 HTTP://WWW.CS.UTEXAS.EDU/~MITRA/
 CSFALL2013/CS329/LECTURES/SQL.HTML

Same as before!

Still useful!

INTRO TO RELATIONAL ALGEBRA

BASIC OPERATORS

SELECT	σ	WHERE, HAVING
PROJECT	П	<col_list></col_list>
RENAME	ρ	AS

- JOIN OPERATORS: INNER/OUTER, CARTESIAN
- SET OPERATORS: UNION, INTERSECT, SET MINUS, AND, OR, ETC.
- SELECT NAME, ID FROM T1 WHERE ID < 3 AND DOB < DATE '2004-01'</p>

$$\Pi_{NAME,ID} \ \sigma_{ID < 3 \ \land \ DOB < (1/1/2004)} \ (T1)$$

SQL IN OTHER LANGUAGES

(OR, ACCESSING DATA IN DATABASES VIA SQL IN OTHER LANGUAGES)

- R WITH LIBRARIES
 - RPOSTGRESQL, DPLYR
- PYTHON WITH MODULES
 - PSYCOPG2, SQLALCHEMY
- JULIA WITH PACKAGES (IN DEV)
 - POSTGRESQL, DBI

SQL IN OTHER LANGUAGES

(OR, OPERATING ON OTHER LANGUAGES' DATA STRUCTURES VIA SQL)

- R WITH LIBRARIES
 - RSQLITE, SQLDF
- PYTHON WITH MODULES
 - PANDAS, PANDASQL
- JULIA WITH PACKAGES (IN DEV)
 - SQLITE, DBI

Mostly, Data Frames.

Now, LET'S Look AT Some Code!

RYAN B. HARVEY

HTTP://DATASCIENTIST.GURU RYAN.B.HARVEY@GMAIL.COM @NIHONJINRXS +RYAN.B.HARVEY

DAY JOB

IT PROJECT MANAGER

OFFICE OF MANAGEMENT AND BUDGET

EXECUTIVE OFFICE OF THE PRESIDENT

SIDE JOB

DATA SCIENTIST & SOFTWARE ARCHITECT KITCHOLOGY INC.

MY REMARKS, PRESENTATION AND PREPARED MATERIALS ARE MY OWN, AND DO NOT REPRESENT THE VIEWS OF MY EMPLOYERS.