MANIPULATING DATA WITH STYLE IN SQL

AN INTRODUCTION TO SQL, THE INTERFACE LANGUAGE TO MOST OF THE WORLD'S STRUCTURED DATA, AND PRACTICES FOR READABLE AND REUSABLE SQL CODE

RYAN B. HARVEY

OCTOBER 14, 2014

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

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)

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

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

SQL: SELECT STATEMENT

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

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 '2004-01-01'

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

SQL BEGINNER RESOURCES

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

SQLite SQL Server SQL EXPRESSIONS (CTES)

- WITH <NAME> [(<col list>)] AS (SELECT ...)
- SELECT <col list> FROM
 - MERGING/COLUMN BINDING: JOIN CLAUSE
 - ROW BINDING: UNION CLAUSE
 - FILTERING: WHERE CLAUSE
 - AGGREGATION: GROUP BY CLAUSE
 - AGGREGATED FILTERING: HAVING CLAUSE
 - SORTING: ORDER BY CLAUSE

Same

- CREATE VIEW < NAME > AS ...
- SELECT < COL LIST> FROM < TABLE> ...
 - MERGING/COLUMN BINDING: JOIN CLAUSE
 - ROW BINDING: UNION CLAUSE
 - FILTERING: WHERE CLAUSE
 - AGGREGATION: GROUP BY CLAUSE
 - AGGREGATED FILTERING: HAVING CLAUSE
 - SORTING: ORDER BY CLAUSE

FEATURE COMPARISON

SQL: FUNCTIONS FROM VIEWS

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

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 (DNLY WITH ANALYZE): TIMING OPTION
- (EXPLAIN IS NOT PART OF THE SQL STANDARD, BUT MOST IMPLEMENTATIONS SUPPORT IT)

What's in

- CREATE INDEX <NAME> ON <TABLE> (<col list expression>)...
 - UNIQUE INDICES FOR KEY FIELDS
 - WHERE USE FUNCTIONS IN EXPRESSIONS: clause? LOWER(<TEXT COL>), INT(<NUM COL>)
 - SPECIFY ORDERING (ASC, DESC, NULLS FIRST, ETC.) AND METHOD (BTREE, HASH, GIST, ETC.)
 - PARTIAL INDEXES VIA WHERE CLAUSE

SQL IN OTHER LANGUAGES

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

- R WITH LIBRARIES
 - RPOSTGRESQL, DPLYR

- PYTHON WITH MODULES
 - PSYCOPG2, SQLALCHEMY

SQL IN OTHER LANGUAGES

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

- R WITH LIBRARIES
 - RSQLITE, SQLDF

- PYTHON WITH MODULES
 - PANDAS, PANDASQL

Mostly, Data Frames.

SLIDES AND CODE ARE AVAILABLE ON GITHUB AT NIHONJINRXS/POLYGLOT-OCTOBER 2014!

RYAN B. HARVEY

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

EMPLOYMENT & AFFILIATIONS*

IT PROJECT MANAGER OFFICE OF MANAGEMENT AND BUDGET EXECUTIVE OFFICE OF THE PRESIDENT

DATA SCIENTIST & SOFTWARE ARCHITECT KITCHOLOGY INC.

RESEARCH AFFILIATE

NORBERT WIENER CENTER FOR HARMONIC ANALYSIS & APPLICATIONS COLLEGE OF COMPUTER, MATHEMATICAL & NATURAL SCIENCES UNIVERSITY OF MARYLAND AT COLLEGE PARK

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