

SQL: AggreigationProjoinTsyantolTriggers

CSC 343 https://powcoder.com

Winter 2021 WeChat powcoder

MICHAEL LIUT (MICHAEL.LIUT@UTORONTO.CA)
ILIR DEMA (ILIR.DEMA@UTORONTO.CA)

DEPARTMENT OF MATHEMATICAL AND COMPUTATIONAL SCIENCES UNIVERSITY OF TORONTO MISSISSAUGA

Aggregation Operators

Column valuassignment, Brojecte Ewamis Helped.

SUM, AVG, COUNT, MIN, and MAX.

https://powcoder.com
These operations can be applied on a SELECT clause in a query to produce the aggregation on the column Add WeChat powcoder

e.g. COUNT(*) \rightarrow counts the number of tuples in a table.

Aggregation Operations are Column Operations!

Example: Aggregation

From Sells (bArs signminen fir Porthjever Tex price Help.

SELECT AVG (price)

FROM types://powcoder.com

WHEREICH We'l hat powcoder

Aggregation Operators

An aggregatio Agging to men the propertine of the latest the lates

Add WeChat powcoder

An example will shortly follow.

Duplicates in an Aggregation

To eliminate duplicates use DISTINCT inside an aggregation. ASSIGNMENT Project Example position.

Example: Find the number of different prices charged for Bud.

https://powcoder.com

SELECT, COUNT (DISTINCT price)
Add WeChat powcoder
FROM Sells

WHERE beer = 'Bud';

NULL Values in Aggregation

NULL values Ares NEVER Contributed to Electrical and the 160 UNT.

NULL values can **NEVER** be the MIN or MAX of a column. https://powcoder.com

However, if all the values in the column are NULL, then the result of the aggregation is also NULL.

Exception: The COUNT of an empty set is 0.

Example: The NULL Effect

Recall: Sells(bar, beer, price)

Example: A Simple Query

Find the age Afstorgamente Project Examtilitely.

SELECTION (age) wooder.com

FROM den wee hat powcoder

WHERE rating = i;

Note: "i" represents a rating value.

Grouping

We may follows be the property of the pour BY and a list of attributes.

The relation that restricted the values of all those attributes, and any aggregation is applied only within each we chat powcoder

SELECT rating, MIN(age)FROM EmployeesGROUP BY rating;

Example: Grouping

Find the average price from Existing Hetp price)

https://powcoder.com

SELECT	begady wrige hat p	owcoder	AVG(price)
FROM	· · · · · ·	Bud	2.33
CROLID		Miller	4.55
GROUP	BY beer;		

SELECT clause Restrictions with Aggregation

To continue Assignment project Exam Help

- If any aggregation is used, then each element of the SELECT list must be either: https://powcoder.com
 - 1. Aggregated, or
 - 2. An attributed of the Bolist coder

Example: Grouping

For each drinker, find the average price of Bud at the bars they frequent. You will use Assignment Peojectre Xam (Liber) bar)

https://powcoder.com

Compute all drinker-bar-price triples for 'Bud'.

SELECT drinker AVG price at powcoder

FROM Frequents, Sells

WHERE beer = 'Bud' AND Frequents.bar = Sells.bar

GROUP BY drinker;

Then group them by drinker.

Illegal Query Example

Assignmente Project Exam Help

FROM Sells

GROUP By Spar powcoder.com

Add WeChat powcoder

This query is illegal in SQL.

There is only one tuple output for each bar. Thus, no unique way to select which beer to output

Illegal Query Example In Detail

HAVING Clauses

HAVING < co Adstrignment droject ExamisHelp

https://powcoder.com
If so, the condition applies to each group, and groups not satisfying the condition are eliminated.

Add WeChat powcoder

Example: Having

From Sells(bar, beer, price) and Beers(name, manf) find the average price of the beers that are etselsemental langue barsxoand rhadfactures by Pete's.

```
https://perwaveder.com
FROM Sells
Addubbe Select powcoder
HAVING COUNT(bar) >= 3 OR
beer IN (SELECT name
FROM Beers
WHERE manf = 'Pete"s'
);
```


Anything go Assis igniment Project Exam Help

Outside subquerient the single codet in the same either:

- 1. A grouping attribute, or Add WeChat powcoder
- 2. Aggregated.

(same condition as in SELECT clauses with aggregation)

Recall: Aggregation Operations are Column Operations!

Aggregation Operators

An aggregation operator may not appear in the WHERE clause. It must be contained in a HAVING clause or a SELECT, and the column being aggregated is an outer reference.

https://powcoder.com

SELECT empID, SUM(amaunt) We Chat p
FROM Sales
OR
WHERE empI
SELECT M
SELECT M
FROM En

SELECT empID, SUM(amount)

FROM Cales
WHERE empID IN (
SELECT MAX(empID)
FROM Employees)
GROUP BY empID;

qty

A Final Example

SELECT bar, SANSsitghment Project Exam Help

FROM Sells

GROUP BY bar https://powcode

HAVING SUM(qty) > 4;

Add WeChat po

Result:

bar	sumQ
Tom	5
Jane	6

		•	
r.¢ôm	Bud	3.00	2
Joe	Miller	4.00	2
)WCOd	Bud	3.50	1
Tom	Miller	4.25	4
Jane	Bud	3.25	1
Jane	Miller	4.75	3
Jane	Coors	4.00	2

Cross Product

A.K.A. Carte Assignment Project Exam Help

https://powcoder.com Evaluating joins involves combining two or more relations.

Given two relation A Jeh W, each sawpof & specified with each row of R.

Resulting Schema: one attribute from each attribute of S and R.

Jane

Joe

Jane

Joe

Jane

Sells:

Example: Cross Product

bar	beer	price	LAamp	ic. Ci	1033	i i ou	uct	
Joe	Bud	3.00				Result		
Tom	Miller	∆4.00 i	gnment Pi	roject	Evan	ı Heli	drinker	
Jane	Lite	3.25	Sells)	K <u>Frequent</u>	<u>S</u>		Aaron	
Frequents:		1	nttps://poy	weode	er!eon	price	drinker	(bar)
requerits.		•	arceps with po-	Joe	Bud	3.00	Aaron	Joe

drinker	bar
Aaron	Joe
Mary	Jane

Bud 3.00 Aaron Add WeChatepowedoderoo Mary Miller Tom 4.00 Aaron Miller 4.00 Tom Mary Jane Lite 3.25 Aaron

Lite

Jane

3.25

Mary

SELECT drinker

Frequents, Sells **FROM**

WHERE beer = 'Bud' AND Frequents.bar = Sells.bar;

Cross Product

In general: Assignment Project Exam Help

	https://pow	codencom	АХВ
Rows	N	M	N * M
Columns	Add WeCh	at powcoder	C + K

Example: Cross product of 2x2-table **A** and 2x3-table **B**.

Assignment Project Exam Help


```
A(1,1) A(1,2) B(1,1) B(1,2) B(1,3)
A(1,1) A(1,2) B(2,1) B(2,2) B(2,3)
A(2,1) A(2,2) B(1,1) B(1,2) B(1,3)
A(2,1) A(2,2) B(2,1) B(2,2) B(2,3)
```


Joined Relations

Join operations taken two relations and reflexing a feet of the state of the state

A join operation is a cartesian product which requires that tuples in the two relations match (under some condition). It also specifies the attributes that are present in Arades Mto Chapopowcoder

Example: Join Operations

<u>Course:</u> <u>Prereq:</u>

course_id	titleAss	signmen	t Proje	ect Exam	Help	prereq_id
BIO-301	Genetics	Biology	4		BIO-301	BIO-101
CS-190	Game Design	16gmp Sci. /	/nowco	oder.com	CS-190	CS-101
CS-315	Robotics	Comp Sci	3	7661.6011	CS-347	CS-101

Add WeChat powcoder

Observe:

- 1. The prerequisite information is missing for CS-315.
- 2. The course information is missing for CS-347.

Types of Joins

SELECT <fields> FROM TableA A INNER JOIN TableB B ON A.key = B.key

В

SELECT < fields > FROM TableA A LEFT JOIN TableB B ON A.key = B.key SELECT <fields> FROM TableA A RIGHT JOIN TableB B ON A.key = B.key

Assignment Project Exam Help

https://powcoder.com

SELECT <fields> FROM TableA A LEFT JOIN TableB B ON A.key = B.key WHERE B.key IS NULL Add WeChal powcoder

SELECT <fields> FROM TableA A RIGHT JOIN Table B B ON A.key = B.key WHERE A.key IS NULL

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

This work is licensed under a Creative Common's Attribution 3.0 Unported License. Author: http://commons.wikimedia.org/wiki/User:Arbeck

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

Outer Join

An extension of the iginner of the profesion.

Suppose you have two relations R and S. A tuple of R that has no tuple of S with which it joins is the power of R that has no tuple of S with which it joins is R and R and R and R that has no tuple of R with which it joins is R and R and R and R that has no tuple of R with which it joins is R and R and

• Similarly for a tuple of *S*.

Computes the join and then add the Prow Special tion that does not match tuples in the other relation to the result of the join.

Outerjoin preserves dangling tuples by padding them with NULL.

Left Outer Join

<u>Course:</u> <u>Prereq:</u>

course_id	titleAss	signmen	t Proje	ect Exam	Help	prereq_id
BIO-301	Genetics	Biology	4		BIO-301	BIO-101
CS-190	Game Design	16gmp Sci. /	/nowco	oder.com	CS-190	CS-101
CS-315	Robotics	Comp Sci	3		CS-347	CS-101

Add WeChat powcoder

Result:

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp Sci	4	CS-101
CS-315	Robotics	Comp Sci	3	NULL

Right Outer Join

<u>Course:</u> <u>Prereq:</u>

course_id	titleAss	signmen	t Proje	ect Exam	Help	prereq_id
BIO-301	Genetics	Biology	4		BIO-301	BIO-101
CS-190	Game Design	16gmp Sci. /	/nowco	oder com	CS-190	CS-101
CS-315	Robotics	Comp Sci	P 3	oder.com	CS-347	CS-101

Add WeChat powcoder

Result:

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp Sci	4	CS-101
CS-347	NULL	NULL	NULL	CS-101

Full Outer Join

<u>Course:</u> <u>Prereq:</u>

course_id	titleAss	signmen	t Proje	ect Exam	Help	prereq_id
BIO-301	Genetics	Biology	4		BIO-301	BIO-101
CS-190	Game Design	16gmp Sci. /	/nowco	oder com	CS-190	CS-101
CS-315	Robotics	Comp Sci	P 3	oder.com	CS-347	CS-101

Result: Add WeChat powcoder

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp Sci	4	CS-101
CS-315	Robotics	Comp Sci	3	NULL
CS-347	NULL	NULL	NULL	CS-101

Inner Join

<u>Course:</u> <u>Prereq:</u>

course_id	titleAss	signmen	t Proje	ect Exam	Help	prereq_id
BIO-301	Genetics	Biology	4		BIO-301	BIO-101
CS-190	Game Design	16gmp Sci. /	/nowco	oder com	CS-190	CS-101
CS-315	Robotics	Comp Sci	P 3	oder.com	CS-347	CS-101

Add WeChat powcoder Course INNER JOIN Prered ON Course.course_id = Prered.course_id

Result:

course_id	title	dept_name	credits	prereq_id
BIO-301	Genetics	Biology	4	BIO-101
CS-190	Game Design	Comp Sci	4	CS-101

Outer joins

R OUTER JOIN S is the core of an outer join expression. Modified by Assignment Project Exam Help

- 1. Optional NATURAL in front of OUTER.
 - · Check equality on a Powcoder com.
- No two attributes with the same name in the output.
 Add WeChat powcoder
 Optional ON <condition> after JOIN.
- Optional LEFT, RIGHT, or FULL in front of OUTER.
 - LEFT = pad dangling tuples of R only.
 - RIGHT = pad dangling tuples of S only.
 - FULL = pad both; this is the DEFAULT choice.

Example: Outer Join

<u>R:</u>		Assignment Project Exam Help c			
	A	A\$SIg.	illient Project E.	хащ пе	ip c
	1	2	1	2	3
	4	₅ n	ttps://powcoder.	com	7

RANATOR RANGE CONTERPORANGE CODE TO THE PROPERTY OF THE PROPER

Result:

Α	В	C
1	2	3
4	5	NULL
NULL	6	7

NOTE: (1,2) joins with (2,3), but the other two tuples are dangling!

Triggers

A procedure Matsi gutpmetita Prinjetet Extend BM presponse to specified changes to the database.

• Typically invoked by the DBA owcoder.com

A database that has Add oWe Chat powered an active database.

Triggers

A trigger descaption of the trigger descaption of trigger desc

- 1. Event: a change to she provide of the trigger.
- 2. Condition: a query or test that is run when the trigger is activated.
- 3. Action: a procedure was chatupe we chatupe we trigger is activated and its condition is true.

Triggers

A trigger can Actor put the part a Proping of Michimo Helpa database, and is executed when the database is modified in a way that matches the event specifications.

https://powcoder.com
i.e. INSERT, UPDATE, and DELETE statements can activate a trigger.

Add WeChat powcoder

Users are often unaware that a trigger was executes as a side effect of their program.

Daemon

No, not the ancient Greek word that refers to benevolent or benign natural spirits... I am talking about them in the computing sense! ©

A computer program that runs as a background process instead of being controlled by arrive user. Project Exam Help

e.g. *SSHD* is the daemon that serves incoming *SSH* connections. https://powcoder.com

This is seen in compated pwating host enough the condense in multitasking.

In UNIX, the parent process of a daemon is usually the *init* process.

Now back to Triggers...

Triggers

A condition in Astriggenment Projecte Exercion Helpuery.

e.g. All employees salaries are less than \$100,000. https://powcoder.com

A query is interpreted as TWE if the answer set is non-empty.

• This invokes the action associated with the trigger.

A query is interpreted as FALSE if it has no answers.

No action is invoked.

Important Issues Associated With Triggers

When a trigger gitimment project tier warm in the sequence of events it occurs.

• BE CAREFUL! https://powcoder.com

Depending on what the trigger chest, perms want to modify if its action occurs before or after changes are made to relations.

Important Issues Associated With Triggers

Example: let Assignment Project Extamination records into a Student's table.

• This activates a higgs that one time.

Add WeChat powcoder

Does this trigger happen before or after the change?

Important Issues Associated With Triggers

Does this trigger happen hefore Profest Exam? Help

You have different options, for example:

https://powcoder.com

- 1. A trigger that initializes a variable used to count the number of qualifying insertibles would be expected before.
- 2. A trigger that executes once *after* each record is inserted.
 - Maybe we require the values in the new record to determine the action.

Example: Triggers

Let's say that he have he was the part that table.

• This activates a trigger that maintains statistics on how many students younger than 18 years of age are inserted at one time.

Add WeChat powcoder

Now let's assume that we must examine the age attribute of the Student table to decide whether to increment the count.

The triggering event here would occur for each modified record.

Example: Triggers

```
CREATE TRIGGER init_count BEFORE INSERT
 DECLARE
 count INTEGER;
 tuple.
 BEGIN
 /* Action */
 Note: The init_count trigger is executed once per INSERT,
 END
 thus FOR EACH ROW was omitted, however, it would be
 Add WeChat powcod refered a statement-level trigger.
CREATE TRIGGER incr Sount AFTER INSERT ON Students
 /* Event */
 /* Condition */
 WHEN (new.age < 18)
 FOR EACH ROW
 Called a row-level trigger.
 /* Action */
 BEGIN
 count := count + 1;
 END
```


Row-Level Trigger vs. Statement-Level Trigger

A statement-Avestriannien et Projecte Exam Help

A row-level trigger is activated once per iteration of the loop.

e.g. https://powcoder.com

SET golumnOpe = columnOne +1; Add WeChat powcoder

The statement-level trigger will be activated one time (even if no rows are updated).

The row-level trigger will be activated millions of times (dependent on the size/iters).

Important Note on Triggers

Watch out for Abaing ntime ints Project Exam Help

Depending on your https://pfttecotiperycoppuld potentially activate another trigger. You could potentially even activate the same trigger.

• These are called recursive riggers powcoder

Recursive triggers are mostly unpredictable because of the combination of chain activations and order which the DBMS processes this sequence can be difficult to understand.

Constraints vs. Triggers

Triggers are commonly used to maintain database consistency.

• Must ensur Assignmenty Project t Exam dephoerly suited.

Constraints are easier to understand as they are not operationally defined. https://powcoder.com
Constraints prevent inconsistency by any kind of statement.

Constraints afford the constraints afford the

Triggers allow us to impose general (flexible) constraints

Triggers alert users to unusual events (reflected in updates to the database).

Triggers can generate a log of events to support auditing and security checks.

Trigger Flexibility

Suppose that we have a table called Orders with fields iternid, quantity, customerid, and unity received project to project the first three field values are filled in by the user (in this example, a sales clerk). The fourth field's value that the Orders table to have a complete record of the order, in case the price of the order table to have a complete record of the order, in case the price of the interpretation powered that changed. We can define a trigger to look up this value and include it in the fourth field of a newly inserted record. In addition to reducing the number of fields that the clerk has to type in, this trigger eliminates the possibility of an entry error leading to an inconsistent price in the Orders table.

Trigger Flexibility

Continuing with this example, we may want to perform some additional actions when an order some decreased. Topic transplant the purchase is being charged to a credit line issued by the company, we may want to check whether the total cost of the power than the current credit limit. We can use a trigger to do the check; indeed, we can even use a CHECK constraint. Using a trigger, the constraint was that exceed a credit limit. For instance, we may allow purchases that exceed the limit by no more than 10% if the customer has dealt with the company for at least a year, and add the customer to a table of candidates for credit limit increases.

Alert to Unusual Events

We may want to grant the past month to qualify for an additional discount.

- https://powcoder.com
 How? Implement a trigger to check recent purchases and displays message.
- IF TRUE: Inform the delewer hat powcoder
- Purpose? To UPSELL or XSELL additional products as they are receiving a discount.

Some Review Questions

- 1. What are nested queries? How and when would you use the operators IN, EXISTS, UNIQUED INTOJECT Exam Help
- 2. What are NULL values? Are they supported in the relational model? How do they affect the helphing proveries? Ear primary key fields of a table contain NULL values?
- 3. What is a trigger? What are its 3 parts? What is the difference between a row-level and statement-level trigger?
- 4. What is grouping? What is its interaction of the HAVING and WHERE clauses? Mention any restrictions that must be satisfies by the fields which appear in the GROUP BY clause.

Questions?

THANKS FOR LISTENING I'LL BE ANSWERING QUESTIONS NOW

Citations, Images and Resources

Database Management Systems (3rd Ed.), Ramakrishnan & Gehrke

Some content is based Assignment Project Exam Help

http://csharpcorner.mindcrackerinc.netdna-cdn.com/UploadFile/BlogImages/06112016031910AM/sql.png

https://lukaseder.files.wordpress.https://erpowecoder.com

http://stackoverflow.com/questions/6319183/aggregate-function-in-sql-where-clause

http://www.sql-server-performance on 207 Mere te-in a t-aper with the performance of the

http://bioinfo.mbb.yale.edu/course/projects/talk-1/db07.html