Aggregate functions and nested queries

Introduction to Database Design 2012, Lecture 3

Rasmus Ejlers Møgelberg

Overview

- Null values
- Aggregate functions
- Nested queries
- Set operations: union, intersect and except

University db example

Rasmus Ejlers Møgelberg

3

Use of null values

Null values

The special value null denotes unknown

Creating tuples with null values

```
insert into classroom values (Painter, 514, NULL);
```

or

```
insert into classroom(building, room_number)
  values (Painter, 514);
```


Rasmus Ejlers Møgelberg

ļ

Not null constraints

Disallowing null values

```
create table classroom
  (building varchar(15),
 room_number varchar(7),
 capacity numeric(4,0) not null,
 primary key (building, room_number)
);
```

- Primary keys can not contain null values
- Foreign keys can

Null in boolean expressions

- Suppose attribute capacity can be null
- What does the below query mean?

```
select * from classroom where capacity > 100;
```

- Three truth values: true, false, unknown
- null > 100 evaluates to unknown
- Select only those that evaluate to true
- But, then what does the following mean

```
select * from classroom
where capacity > 100 or building = 'Painter';
```


Rasmus Ejlers Møgelberg

.

Truthtables

or	true	false	unknown
true	true	true	true
false	true	false	unknown
unknown	true	unknown	unknown

Truthtables

and	true	false	unknown
true	true	false	unknown
false	false	false	false
unknown	unknown	false	unknown

not	true	false	unknown
	false	true	unknown

Rasmus Ejlers Møgelberg

•

Aggregate functions

Aggregate functions

- Aggregate functions compute results based on contents of multiple tuples
- Aggregate functions in SQL
 - avg
 - min
 - max
 - sum
 - count

Rasmus Ejlers Møgelberg

П

Examples

Grouping and aggregation

Rasmus Ejlers Møgelberg

13

Semantics of aggregation

ID	name	dept_name	salary	
76766	Crick	Biology	72000	
45565	Katz	Comp. Sci.	75000	
10101	Srinivasan	Comp. Sci.	65000	
83821	Brandt	Comp. Sci.	92000	
98345	Kim	Elec. Eng.	80000	
12121	Wu	Finance	90000	
76543	Singh	Finance	80000	
32343	El Said	History	60000	
58583	Califieri	History	62000	
15151	Mozart	Music	40000	
33456	Gold	Physics	87000	
22222	Einstein	Physics	95000	

First group then compute average

mysql> select avg(salary), dept_name from instructor group by dept_name;

Restrictions on queries with grouping

- Only aggregate functions or attributes occurring in group by clause can be selected
- This should not be allowed

Result does not really make sense

Rasmus Ejlers Møgelberg

15

Restrictions on queries with grouping

• This makes more sense

Selections in queries with grouping

- Two variants of selection
 - Either
 - First select tuples, then group
 - Use where
 - Or
 - First group and then select on group level
 - Use having

Rasmus Ejlers Møgelberg

17

Example

• Compute average of salaries, not counting Einstein

```
mysql> select avg(salary), dept_name from instructor
 -> where name != 'Einstein'
 -> group by dept_name;
+-----+
| avg(salary) | dept_name |
+-----+
| 72000.000000 | Biology |
| 77333.333333 | Comp. Sci. |
| 80000.000000 | Elec. Eng. |
| 85000.000000 | Finance |
| 61000.000000 | History |
| 40000.000000 | Physics |
+-----+
7 rows in set (0.00 sec)
```


Semantics

ID	name	dept_name	salary
76766	Crick	Biology	72000
45565	Katz	Comp. Sci.	75000
10101	Srinivasan	Comp. Sci.	65000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000
12121	Wu	Finance	90000
76543	Singh	Finance	80000
32343	El Said	History	60000
58583	Califieri	History	62000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
22222	Einstein	Physics	95000

First delete tuples, then group and compute average

```
mysql> select avg(salary), dept_name from instructor
 -> where name != 'Einstein'
 -> group by dept_name;
```


Rasmus Ejlers Møgelberg

19

Example

 Compute average of salaries of all departments with at least 2 instructors

```
mysql> select avg(salary), dept_name from instructor
 -> group by dept_name
 -> having count(ID)>1;
+-----+
| avg(salary) | dept_name |
+-----+
| 77333.333333 | Comp. Sci. |
85000.000000 | Finance |
61000.000000 | History |
91000.000000 | Physics |
+------+
4 rows in set (0.00 sec)
```


Semantics

ID	name	dept_name	salary
76766	Crick	Biology	72000
45565	Katz	Comp. Sci.	75000
10101	Srinivasan	Comp. Sci.	65000
83821	Brandt	Comp. Sci.	92000
98345	Kim	Elec. Eng.	80000
12121	Wu	Finance	90000
76543	Singh	Finance	80000
32343	El Said	History	60000
58583	Califieri	History	62000
15151	Mozari	Music	40000
33456	Gold	Physics	87000
22222	Einstein	Physics	95000

First group, then select groups

```
mysql> select avg(salary), dept_name from instructor
 -> group by dept_name
 -> having count(ID)>1;
```


Rasmus Ejlers Møgelberg

21

Restrictions on having clauses

- Conditions in having clause are evaluated at group level
- So this is not allowed

```
mysql> select avg(salary), dept_name from instructor
 -> group by dept_name having name != 'Einstein';
ERROR 1054 (42S22): Unknown column 'name' in 'having clause'
```


Combining where and having

Semantics:

- First select on tuple level
- Then group
- Then select on group level

Rasmus Ejlers Møgelberg

23

Example

 Compute how many courses each student took in 2009

```
mysql> select * from takes natural join student;
 | course id | sec id | semester | year | grade | name
 | dept name | tot cred |
 00128 | CS-101
 Fall
 00128
 | CS-347
 Fall
 2009 | A-
 Zhang
 Comp. Sci.
 102
 2009 C
 12345
 CS-101
 Fall
 Shankar
 Comp. Sci.
 32
 12345
 CS-190
 Spring
 2009 A
 Shankar
 Comp. Sci.
 12345
 Spring
 2010 | A
 Comp. Sci.
 12345
19991
 CS-347
 Fall
 2009
 Shankar
 Comp. Sci.
 32
 HIS-351
 2010 İ
 80
 Spring
 Brandt
 History
 23121
 2010
 FIN-201
 C+
 Chavez
 Finance
 110
 Spring
 Physics
 45678
 CS-101
 Fall
 2009
 Levy
 Physics
 46
 45678
 CS-101
 Spring
 2010
 B+
 Levy
 Physics
 46
 45678
 CS-319
 2010
 В
 Levv
 46
 Spring
 Physics
 2009
 Comp. Sci.
 54321
 CS-190
 Spring
 2009 | B+
 Williams
 Comp. Sci.
 2010 | A-
2009 | A
 55739
 MU-199
 Spring
 Sanchez
 Music
 38
 76543
 CS-101
 Fall
 Comp. Sci.
 Brown
 58
 76543
 CS-319
 Spring
 2010 | A
 Brown
 Comp. Sci.
 2009 | C
2009 | C-
 76653
 EE-181
 Bourikas
 98765
 CS-101
 Fall
 Elec. Eng.
 98
 98765
 CS-315
 2010 | В
 Bourikas
 Elec. Eng.
 98
 Spring
 98988
 BIO-101
 2009
 Summer
 Tanaka
 Biology
 120
 98988 | BIO-301
22 rows in set (0,00 sec)
```


Rasmus Ejlers Møgelberg

Example (continued)

ID	course id	sec id	semester	year	grade	name	dept name	tot cred
	+	+		+	+		- <u></u> 	
00128	CS-101	1	Fall	2009	A	Zhang	Comp. Sci.	102
00128	CS-347	1	Fall	2009	A-	Zhang	Comp. Sci.	102
12345	CS-101	1	Fall	2009	C	Shankar	Comp. Sci.	32
12345	CS-190	2	Spring	2009	A	Shankar	Comp. Sci.	32
12345	CS-347	1	Fall	2009	A	Shankar	Comp. Sci.	32
44553	PHY-101	1	Fall	2009	B-	Peltier	Physics	56
45678	CS-101	1	Fall	2009	F	Levy	Physics	46
54321	CS-101	1	Fall	2009	A-	Williams	Comp. Sci.	54
54321	CS-190	2	Spring	2009	B+	Williams	Comp. Sci.	54
76543	CS-101	1	Fall	2009	A	Brown	Comp. Sci.	58
76653	EE-181	1	Spring	2009	C	Aoi	Elec. Eng.	60
98765	CS-101	1	Fall	2009	C-	Bourikas	Elec. Eng.	98
98988	BIO-101	1	Summer	2009	A	Tanaka	Biology	120

Rasmus Ejlers Møgelberg

25

Example (continued)

```
mysql> select ID, name, count(*)
-> from takes natural join student
-> where year = 2009
 -> group by ID, name;
| ID
 | count(*) |
 name
  00128 | Zhang
  12345
 Shankar
  44553
 Peltier
  45678
 Levy
  54321
 Williams
  76543 |
76653 |
 Brown
 Aoi
  98765
 Bourikas
  98988 | Tanaka
9 rows in set (0,00 sec)
```


Nested queries

Rasmus Ejlers Møgelberg

Nested queries

- Nested queries allow us to use the results of queries in other queries
- Queries can be nested two places
 - In the **where** clause
 - In the **from** clause
- Queries can also be nested in insertions, updates or deletes

Queries nested in the where clause

- Suppose we want to find the instructors with the highest salaries
- First compute the highest salary, then find the instructors

Rasmus Ejlers Møgelberg

29

Scalar subqueries

- The query works because the subquery returns a table with exactly one row
- Such queries are called scalar subqueries
- This does not work:

```
mysql> select name from instructor
 -> where salary >= (select salary from instructor);
ERROR 1242 (21000): Subquery returns more than 1 row
```


Comparing values to tables

```
mysql> select name from instructor
 -> where salary >= all (select salary from instructor);
 | Einstein |
 1 row in set (0.00 sec)
mysql> select name from instructor
 -> where salary >= some
 -> (select salary from instructor where dept_name = 'Biology');
name
 Wu
 Einstein
 Gold
 Katz
 Singh
 Crick
 Brandt
8 rows in set (0.00 sec)
```


Rasmus Ejlers Møgelberg

31

Nested queries, example

- Nested queries are useful because they allow us to break problems into smaller problems
- Find names of instructors working in departments with more than one instructor
- Can use query constructed earlier

```
mysql> select dept_name from instructor
 -> group by dept_name
 -> having count(ID) > 1;
```


Nested queries, example

• Find names of instructors working in departments with more than one instructor

Rasmus Ejlers Møgelberg

33

Alternative

```
mysql> select name from instructor as S
 -> where 1 <
 -> (select count(ID) from instructor
 -> where dept_name = S.dept_name);
name
 How many subqueries are
 run in this query compared
 Srinivasan
 to the one on the previous
 Wu
 Einstein
 slide?
 El Said
 Gold
 Warning: The answer to the
 Katz
 above question may give the
 Califieri
 Singh
 impression that one query
Brandt
 is faster than the other. This
 may not be the case
9 rows in set (0.00 sec)
```

Subquery is called a correlated subquery

Alternative, no nesting

Point is: using nested queries is often simpler

Rasmus Ejlers Møgelberg

35

Nesting in the from clause

 Yet another way of finding the instructor with the highest salary

- When nesting in the from clause renaming is mandatory
- A natural join can be thought of as a nested query in the from clause

Nested queries in insertions and deletes

```
mysql> insert into instructor
 -> values (12, 'Rasmus', 'Comp. Sci.',
 -> (select avg(salary) from instructor as S));
Query OK, 1 row affected, 1 warning (0,00 sec)
mysql> update instructor set salary = salary*2
 -> where ID = 12;
Query OK, 1 row affected (0,00 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> update instructor
 -> set salary =
 -> 2*(select max(salary) from instructor as S)
 -> where ID = 12;
ERROR 1093 (HY000): You can't specify target table
'instructor' for update in FROM clause
mysql> delete from instructor where ID = 12;
Query OK, 1 row affected (0,01 sec)
```


Rasmus Ejlers Møgelberg

37

More constructions

- I did not cover:
 - Lateral keyword,
 - nested queries using with (not supported by MySQL),
 - aggregation and null values,
 - exists keyword
- Read about these in book

Set operations

Rasmus Ejlers Møgelberg

Sets and multisets in relational databases

- Recall that tables are sets of tuples
 - No duplicates
 - Order not important
 - Set theory example $\{0,1,2,4\} = \{0,2,4,1\}$
- Results of queries are multisets
 - Duplicates allowed
 - Tuples can be delivered in any order, unless order specified
 - Multiset example $\{0,1,2,2\} = \{0,2,1,2\} \neq \{0,1,2\}$

Set operations

On sets

$$\{0, 1, 4, 5\} \cup \{2, 4, 8\} = \{0, 1, 2, 4, 5, 8\}$$
$$\{0, 1, 4, 5\} \cap \{2, 4, 8\} = \{4\}$$
$$\{0, 1, 4, 5\} \setminus \{2, 4, 8\} = \{0, 1, 5\}$$

On multisets

$$\{0,4,5\} \cup \{2,4,8\} = \{0,2,4,4,5,8\}$$
$$\{0,0,4,5\} \cap \{0,4,8\} = \{0,4\}$$
$$\{0,0,4,5\} \setminus \{0,4,4,8\} = \{0,5\}$$

Rasmus Ejlers Møgelberg

4

Set operations on queries

- Set theoretic:
 - union, intersect, except
- Semantics: First eliminate duplicates, then apply set theoretic operations
- Multiset operations
 - union all, intersect all, except all
- Semantics: apply multiset operations

Examples

Rasmus Ejlers Møgelberg

43

Examples

```
-> union all
 -> select dept_name from instructor where name like 'G%';
dept_name
 -----+
Physics
 History
Physics
3 rows in set (0.00 sec)
mysql> select dept_name from instructor where name like 'E%'
 -> union
 -> select dept_name from instructor where name like 'G%';
dept name
+----+
Physics
History
2 rows in set (0.00 sec)
```

mysql> select dept_name from instructor where name like 'E%'

Summary

- Null denotes unknown. Leads to three value logic
- Aggregate functions compute single values from sets of tuples
- Queries can be nested in where or from clause
- We can use nested queries to break problems into smaller problems
- Two versions of set operations: for sets and multisets

Rasmus Ejlers Møgelberg

4.