CPSC 421 Database Management Systems

Lecture 4: More SQL and Relational Algebra

* Some material adapted from R. Ramakrishnan, L. Delcambre, and B. Ludaescher

Today's Agenda

- Go over last week's quiz
- New assignments!
- More on SQL queries and relational algebra

CPSC 421, 2009

More SQL Query Constructs 1. Extensions include SUM, COUNT, MIN, MAX, AVG, etc. **SELECT** 2. Extensions include various FROM kinds of JOINs WHERE 3. Additional comparators, e.g., EXISTS, IN, ANY (SELECT...FROM...WHERE...) 4. Operators that take two or more UNION complete SQL queries as arguments, (SELECT...FROM...WHERE...) e.g., UNION and INTERSECT ORDER BY ... 5. Several additional clauses, e.g., **GROUP BY ...** ORDER BY, GROUP BY, and HAVING HAVING CPSC 421, 2009

More SQL Query Constructs 1. Extensions include SUM, COUNT, MIN, MAX, AVG, etc. FROM ... WHERE ...

Sample Database

· We'll use this database in our examples

Customer(Number, Name, Address, CRating, CAmount, CBalance, Salesperson)

Salesperson(Number, Name, Address, Office)

Foreign key: Customer.Salesperson ⇒ Salesperson.Number

CPSC 421, 2009

5

SQL SELECT

Aggregate operators: COUNT, SUM, MIN, MAX, and AVG

SELECT MIN(Cbalance), MAX(Cbalance), AVG(Cbalance) FROM Customer;

SELECT MIN(Cbalance), MAX(Cbalance), AVG(Cbalance) FROM Customer WHERE age > 35;

If one aggregate operator appears in the SELECT clause, then ALL of the entries in the select clause must be an aggregate operator

- Unless the query includes a GROUP BY clause (covered later)

CPSC 421, 2009

Applying Aggregates

SELECT Name, Phone, AVG(Age)
FROM Student
WHERE Major = "CS";

- This SQL query is not well-formed, and not allowed
- What would/should the query answer be?

Teacher

ID	Name	Phone	Age	Major
1	Joe	123	24	CS
2	Mary	456	28	CS
3	Arun	789	32	CS
4	John	999	18	English

CPSC 421, 2009

7

SQL SELECT

What is the difference between these two queries?

SELECT COUNT(Name) SELECT DISTINCT Name
FROM Customer FROM Customer

When will these two queries return the same answer?

 that is, for what kind of DB instance would these return the same answer

CPSC 421, 2009

SQL SELECT

 What is the implication of using DISTINCT when computing the SUM or AVG of an attribute?

```
SUM(DISTINCT(age)) vs. SUM(age)
```

 What is the implication of using DISTINCT when computing the MIN or MAX of an atribute?

```
MIN(DISTINCT(age)) vs. MIN(age)
```

CPSC 421, 2009

0

SQL SELECT

 What is the implication of using DISTINCT when computing the SUM or AVG of an attribute?

```
SUM(DISTINCT(age)) vs. SUM(age)
```

The SUM or AVG will be computed only on distinct values

 What is the implication of using DISTINCT when computing the MIN or MAX of an atribute?

MIN(DISTINCT(age)) vs. MIN(age)

No difference: the answer does not depend on whether or not duplicates are removed

CPSC 421, 2009

SQL SELECT

 The SELECT clause list can also include simple arithmetic expressions using +, -, *, and /

```
SELECT (CAmount – CBalance) AS AvailableCredit, Name FROM Customer WHERE CAmount > 0
```

 This query computes the available credit for those Customers that have CAmount > 0

CPSC 421, 2009

11

More SQL Query Constructs

CPSC 421, 2009 12

There are a number of join types that can be expressed in the WHERE clause

- inner join (the regular join)
- cross join
- natural join
- left outer join
- right outer join
- full outer join

CPSC 421, 2009

SQL FROM

There are a number of join types that can be expressed in the WHERE clause

inner join (the regular join)

- cross join

- natural join

left outer join

- right outer join

- full outer join

These can be expressed using basic SELECT-FROM-WHERE queries

--- they act as "syntactic sugar"

CPSC 421, 2009

14

There are a number of join types that can be expressed in the WHERE clause

inner join (the regular join)
 These can be expressed

- cross join using basic SELECT-FROM-

WHERE queries

natural jointhey act as "syntactic

sugar"

left outer join

right outer joinThese are new operators

- full outer join

CPSC 421, 2009

15

SQL FROM

These two queries are equivalent

SELECT C.Name, S.Name

FROM Customer C JOIN Salesperson S ON C.Salesperson = S.Number

WHERE C.CreditRating < 6;

SELECT C.Name, S.Name

FROM Customer C, Salesperson S

WHERE C.Salesperson = S.Number AND C.CreditRating < 6;

CPSC 421, 2009

SQL and equivalent relational algebra queries

```
SELECT C.Name, S.Name
FROM Customer C JOIN Salesperson S ON C.Salesperson = S.Number
WHERE C.CreditRating < 6;
```

```
\pi_{\text{C.Name, S.Name}}(\sigma_{\text{C.CreditRating} < 6}(\text{Customer} \bowtie_{\text{C.Salesperson} = \text{S.Number}} \text{Salesperson}))
```

```
SELECT C.Name, S.Name
FROM Customer C, Salesperson S
WHERE C.Salesperson = S.Number AND C.CreditRating < 6;
```

 $\pi_{\text{C.Name. S.Name}}(\sigma_{\text{C.CreditRating}} < 6 \land \text{C.Salesperson} = \text{S.Number}(\text{Customer X Salesperson}))$

CPSC 421, 2009

17

18

SQL FROM

JOIN with USING clause when attributes in the 2 tables have <u>the same name</u>

```
Course(<u>CNumber</u>, CName, Description)
Teacher(<u>TNumber</u>, TName, Phone)
Offering(<u>CNumber</u>, TNumber, Time, Days, Room)
```

These two queries are equivalent

```
SELECT C.CNumber, C.CName, Room
FROM Course C JOIN Offering USING(CNumber);
SELECT C.CNumber, C.Name, Room
FROM Course C JOIN Offering O ON C.CNumber=O.CNumber;
```

USING clause doesn't need (and can't have) a correlation name

CPSC 421, 2009

Basic Join ≡ INNER JOIN

For the INNER JOIN

```
SELECT C.Name, S.Name
FROM Customer C INNER JOIN Salesperson S ON
C.Salesperson = S.Number;
```

the query answer includes all "matches" but excludes:

- Customer rows that do not have a Salesperson
- Salesperson rows that are not assigned to any customers

CPSC 421, 2009

19

20

SQL FROM

- Basic Join ≡ INNER JOIN
- The keyword "INNER" is optional ...

This INNER JOIN query

```
SELECT C.Name, S.Name
FROM Customer C INNER JOIN Salesperson S ON
C.Salesperson = S.Number;
```

is the same as

```
SELECT C.Name, S.Name
FROM Customer C JOIN Salesperson S ON C.Salesperson = S.Number;
```

CPSC 421, 2009

• A CROSS JOIN is a cross product

These queries are equivalent

SELECT *

FROM Customer, Salesperson

SELECT *

FROM Customer CROSS JOIN Salesperson;

CPSC 421, 2009

21

SQL SELECT

- Equi-Join vs. Natural Join
 - Equi-join: Account $\bowtie_{\mathsf{Number}=\mathsf{Account}}$ Deposit
- When the join is based on equality we always have two identical attributes (columns) in the answer

Number	Owner	Balance	Туре	Account	TransId	Date	Amount
102	W. Wei	2000	checking	102	1	10/22/09	500
102	W. Wei	2000	checking	102	2	10/29/09	200
104	M. Jones	1000	checking	104	3	10/29/09	1000
105	H. Martin	10000	checking	105	4	11/2/09	10000

 The natural join eliminates the duplicate column for joins based on equality

CPSC 421, 2009

<u>Natural join</u> requires attributes with the same name in the two relations

- For the previous example, we would need to rename "Account" to "Number" to use natural join
- If you don't specify which attributes to join on, natural join will join on <u>all attributes with the same</u> name

CPSC 421, 2009

23

SQL FROM

- NATURAL JOIN is like a "macro" that joins tables with an equality condition for all attributes with the same name
- Consider the following database

Course(CNumber, CName, Description)

Teacher(TNumber, TName, Phone)

Offering(CNumber, TNumber, Time, Days, Room)

CPSC 421, 2009

NATURAL JOIN drops columns automatically

- With any join based on equality, there will always be pairs of identical columns (one for each column joined)
- The NATURAL JOIN eliminates one of the duplicate columns

CPSC 421, 2009

25

SQL FROM

List the course and teacher name for all course offerings

This query can be expressed with the NATURAL JOIN or with an INNER JOIN

These two queries are equivalent

```
SELECT CName, TName
FROM Course C, Offering O, Teaching T
WHERE C.CNumber = O.CNumber AND O.TNumber = T.Tnumber
```

SELECT CName, TName FROM Course NATURAL JOIN Offering NATURAL JOIN Teacher;

 This works because the join attributes have the same attribute names

CPSC 421, 2009

Natural Join can be "risky" ...

What if we had different attribute names?

Course(CNumber, Name, Description)

Teacher(<u>TNumber</u>, <u>Name</u>, Phone)

Offering(CNumber, TNumber, Time, Days, Room)

SELECT CName, TName
FROM Course NATURAL JOIN Offering NATURAL JOIN
Teacher;

What else could lead to a problem for natural join?

CPSC 421, 2009

27

SQL FROM

INNER JOIN vs. OUTER JOIN

For the INNER JOIN

SELECT C.Name, S.Name
FROM Customer INNER JOIN Salesperson ON
C.Salesperson = S.Number

the query answer does not include

- a customer that does not have a salesperson
- a salesperson that is not assigned to any customers

CPSC 421, 2009

Customer without a salesperson Salesperson without a customer

Customer

Number	Name	Address	CRating	CAmount	CBalance	Salesperson
1	Smith	123 X St	700	10000	9000	55
2	Jones	222 Y St	700	8000	3750	65
3	Wei	111 Z St	700	11000	9000	NULL

Salesperson

<u>Number</u>	Name	Address	Office
55	Miller	555 A St	100
65	Rojas	555 A St	101
75	Martin	777 B St	200

CPSC 421, 2009

29

SQL FROM

An INNER (regular) JOIN includes only those customers that have salespersons (only the matches)

SELECT C.Name, S.Name
FROM Customer INNER JOIN Salesperson ON
C.Salesperson = S.Number

A LEFT OUTER JOIN will include all matches plus all

- customers that do not have a Salesperson

A RIGHT OUTER JOIN will include all matches plus all

- salespersons that are not assigned to any customers

A FULL OUTER JOIN will include all of these

CPSC 421, 2009

INNER JOIN on C.Salesperson = S.Number gives:

- 1 Smith 123 X St 700 10000 9000 55 55 Miller 555 A St 100
- 2 Jones 222 Y St 700 8000 3750 65 65 Rojas 555 A St 101

LEFT OUTER JOIN on C.Salesperson = S.Number gives us:

- 1 Smith 123 X St 700 10000 9000 55 55 Miller 555 A St 100
- 2 Jones 222 Y St 700 8000 3750 65 65 Rojas 555 A St 101
- 3 Wei 111 Z St 700 11000 9000 NULL NULL NULL NULL NULL

Customer

	<u>Number</u>	Name	Address	CRating	CAmount	CBalance	Salesperson
ſ	1	Smith	123 X st	700	10000	9000	55
	2	Jones	222 Y st	700	8000	3750	65
	3	Wei	111 Z st	700	11000	9000	NULL

Salesperson

<u>Number</u>	Name	Address	Office
55	Miller	555 A St	100
65	Rojas	555 A St	101
75	Martin	777 B St	200

CPSC 421, 2009

31

SQL FROM

INNER JOIN on C.Salesperson = S.Number gives:

- 1 Smith 123 X St 700 10000 9000 55 55 Miller 555 A St 100
- 2 Jones 222 Y St 700 8000 3750 65 65 Rojas 555 A St 101

RIGHT OUTER JOIN on C.Salesperson = S.Number gives us:

- 1 Smith 123 X St 700 10000 9000 55 55 Miller 555 A St 100
- 2 Jones 222 Y St 700 8000 3750 65 65 Rojas 555 A St 101
- NULL NULL NULL NULL NULL NULL 75 Martin 777 B St 200

Customer

	Number	Name	Address	CRating	CAmount	CBalance	Salesperson
ſ	1	Smith	123 X st	700	10000	9000	55
	2	Jones	222 Y st	700	8000	3750	65
	3	Wei	111 Z st	700	11000	9000	NULL

Salesperson

<u>Number</u>	Name	Address	Office
55	Miller	555 A St	100
65	Rojas	555 A St	101
75	Martin	777 B St	200

CPSC 421, 2009

FULL OUTER JOIN on C.Salesperson = S.Number gives us:

- 1 Smith 123 X St 700 10000 9000 55 55 Miller 555 A St 100
- 2 Jones 222 Y St 700 8000 3750 65 65 Rojas 555 A St 101

Customer

<u>Number</u>	Name	Address	CRating	CAmount	CBalance	Salesperson
1	Smith	123 X st	700	10000	9000	55
2	Jones	222 Y st	700	8000	3750	65
3	Wei	111 Z st	700	11000	9000	NULL

Salesperson

<u>Number</u>	Name	Address	Office
55	Miller	555 A St	100
65	Rojas	555 A St	101
75	Martin	777 B St	200

CPSC 421, 2009

33

SQL FROM

You can put a complete query expression in the FROM clause (a form of "subquery")

```
SELECT ...
FROM Employee E, (SELECT ... FROM ... WHERE ...)
WHERE ...
```

• The parentheses are important here

CPSC 421, 2009 34

Eight standard operators:

- π project
- σ select
- U union
- ∩ intersect
- difference
- cross product
- join
- divide
- p renaming

CPSC 421, 2009

35

Relational Algebra

Eight standard operators:

- π project
- σ select

These 4 you have seen already

- U union
- ∩ intersect
- difference
- cross product
- join
- divide
- renaming

CPSC 421, 2009 36

Eight standard operators:

- π project
- σ select

These 3 are from set theory

- U union
- ∩ intersect
- difference
- × cross product
- ⋈ join
- ÷ divide
- p renaming

CPSC 421, 2009 37

Relational Algebra

- U union
- ∩ intersect
- - difference

These operators can only be used with relations that are "union-compatible"

CPSC 421, 2009 38

- Two relations are union-compatible if
 - They have the same arity (the same number of attributes)
 - The corresponding attribute have the same domains
- · These relations are union compatible
 - Checking(CNum: int, COwner: string, CBalance: float)
 - Savings(SNum: int, SOwner: string, SBalance: float)

Union, intersection, and different all require unioncompatible relations

CPSC 421, 2009

39

Relational Algebra

• U union

CheckingAccount ∪ SavingsAccount

CheckingAccount

_	
COwner	CBalance
Smith	1000
Wei	2000
Jones	1000
Martin	10000
	Smith Wei Jones

SavingsAccount

SNum	SOwner	SBalance
103	Smith	5000

CNum	COwner	CBalance
101	Smith	1000
102	Wei	2000
104	Jones	1000
105	Martin	10000
103	Smith	5000

Note that attributes are from the first relation in the query

CPSC 421, 2009

• ∩ intersection

CheckingAccount ∩ SavingsAccount

- What is the answer to this query?

 π_{COwner} (CheckingAccount) $\cap \pi_{SOwner}$ (SavingsAccount)

- What is the answer to this query?

Relational Algebra

• ∩ intersection

CheckingAccount ∩ SavingsAccount

- What is the answer to this query?

It is empty – no tuples appear in **both** relations

 $\pi_{\mathsf{COwner}}(\mathsf{CheckingAccount}) \cap \pi_{\mathsf{SOwner}}(\mathsf{SavingsAccount})$

- What is the answer to this query?

Smith – the only owner in SavingsAcount

– difference

CheckingAccount - SavingsAccount

Find all tuples that are in the CheckingAccount relation but are not in the SavingsAccount relation

```
\pi_{COwner}(CheckingAccount) - \pi_{SOwner}(SavingsAccount)
```

Everyone in CheckingAccount except Smith

More SQL Query Constructs

SELECT ...
FROM ...
WHERE ...

UNION (SELECT...FROM...WHERE...)

(SELECT...FROM...WHERE...)

4. Operators that take two or more complete SQL queries as arguments, e.g., UNION and INTERSECT

CPSC 421, 2009

SQL UNION

(SELECT C.Name

FROM Customer C

WHERE C.Name LIKE "B%")

UNION

(SELECT S.Name

FROM Salesperson S

WHERE S.Name LIKE "B%");

 Two complete queries with the UNION operator in between

CPSC 421, 2009

45

SQL INTERSECTION

(SELECT C.Name

FROM Customer C)

INTERSECT

(SELECT S.Name

FROM Salesperson S);

Two complete queries with the INTERSECT operator in between

CPSC 421, 2009

SQL EXCEPT (i.e., DIFFERENCE)

(SELECT C.Name

FROM Customer C)

EXCEPT

(SELECT S.Name

FROM Salesperson S);

- Two complete queries with the INTERSECT operator in between
- MySQL doesn't support EXCEPT (difference)
 - Inconvenient, but can be simulated using other operators

CPSC 421, 2009 47

SQL ALL

- Dealing with bags in UNION, INTERSECT, EXCEPT
 - UNION vs UNION ALL
 - INTERSECT vs INTERSECT ALL
 - EXCEPT vs EXCEPT ALL
- If you don't specify ALL, the answer is computed on sets:
 - Eliminate duplicates from first operand
 - Eliminate duplicates from second operand
 - Compute operation
 - Eliminate duplicates from answer

Why do this and not just apply operator and eliminate duplicates from the result?

CPSC 421, 2009 48

For Next Tuesday

- Reading
 - Ch 4: Intro, 4.1, 4.2
 - Ch 5: 5.5
 - On reserve in the library
- Be sure to know:
 - Relational algebra, basic aggregates, and joins
- Homework
 - Homework 2 due next Thursday
 - Tuesday we'll do group by, having, order by (you'll need this for homework 2)
 - First part of project assigned ... start early!

CPSC 421, 2009