SQL

BBM471 Database Management Systems

SQL Part I: Introduction

Today's Lecture

- 1. SQL introduction & schema definitions
- 2. Basic single-table queries
- 3. Multi-table queries

1. SQL Introduction & Definitions

What you will learn about in this section

1. What is SQL?

Basic schema definitions

Keys & constraints intro

SQL Motivation

- Dark times 5 years ago.
 - Are databases dead?

- Now, as before: everyone sells SQL
 - Pig, Hive, Impala

"Not-Yet-SQL?"

SQL Introduction

• SQL is a standard language for querying and manipulating data

- SQL is a very high-level programming language
 - This works because it is optimized well!

<u>SQL</u> stands for<u>S</u>tructured <u>Q</u>uery <u>L</u>anguage

- Many standards out there:
 - ANSI SQL, SQL92 (a.k.a. SQL2), SQL99 (a.k.a. SQL3),
 - Vendors support various subsets

Probably the world's most successful **parallel** programming language (multicore?)

SQL is a...

- Data Definition Language (DDL)
 - Define relational schemata
 - Create/alter/delete tables and their attributes

- Data Manipulation Language (DML)
 - Insert/delete/modify tuples in tables
 - Query one or more tables discussed next!

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

A <u>relation</u> or <u>table</u> is a multiset of tuples having the attributes specified by the schema

Let's break this definition down

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

A <u>multiset</u> is an unordered list (or: a set with multiple duplicate instances allowed)

List: [1, 1, 2, 3]

Set: {1, 2, 3}

Multiset: {1, 1, 2, 3}

i.e. no *next()*, etc. methods!

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

An <u>attribute</u> (or <u>column</u>) is a typed data entry present in each tuple in the relation

NB: Attributes must have an <u>atomic</u> type in standard SQL, i.e. not a list, set, etc.

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

Also referred to sometimes as a <u>record</u>

A <u>tuple</u> or <u>row</u> is a single entry in the table having the attributes specified by the schema

Product

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks
SingleTouch	\$149.99	Canon
MultiTouch	\$203.99	Hitachi

The number of tuples is the <u>cardinality</u> of the relation

The number of attributes is the <u>arity</u> of the relation

H.U. Computer Engineering Department

Data Types in SQL

- Atomic types:
 - Characters: CHAR(20), VARCHAR(50)
 - Numbers: INT, BIGINT, SMALLINT, FLOAT
 - Others: MONEY, DATETIME, ...

- Every attribute must have an atomic type
 - Hence tables are flat

Table Schemas

• The **schema** of a table is the table name, its attributes, and their types:

```
Product(Pname: string, Price: float, Category: string, Manufacturer: string)
```

A key is an attribute whose values are unique; we underline a key

```
Product(<u>Pname</u>: string, Price: float, Category: string, <u>Manufacturer</u>: string)
```

Key constraints

A **key** is a **minimal subset of attributes** that acts as a unique identifier for tuples in a relation

- A key is an implicit constraint on which tuples can be in the relation
 - i.e. if two tuples agree on the values of the key, then they must be the same tuple!

Students(sid:string, name:string, gpa: float)

- 1. Which would you select as a key?
- 2. Is a key always guaranteed to exist?
- 3. Can we have more than one key?

NULL and NOT NULL

- To say "don't know the value" we use NULL
 - NULL has (sometimes painful) semantics, more detail later

Students(sid:string, name:string, gpa: float)

sid	name	gpa
123	Bob	3.9
143	Jim	NULL

Say, Jim just enrolled in his first class.

In SQL, we may constrain a column to be NOT NULL, e.g., "name" in this table

General Constraints

- We can actually specify arbitrary assertions
 - E.g. "There cannot be 25 people in the DB class"

- In practice, we don't specify many such constraints. Why?
 - Performance!

Whenever we do something ugly (or avoid doing something convenient) it's for the sake of performance

Summary of Schema Information

 Schema and Constraints are how databases understand the semantics (meaning) of data

They are also useful for optimization

- SQL supports general constraints:
 - Keys and foreign keys are most important
 - We'll give you a chance to write the others

2. Single-table queries

What you will learn about in this section

1. The SFW query

- 2. Other useful operators:
 - 1. LIKE
 - 2. DISTINCT
 - 3. ORDER BY

SQL Query

• Basic form (there are many many more bells and whistles)

```
SELECT <attributes>
FROM <one or more relations>
WHERE <conditions>
```


Call this a **SFW** query.

Simple SQL Query: Selection

<u>Selection</u> is the operation of filtering a relation's tuples on some condition

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT *
FROM Product
WHERE Category = 'Gadgets'

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks

Simple SQL Query: Projection

Projection is the operation of producing an output table with tuples that have a subset of their prior attributes

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT Pname, Price, Manufacturer

FROM Product

WHERE Category = 'Gadgets'

PName	Price	Manufacturer
Gizmo	\$19.99	GizmoWorks
Powergizmo	\$29.99	GizmoWorks

Notation

Input schema

Product(PName, Price, Category, Manfacturer)

SELECT Pname, Price, Manufacturer

FROM Product

WHERE Category = 'Gadgets'

25

Output schema

Answer(PName, Price, Manfacturer)

A Few Details

- SQL statements are case **insensitive**:
 - Same: SELECT, Select, select
 - Same: Product, product
- Values are not:
 - <u>Different:</u> 'Seattle', 'seattle'
- Use single quotes for constants:
 - 'abc' yes
 - "abc" no

LIKE: Simple String Pattern Matching

- s LIKE p: pattern matching on strings
- p may contain two special symbols:
 - % = any sequence of characters
 - _ = any single character

```
SELECT *
FROM Products
WHERE PName LIKE '%gizmo%'
```

DISTINCT: Eliminating Duplicates

SELECT DISTINCT Category FROM Product

Category

Gadgets

Photography

Household

Versus

SELECT Category FROM Product

Category

Gadgets

Gadgets

Photography

Household

ORDER BY: Sorting the Results

SELECT PName, Price, Manufacturer

FROM Product

WHERE Category='gizmo' AND Price > 50

ORDER BY Price, PName

Ties are broken by the second attribute on the ORDER BY list, etc.

Ordering is ascending, unless you specify the **DESC** keyword.

3. Multi-table queries

What you will learn about in this section

1. Foreign key constraints

2. Joins: basics

3. Joins: SQL semantics

Foreign Key constraints

Suppose we have the following schema:

Students(<u>sid</u>: string, name: string, gpa: float)

Enrolled(<u>student id</u>: <u>string</u>, <u>cid</u>: <u>string</u>, grade: <u>string</u>)

- And we want to impose the following constraint:
 - 'Only bona fide students may enroll in courses' i.e. a student must appear in the Students table to enroll in a class

Stude	nts		Enrolled			
sid	name	gpa		student_id	cid	grade
101	Bob	3.2		123	564	А
123	Mary	3.8	—————————————————————————————————————	123	537	A+

student_id alone is not a key- what is?

We say that student_id is a **foreign key** that refers to Students

Declaring Foreign Keys

```
Students(<u>sid</u>: string, name: string, gpa: float)
Enrolled(student id: string, cid: string, grade: string)
CREATE TABLE Enrolled(
 student id CHAR(20),
 cid
 CHAR(20),
 grade CHAR(10),
 PRIMARY KEY (student id, cid),
 FOREIGN KEY (student_id) REFERENCES Students(sid)
```

Foreign Keys and update operations

Students(<u>sid</u>: *string*, name: *string*, gpa: *float*)

Enrolled(<u>student_id</u>: <u>string</u>, <u>cid</u>: <u>string</u>, grade: <u>string</u>)

- What if we insert a tuple into Enrolled, but no corresponding student?
 - INSERT is rejected (foreign keys are constraints)!
- What if we delete a student?

DBA chooses (syntax in the book)

- 1. Disallow the delete
- 2. Remove all of the courses for that student
- 3. SQL allows a third via NULL (not yet covered)

Keys and Foreign Keys

Company

<u>CName</u>	StockPrice	Country
GizmoWorks	25	USA
Canon	65	Japan
Hitachi	15	Japan

What is a foreign key vs. a key here?

Product

<u>PName</u>	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

Joins

Product(PName, Price, Category, Manufacturer)

Company(CName, StockPrice, Country)

Ex: Find all products under \$200 manufactured in Japan; return their names and prices.

SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200

Note: we will often omit attribute types in schema definitions for brevity, but assume attributes are always atomic types

Joins

Product(PName, Price, Category, Manufacturer)

Company(CName, StockPrice, Country)

Ex: Find all products under \$200 manufactured in Japan; return their names and prices.

SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200

A join between tables returns all unique combinations of their tuples which meet some specified join condition

37

Joins

Product(PName, Price, Category, Manufacturer)

Company(<u>CName</u>, StockPrice, Country)

Several equivalent ways to write a basic join in SQL:

SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200

```
SELECT PName, Price
FROM Product

JOIN Company ON Manufacturer = Cname

AND Country='Japan'

WHERE Price <= 200
```

A few more later on...

Joins

Product

PName	Price	Category	Manuf
Gizmo	\$19	Gadgets	GWorks
Powergizmo	\$29	Gadgets	GWorks
SingleTouch	\$149	Photography	Canon
MultiTouch	\$203	Household	Hitachi

		Company
Cname	Stock	Country
GWorks	25	USA
Canon	65	Japan
Hitachi	15	Japan
		ap ari

SELECT PName, Price
FROM Product, Company
WHERE Manufacturer = CName
AND Country='Japan'
AND Price <= 200

PName	Price
SingleTouch	\$149.99

Tuple Variable Ambiguity in Multi-Table

Person(<u>name</u>, address, worksfor)

Company(<u>name</u>, address)

SELECT DISTINCT name, address

FROM Person, Company

WHERE worksfor = name

Which "address" does this refer to?

Which "name"s??

Tuple Variable Ambiguity in Multi-Table

Person(<u>name</u>, address, worksfor)

Company(<u>name</u>, address)

SELECT DISTINCT Person.name, Person.address FROM Person, Company

Muliput D. J. Company

WHERE Person.worksfor = Company.name

Both equivalent ways to resolve variable ambiguity

SELECT DISTINCT p.name, p.address

FROM Person p, Company c

WHERE p.worksfor = c.name

Meaning (Semantics) of SQL Queries

```
SELECT x_1.a_1, x_1.a_2, ..., x_n.a_k

FROM R_1 AS x_1, R_2 AS x_2, ..., R_n AS x_n

WHERE Conditions(x_1,...,x_n)
```

Almost never the *fastest* way to compute it!


```
Answer = {}
for x_1 in R_1 do
for x_2 in R_2 do
....

for x_n in R_n do
if Conditions(x_1,...,x_n)
then Answer = Answer \bigcup \{(x_1.a_1, x_1.a_2, ..., x_n.a_k)\}
return Answer
```

Note: this is a *multiset* union

An example of SQL semantics

SELECT R.A FROM R, S WHERE R.A = S.B

Α

3

3

Α

1

3

В	С
2	3
3	4
3	5

Cross Product

Α	В	C
1	2	Ŋ

1	3	4
_		_

1	3	5

2	7	2
)	_)

3	3	4

Apply
Selections /
Conditions

Apply Projection

A	В	C
3	3	4
7	3	5

Note the *semantics* of a join

SELECT R.A FROM R, S WHERE R.A = S.B

1. Take cross product:

$$X = R \times S$$

Recall: Cross product (A X B) is the set of all unique tuples in A,B

Ex:
$$\{a,b,c\} X \{1,2\}$$

= $\{(a,1), (a,2), (b,1), (b,2), (c,1), (c,2)\}$

2. Apply selections / conditions:

$$Y = \{(r, s) \in X \mid r.A == r.B\}$$

= Filtering!

3. Apply **projections** to get final output:

$$Z = (y.A,)$$
 for $y \in Y$

= Returning only *some* attributes

Remembering this order is critical to understanding the output of certain queries (see later on...)

Note: we say "semantics" not "execution order"

• The preceding slides show what a join means

Not actually how the DBMS executes it under the cover

A Subtlety about Joins

Product(PName, Price, Category, Manufacturer)

Company(CName, StockPrice, Country)

Find all countries that manufacture some product in the 'Gadgets' category.

SELECT Country

FROM Product, Company

WHERE Manufacturer=CName AND Category='Gadgets'

A subtlety about Joins

Product

Price **PName** Manuf Category \$19 Gizmo Gadgets **GWorks** Powergizmo \$29 Gadgets **GWorks** SingleTouch \$149 Photography Canon MultiTouch \$203 Household Hitachi

Company

Cname	Stock	Country
GWorks	25	USA
Canon	65	Japan
Hitachi	15	Japan

FROM Product, Company
WHERE Manufacturer=Cname
AND Category='Gadgets'

Country
?
?

What is the problem? What's the solution?

SELECT DISTINCT R.A

FROM R, S, T

WHERE R.A=S.A OR R.A=T.A

What does it compute?

SQL Part II: Advanced

Today's Lecture

- 1. Set operators & nested queries
- 2. Aggregation & GROUP BY
- 3. Advanced SQL-izing

1. Set Operators & Nested Queries

What you will learn about in this section

1. Multiset operators in SQL

2. Nested queries

SELECT DISTINCT R.A

FROM R, S, T

WHERE R.A=S.A OR R.A=T.A

What does it compute?

SELECT DISTINCT R.A FROM R, S, T WHERE R.A=S.A OR R.A=T.A

But what if $S = \phi$?

Go back to the semantics!

SELECT DISTINCT R.A FROM R, S, T WHERE R.A=S.A OR R.A=T.A

- Recall the semantics!
 - 1. Take <u>cross-product</u>
 - 2. Apply <u>selections</u> / <u>conditions</u>
 - 3. Apply projection
- If S = {}, then the cross product of R, S, T = {}, and the query result = {}!

Must consider semantics here.

Are there more explicit way to do set operations like this?

What does this look like in Python?

SELECT DISTINCT R.A FROM R, S, T WHERE R.A=S.A OR R.A=T.A

- Semantics:
 - 1. Take <u>cross-product</u>

Joins / cross-products are just nested for loops (in simplest implementation)!

2. Apply <u>selections</u> / <u>conditions</u>

If-then statements!

3. Apply <u>projection</u>

What does this look like in Python?

```
SELECT DISTINCT R.A
FROM R, S, T
WHERE R.A=S.A OR R.A=T.A
```


```
output = {}

for r in R:
 for s in S:
 for t in T:
 if r['A'] == s['A'] or r['A'] == t['A']:
 output.add(r['A'])
return list(output)
```

Can you see now what happens if S = []?

Multiset Operations

Recall Multisets

Multiset X

Tuple
(1, a)
(1, a)
(1, b)
(2, c)
(2, c)
(2, c)
(1, d)
(1, d)

Equivalent Representations of a <u>Multiset</u>

Multiset X

Tuple	$\lambda(X)$	
(1, a)	2	
(1, b)	1	
(2, c)	3	
(1, d)	2	

 $\lambda(X)$ = "Count of tuple in X" (Items not listed have implicit count 0)

Generalizing Set Operations to Multiset Operations

Multiset X

Tuple	$\lambda(X)$
(1, a)	2
(1, b)	0
(2, c)	3
(1, d)	0

Multiset Y

Multiset Z

Tuple	$\lambda(Z)$
(1, a)	2
(1, b)	0
(2, c)	2
(1, d)	0

$$\lambda(Z) = min(\lambda(X), \lambda(Y))$$

For sets, this is intersection

Generalizing Set Operations to Multiset Operations

Multiset X

Tuple	$\lambda(X)$
(1, a)	2
(1, b)	0
(2, c)	3
(1, d)	0

Multiset Y

Tuple	$\lambda(Z)$
(1, a)	7
(1, b)	1
(2, c)	5
(1, d)	2

$$\lambda(Z) = \lambda(X) + \lambda(Y)$$

For sets, this is **union**

Multiset Operations in SQL

Explicit Set Operators: INTERSECT

SELECT R.A

FROM R, S

WHERE R.A=S.A

INTERSECT

SELECT R.A FROM R, T WHERE R.A=T.A

$$\{r.A \mid r.A = s.A\} \cap \{r.A \mid r.A = t.A\}$$

UNION

SELECT R.A

FROM R, S

WHERE R.A=S.A

UNION

SELECT R.A FROM R, T WHERE R.A=T.A ${r. A \mid r. A = s. A} \cup {r. A \mid r. A = t. A}$

Why aren't there duplicates?

What if we want duplicates?

UNION ALL

SELECT R.A FROM R, S

WHERE R.A=S.A

UNION ALL

SELECT R.A FROM R, T WHERE R.A=T.A ${r. A \mid r. A = s. A} \cup {r. A \mid r. A = t. A}$

ALL indicates
Multiset
operations

EXCEPT

SELECT R.A

FROM R, S

WHERE R.A=S.A

EXCEPT

SELECT R.A FROM R, T WHERE R.A=T.A

$$\{r.A \mid r.A = s.A\} \setminus \{r.A \mid r.A = t.A\}$$

What is the multiset version?

INTERSECT: Still some subtle problems...

```
Company(<u>name</u>, hq_city)
Product(<u>pname</u>, maker, factory_loc)
```

```
FROM Company, Product
WHERE maker = name
AND factory_loc = 'US'
```

INTERSECT

```
FROM Company, Product
WHERE maker = name
AND factory_loc = 'China'
```

"Headquarters of companies which make products in US **AND** China"

What if two companies have HQ in US: BUT one has factory in China (but not US) and vice versa? What goes wrong?

INTERSECT: Remember the semantics!

Company(<u>name</u>, hq_city) AS C Product(<u>pname</u>, maker, factory_loc) AS P

SELECT hq_city

FROM Company, Product
WHERE maker = name
AND factory_loc='US'

INTERSECT

SELECT hq_city

FROM Company, Product WHERE maker = name

AND factory_loc='China'

Example: C JOIN P on maker = name

C.name	C.hq_city	P.pname	P.maker	P.factory_loc
X Co.	Seattle	Х	X Co.	U.S.
Y Inc.	Seattle	X	Y Inc.	China

INTERSECT: Remember the semantics!

Company(<u>name</u>, hq_city) AS C Product(<u>pname</u>, maker, factory_loc) AS P

SELECT hq_city

FROM Company, Product

WHERE maker = name

AND factory_loc='US'

INTERSECT

SELECT hq city

FROM Company, Product

WHERE maker = name

AND factory_loc='China'

Example: C JOIN P on maker = name

C.name	C.hq_city	P.pname	P.maker	P.factory_loc
X Co.	Seattle	Х	X Co.	U.S.
Y Inc.	Seattle	X	Y Inc.	China

X Co has a factory in the US (but not China)

Y Inc. has a factory in China (but not US)

But Seattle is returned by the query!

We did the INTERSECT on the wrong attributes!

One Solution: Nested Queries

```
Company(<u>name</u>, hq_city)
Product(<u>pname</u>, maker, factory_loc)
```

```
SELECT DISTINCT hq city
FROM Company, Product
WHFRF maker = name
 AND name IN (
 SELECT maker
 FROM Product
 WHERE factory loc = 'US')
 AND name IN (
 SFI FCT maker
 FROM Product
 WHERE factory_loc = 'China')
```

"Headquarters of companies which make products in US **AND** China"

Note: If we hadn't used DISTINCT here, how many copies of each hq_city would have been returned?

High-level note on nested queries

- We can do nested queries because SQL is *compositional*:
 - Everything (inputs / outputs) is represented as multisets- the output of one query can thus be used as the input to another (nesting)!
- This is <u>extremely</u> powerful!

Nested queries: Sub-queries Returning Relations

Another example:

```
Company(<u>name</u>, city)
Product(<u>name</u>, maker)
Purchase(<u>id</u>, product, buyer)
```

```
FROM Company c
WHERE c.name IN (
SELECT pr.maker
FROM Purchase p, Product pr
WHERE p.product = pr.name
AND p.buyer = 'Joe Blow')
```

"Cities where one can find companies that manufacture products bought by Joe Blow"

Nested Queries

Is this query equivalent?

```
FROM Company c,

Product pr,

Purchase p

WHERE c.name = pr.maker

AND pr.name = p.product

AND p.buyer = 'Joe Blow'
```

Beware of duplicates!

Nested Queries

```
FROM Company c,
Product pr,
Purchase p
WHERE c.name = pr.maker
AND pr.name = p.product
AND p.buyer = 'Joe Blow'
```

```
SELECT DISTINCT c.city
FROM Company c
WHERE c.name IN (
SELECT pr.maker
FROM Purchase p, Product pr
WHERE p.product = pr.name
AND p.buyer = 'Joe Blow')
```

Now they are equivalent

Subqueries Returning Relations

You can also use operations of the form:

- s > ALL R
- s < ANY R
- EXISTS R

ANY and ALL not supported by SQLite.

Ex: Product(name, price, category, maker)

```
FROM Product

WHERE price > ALL(

SELECT price

FROM Product

WHERE maker = 'Gizmo-Works')
```

Find products that are more expensive than all those produced by "Gizmo-Works"

Subqueries Returning Relations

You can also use operations of the form:

- s > ALL R
- s < ANY R
- EXISTS R

Ex: Product(name, price, category, maker)

```
SELECT p1.name
FROM Product p1
WHERE p1.maker = 'Gizmo-Works'
AND EXISTS(
SELECT p2.name
FROM Product p2
WHERE p2.maker <> 'Gizmo-Works'
AND p1.name = p2.name)
```

means !=

Find 'copycat' products, i.e. products made by competitors with the same names as products made by "Gizmo-Works"

Nested queries as alternatives to INTERSECT and EXCEPT not

INTERSECT and EXCEPT not in some DBMSs!

(SELECT R.A, R.B FROM R) INTERSECT (SELECT S.A, S.B FROM S)


```
SELECT R.A, R.B

FROM R

WHERE EXISTS(

SELECT *

FROM S

WHERE R.A=S.A AND R.B=S.B)
```

If R, S have no duplicates, then can write without sub-queries (HOW?)

(SELECT R.A, R.B FROM R) EXCEPT (SELECT S.A, S.B FROM S)

A question for Database Fans & Friends

 Can we express the previous nested queries as single SFW queries?

- Hint: show that all SFW queries are monotone (roughly: more tuples, more answers).
 - A query with **ALL** is often not monotone

Correlated Queries

Movie(title, year, director, length)

Find movies whose title appears more than once.

Complex Correlated Query

Product(name, price, category, maker, year)

Find products (and their manufacturers) that are more expensive than all products made by the same manufacturer before 1972

Can be very powerful (also much harder to optimize)

Basic SQL Summary

 SQL provides a high-level declarative language for manipulating data (DML)

The workhorse is the SFW block

Set operators are powerful but have some subtleties

Powerful, nested queries also allowed.

2. Aggregation & GROUP BY

What you will learn about in this section

1. Aggregation operators

2. GROUP BY

3. GROUP BY: with HAVING, semantics

Aggregation

```
SELECT AVG(price)
FROM Product
WHERE maker = "Toyota"
```

```
SELECT COUNT(*)
FROM Product
WHERE year > 1995
```

- SQL supports several aggregation operations:
 - SUM, COUNT, MIN, MAX, AVG

Except COUNT, all aggregations apply to a single attribute

Aggregation: COUNT

COUNT applies to duplicates, unless otherwise stated

```
SELECT COUNT(category)
FROM Product
WHERE year > 1995
```

Note: Same as COUNT(*). Why?

We probably want:

```
SELECT COUNT(DISTINCT category)
FROM Product
WHERE year > 1995
```

More Examples

Purchase(product, date, price, quantity)

SELECT SUM(price * quantity)

FROM Purchase

What do these mean?

SELECT SUM(price * quantity)
FROM Purchase
WHERE product = 'bagel'

Simple Aggregations

Purchase

Product	Date	Price	Quantity
bagel	10/21	1	20
banana	10/3	0.5	10
banana	10/10	1	10
bagel	10/25	1.50	20

SELECT SUM(price * quantity)
FROM Purchase
WHERE product = 'bagel'

50 (= 1*20 + 1.50*20)

Grouping and Aggregation

Purchase(product, date, price, quantity)

SELECT product,

SUM(price * quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

Find total sales after 10/1/2005 per product.

Let's see what this means...

Grouping and Aggregation

Semantics of the query:

1. Compute the FROM and WHERE clauses

2. Group by the attributes in the GROUP BY

3. Compute the SELECT clause: grouped attributes and aggregates

1. Compute the FROM and WHERE clauses

SELECT product, SUM(price*quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

Product	Date	Price	Quantity
Bagel	10/21/2005	1	20
Bagel	10/25/2005	1.5	20
Banana	10/3/2005	0.5	10
Banana	10/10/2005	1	10

2. Group by the attributes in the GROUP BY

SELECT product, SUM(price*quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

Product	Date	Price	Quantity
Bagel	10/21/2005	1	20
Bagel	10/25/2005	1.5	20
Banana	10/3/2005	0.5	10
Banana	10/10/2005	1	10

Product	Date	Price	Quantity
Bagel	10/21/2005	1	20
	10/25/2005	1.5	20
Banana	10/3/2005	0.5	10
	10/10/2005	1	10

3. Compute the SELECT clause: grouped attributes and aggregates

SELECT product, SUM(price*quantity) AS TotalSales

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

Product	Date	Price	Quantity
Bagel	10/21/2005	1	20
	10/25/2005	1.50	20
Banana	10/3/2005	0.5	10
	10/10/2005	1	10

Product	TotalSales
Bagel	50
Banana	15

HAVING Clause

SELECT product, SUM(price*quantity)

FROM Purchase

WHERE date > '10/1/2005'

GROUP BY product

HAVING SUM(quantity) > 100

HAVING clauses contains conditions on aggregates

Same query as before, except that we consider only products that have more than 100 buyers

Whereas WHERE clauses condition on individual tuples...

General form of Grouping and Aggregation

- S = Can **ONLY** contain attributes $a_1,...,a_k$ and/or aggregates over other attributes
- C_1 = is any condition on the attributes in $R_1,...,R_n$
- C₂ = is any condition on the aggregate expressions

General form of Grouping and Aggregation

Evaluation steps:

- 1. Evaluate FROM-WHERE: apply condition C_1 on the attributes in $R_1,...,R_n$
- 2. GROUP BY the attributes $a_1,...,a_k$
- 3. Apply condition C_2 to each group (may have aggregates)
- 4. Compute aggregates in S and return the result

Group-by v.s. Nested Query

```
Author(<u>login</u>, name)
Wrote(login, url)
```

- Find authors who wrote ≥ 10 documents:
- Attempt 1: with nested queries

```
SELECT DISTINCT Author.name
FROM Author
WHERE COUNT(
 SELECT Wrote.url
FROM Wrote
WHERE Author.login = Wrote.login) > 10
```

This is SQL by a novice

Group-by v.s. Nested Query

- Find all authors who wrote at least 10 documents:
- Attempt 2: SQL style (with GROUP BY)

SELECT Author.name

FROM Author, Wrote

WHERE Author.login = Wrote.login

GROUP BY Author.name

HAVING COUNT(Wrote.url) > 10

This is
SQL by
an expert

No need for DISTINCT: automatically from GROUP BY

Group-by vs. Nested Query

Which way is more efficient?

• Attempt #1- With nested: How many times do we do a SFW query over all of the relations?

Attempt #2- With group-by: How about when written this way?

With GROUP BY can be **much** more efficient!

3. Advanced SQL-izing

What you will learn about in this section

1. Quantifiers

2. NULLs

3. Outer Joins

Quantifiers

Product(name, price, company)
Company(name, city)

FROM Company, Product
WHERE Company.name = Product.company
AND Product.price < 100

Find all companies that make <u>some</u> products with price < 100

An <u>existential quantifier</u> is a logical quantifier (roughly) of the form "there exists"

Quantifiers

Product(name, price, company)
Company(name, city)

FROM Company.

WHERE Company.name NOT IN(

SELECT Product.company

FROM Product.price >= 100)

A <u>universal quantifier</u> is of the form "for all"

Find all companies with products <u>all</u> having price < 100

Find all companies that make <u>only</u> products with price < 100

NULLS in SQL

- Whenever we don't have a value, we can put a NULL
- Can mean many things:
 - Value does not exists
 - Value exists but is unknown
 - Value not applicable
 - Etc.
- The schema specifies for each attribute if can be null (nullable attribute) or not
- How does SQL cope with tables that have NULLs?

- For numerical operations, NULL -> NULL:
 - If x = NULL then 4*(3-x)/7 is still NULL

• For boolean operations, in SQL there are three values:

• If x = NULL then x = "Joe" is UNKNOWN

```
 C1 AND C2 = min(C1, C2)
 C1 OR C2 = max(C1, C2)
 NOT C1 = 1 - C1
```

```
SELECT *
FROM Person
WHERE (age < 25)
AND (height > 6 AND weight > 190)
```

Won't return e.g. (age=20 height=NULL weight=200)!

Rule in SQL: include only tuples that yield TRUE (1.0)

Unexpected behavior:

```
SELECT *
FROM Person
WHERE age < 25 OR age >= 25
```

Someone is not included!

Can test for NULL explicitly:

- x IS NULL
- x IS NOT NULL

```
SELECT *
FROM Person
WHERE age < 25 OR age >= 25
OR age IS NULL
```

Now it includes all!

RECAP: Inner Joins

By default, joins in SQL are "inner joins":

Product(name, category)
Purchase(prodName, store)

SELECT Product.name, Purchase.store

FROM Product

JOIN Purchase ON Product.name = Purchase.prodName

SELECT Product.name, Purchase.store

FROM Product, Purchase

WHERE Product.name = Purchase.prodName

Both equivalent: Both INNER JOINS!

INNER JOIN:

Product

name	category
Gizmo	gadget
Camera	Photo
OneClick	Photo

Purchase

prodName	store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

SELECT Product.name, Purchase.store

FROM Product

INNER JOIN Purchase

ON Product.name = Purchase.prodName

name	store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

Products that never sold (with no Purchase tuple) will be lost!

Outer Joins

- An outer join returns tuples from the joined relations that don't have a corresponding tuple in the other relations
 - I.e. If we join relations A and B on a.X = b.X, and there is an entry in A with X=5, but none in B with X=5...
 - A LEFT OUTER JOIN will return a tuple (a, NULL)!
- Left outer joins in SQL:

Now we'll get products even if they didn't sell

LEFT OUTER JOIN:

Product

name	category
Gizmo	gadget
Camera	Photo
OneClick	Photo

Purchase

prodName	store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz

SELECT Product.name, Purchase.store
FROM Product
LEFT OUTER JOIN Purchase
ON Product.name = Purchase.prodName

name	store
Gizmo	Wiz
Camera	Ritz
Camera	Wiz
OneClick	NULL

Other Outer Joins

- Left outer join:
 - Include the left tuple even if there's no match

- Right outer join:
 - Include the right tuple even if there's no match

- Full outer join:
 - Include the both left and right tuples even if there's no match

Summary

SQL is a rich programming language that handles the way data is processed declaratively

Acknowledgements

The course material used for this lecture is mostly taken and/or adopted from the course materials of the *CS145 Introduction to Databases* lecture given by *Christopher Ré* at *Stanford University* (http://web.stanford.edu/class/cs145/).