CMPT 354: Database System I

About Midterm

Midterm Coverage

1. Database History (10%)

Easy Medium Hard

2. Relational Model (10%)

Easy Medium Hard

3. SQL (45%)

4. Relational Algebra (25%)

5. Query Processing and Indexing (10%)

Database History (10%)

- You need to understand
 - Why Relational Model
 - Why MapReduce
 - Why NoSQL
- Example

It is possible to implement SQL using MapReduce

Relational Model (10%)

- You need to understand
 - Basics of Data Models
 - Terminologies
 - Keys

- Example
- F T A primary key is a single column that uniquely identifies a record in a relation

SQL (45%)

- You need to be familiar with
 - SQL DDL
 - Create/Insert/Alter
 - Constraints
 - SQL DML
 - Selection, Projection
 - Set Operators (UNION, INTERSECT, EXCEPT)
 - Joins (INNER, OUTER)
 - Aggregation, Group By, Having
 - Order By, Distinct, NULL
 - Subqueries
- Example
 - Similar to A1 and A2

Relational Algebra

- You need to know
 - How to write an RA query
 - How to optimize an RA query
 - How to convert an SQL query to an RA query
- Examples
 - 1. All students whose birth is larger than 1995
 - $\sigma_{birth > 1995}$ (Student)
 - 2. Optimize this query $\sigma_{cNum=354}$ (R \bowtie S)
 - $\sigma_{\text{cNum}=354}$ (R) \bowtie S
 - 3. Convert "SELECT name FROM student" to an RA query
 - π_{name} (Student)

Query Processing and Indexing

- You need to know
 - Query Processing Steps
 - Which index is better/useful?
- Examples
 - What does SQL Parser do?
 - Convert the input SQL text to a logical plan
 - Can the following index speed up this SQL query:
 SELECT * FROM Student WHERE id = ?
 - Index on Student(id)

YES NO

Notes

- Midterm
 - Thursday 2:30 3:20 pm
 - AQ3149
 - Don't be late

- Bring your Student IDs
- Please budget your time so you get to all questions
- Relax. You are here to learn