

Introduction to Data Management

Lecture #15 (SQL, the Sequel...)

Instructor: Mike Carey mjcarey@ics.uci.edu

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

1

Announcements

- * HW stuff
 - Hopefully everyone's feeling RelaXed today. ©
 - HW4's solution will appear tomorrow at 5pm.
 - There will be no actual TRC HW (just quiz stuff).
- Other logistical stuff
 - Midterm grading is still in progress...
 - We will now continue our SQL adventure!

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

For each red boat, find the number of reservations for this boat

for each的就是用group

SELECT B.bid, COUNT(*) AS scount FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red' GROUP BY B.bid

- We're grouping over a join of three relations!
- ❖ What do we get if we remove B.color= 'red' from the WHERE clause and add a HAVING clause with this condition? (Hint: Trick question... ☺)
- What if we drop Sailors and the condition involving S.sid?

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Find age of the youngest sailor with age > 18 for each rating with at least 2 sailors (of **any** age)

SELECT S.rating, MIN(S.age)
FROM Sailors S
WHERE S.age > 18
GROUP BY S.rating
HAVING 1 < (SELECT COUNT(*)
FROM Sailors S2
WHERE S.rating=S2.rating)

- ❖ Shows HAVING clause can also contain a subquery.
- ❖ Compare this with the query where we considered only ratings with 2 or more sailors over 18!
- * What if HAVING clause were replaced by:
 - HAVING COUNT(*) >1

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

7

Find those ratings and average ages for which the average Sailor age is the minimum age over all of the Sailors

er

```
* Aggregate operations can't be nested! (WRONG...)
```

```
SELECT S.rating
FROM Sailors S
WHERE S.age = (SELECT MIN(AVG (S2.age)) FROM Sailors S2)
```

❖ A correct solution (in SQL/92):

Compute the average age for *each rating*...

SELECT Temp.rating, Temp.avgage
FROM (SELECT S.rating, AVG(S.age) AS avgage
FROM Sailors S

GROUP BY S.rating) AS Temp <

WHERE Temp.avgage = (SELECT MIN(age) FROM Sailors)

Find the *overall* minimum age

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

SQL's WITH Clause

Ex: Find those ratings and average ages for which the average Sailor age is the minimum age over all of the Sailors

Our first solution was:

```
SELECT Temp.rating, Temp.avgage
FROM (SELECT S.rating, AVG(S.age) AS avgage
FROM Sailors S
GROUP BY S.rating) AS Temp
WHERE Temp.avgage = (SELECT MIN(age) FROM Sailors)
```

❖ We could use a *WITH* clause here for clarity:

```
WITH Temp AS (SELECT S.rating, AVG(S.age) AS avgage
FROM Sailors S
GROUP BY S.rating)
SELECT Temp.rating, Temp.avgage
FROM Temp
WHERE Temp.avgage = (SELECT MIN(age) FROM Sailors)
```

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

a

Null Values in SQL

- Field values in a tuple are sometimes unknown (e.g., a rating has not yet been assigned) or inapplicable (e.g., there is no spouse's name).
 - SQL provides the special value <u>null</u> for such situations.
- ❖ The presence of *null* complicates many issues. E.g.:
 - Special operators needed to check if value is/is not *null*.
 - Is *rating>8* true or false when *rating* is equal to *null*? What about AND, OR and NOT connectives?
 - We need a <u>3-valued logic</u> (true, false and *unknown*).
 - Meaning of constructs must be defined carefully. (The WHERE clause eliminates rows that don't evaluate to *true*.)
 - New operators (in particular, outer joins) possible/needed.

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Basic SQL Queries w/Nulls

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5
101	Joan	3	NULL
107	Johannes	NULL	35.0

SELECT *
FROM Sailors S
WHERE age > 35.0

SELECT *
FROM Sailors S
WHERE age <= 35.0

SELECT COUNT(*)
FROM Sailors S
WHERE age > 35.0
OR age <= 35.0
OR age IS NULL

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

13

Ex: Sailors and Reserves w/Nulls

sid	bid	date
22	101	1998-10-10
22	102	1998-10-10
22	103	1998-10-08
22	104	1998-10-07
31	102	1998-11-10
31	103	1998-11-06
31	104	1998-11-12
64	101	1998-09-05
64	102	1998-09-08
74	103	1998-09-08
NULL	103	1998-09-09
1	NULL	2001-01-11
1	NULL	2002-02-02

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5
101	Joan	3	HULL
107	Johannes	HULL	35.0
			((

SELECT COUNT(rating)
FROM Sailors (11) Null不算
SELECT
COUNT (DISTINCT rating)
FROM Sailors (7)
SELECT SUM(rating), Null不算

SELECT SUM(rating), COUNT(rating), AVG(rating)
FROM Sailors
(70, 11, 6.3636)

(Useful, but logically "wrong"!)

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

15

Nulls w/Aggregates & Grouping

SELECT COUNT(DISTINCT bid)
FROM Reserves

(4) grouping会有

SELECT bid, COUNT(*)

bid

NULL

101

102

103

104

FROM Reserves GROUP BY bid

2

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

Some "dangling" tuple examples

Nulls w/**Joins** → Inner vs. Outer Joins

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	4	25.5
95	Bob	3	63.5
101	Joan	3	NULL
107	Johannes	NULL	35.0

sid	bid	date
Sia	biu	uate
22	101	1998-10-10
22	102	1998-10-10
22	103	1998-10-08
22	104	1998-10-07
31	102	1998-11-10
31	103	1998-11-06
31	104	1998-11-12
64	101	1998-09-05
64	102	1998-09-08
74	103	1998-09-08
NULL	103	1998-09-09
1	NULL	2001-01-11
1	NULL	2002-02-02

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

17

Inner vs. Outer Joins in SQL

SELECT DISTINCT s.sname, r.date FROM Sailors s, Reserves r

WHERE s.sid = r.sid

Database Management Systems 3ed, $\,$ R. Ramakrishnan and J. Gehrke

SQL中INNER JOIN、LEFT JOIN、RIGHT JOIN、FULL JOIN区别

sql中的连接查询有inner join(内连接)、left join(左连接)、right join(右连接)、full join(全连接)四种方式,它们之间其实并没有太大区别,仅仅是查询出来的结果有所不同。 例如我们有两张表:

"Persons" 表:

ld_P	LastName	FirstName	Address	City
1	Adams	John	Oxford Street	London
2	Bush	George	Fifth Avenue	New York
3	Carter	Thomas	Changan Street	Beijing

"Orders" 表:

ld_O	OrderNo	Id_P
1	77895	3
2	44678	3
3	22456	1
4	24562	1
5	34764	65

Orders表通过外键Id_P和Persons表进行关联。

1.inner join,在两张表进行连接查询时,只保留两张表中完全匹配的结果集。

我们使用inner join对两张表进行连接查询, sql如下:

- 1 SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
- 2 FROM Persons
- 3 INNER JOIN Orders
- 4 ON Persons.Id_P=Orders.Id_P
- 5 ORDER BY Persons.LastName

查询结果集:

LastName	FirstName	OrderNo
Adams	John	22456
Adams	John	24562
Carter	Thomas	77895
Carter	Thomas	44678

此种连接方式Orders表中Id_P字段在Persons表中找不到匹配的,则不会列出来。

2.left join,在两张表进行连接查询时,会返回左表所有的行,即使在右表中没有匹配的记录。

我们使用left join对两张表进行连接查询, sql如下:

- 1 SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
- 2 FROM Persons
- 3 LEFT JOIN Orders
- 4 ON Persons.Id_P=Orders.Id_P
- 5 ORDER BY Persons.LastName

查询结果如下:

LastName	FirstName	OrderNo
Adams	John	22456
Adams	John	24562
Carter	Thomas	77895
Carter	Thomas	44678
Bush	George	

可以看到,左表(Persons表)中LastName为Bush的行的Id_P字段在右表(Orders表)中没有匹配,但查询结果仍然保留该行。

3.right join,在两张表进行连接查询时,会返回右表所有的行,即使在左表中没有匹配的记录。

我们使用right join对两张表进行连接查询, sql如下:

- 1 SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
- 2 FROM Persons
- 3 RIGHT JOIN Orders
- 4 ON Persons.Id P=Orders.Id P
- 5 ORDER BY Persons.LastName

查询结果如下:

LastName	FirstName	OrderNo
Adams	John	22456
Adams	John	24562
Carter	Thomas	77895
Carter	Thomas	44678
		34764

Orders表中最后一条记录Id_P字段值为65,在左表中没有记录与之匹配,但依然保留。

4.full join,在两张表进行连接查询时,返回左表和右表中所有没有匹配的行。

我们使用full join对两张表进行连接查询, sql如下:

- 1 SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo
- 2 FROM Persons
- 3 FULL JOIN Orders
- 4 ON Persons.Id P=Orders.Id P
- 5 ORDER BY Persons.LastName

查询结果如下:

LastName	FirstName	OrderNo
Adams	John	22456
Adams	John	24562
Carter	Thomas	77895
Carter	Thomas	44678
Bush	George	
		34764

查询结果是left join和right join的并集。

这些连接查询的区别也仅此而已。

Inner vs. Outer Joins in SQL (2)

SELECT DISTINCT s.sname, r.date
FROM Sailors s INNER JOIN Reserves r ON s.sid = r.sid

("INNNER" is optional, and will be the default type of JOIN assumed if one isn't specified)

本来就只显示inner join

Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

sname	date
Dustin	1998-10-10
Dustin	1998-10-08
Dustin	1998-10-07
Lubber	1998-11-10
Lubber	1998-11-06
Lubber	1998-11-12
Horatio	1998-09-05
Horatio	1998-09-08

Inner vs. **Outer** Joins in SQL (3)

(1) SELECT DISTINCT s.sname, r.date FROM Sailors s LEFT OUTER JOIN Reserves r ON s.sid = r.sid

(2) SELECT DISTINCT s.sname, r.date FROM Reserves r RIGHT OUTER JOIN Sailors s ON s.sid = r.sid

Variations on a theme:

- JOIN (or INNER JOIN)
- LEFT OUTER JOIN
- RIGHT OUTER JOIN
- FULL OUTER JOIN

join_table:
table_reference [INNER CROSS] JOIN table_factor [join_condition]
table_reference STRAIGHT_JOIN table_factor
table_reference STRAIGHT_JOIN table_factor ON conditional_expr
table_reference {LEFT RIGHT} [OUTER] JOIN table_reference join_conditio
table_reference NATURAL [INNER {LEFT RIGHT} [OUTER]] JOIN table_facto
join_condition:
ON conditional_expr
USING (column_list)
Database Management Systems 3ed, R. Ramakrishnan and J. Gehrke

sname	date
Dustin	1998-10-10
Dustin	1998-10-08
Dustin	1998-10-07
Lubber	1998-11-10
Lubber	1998-11-06
Lubber	1998-11-12
Horatio	1998-09-05
Horatio	1998-09-08
Brutus	NULL
Andy	NULL
Rusty	NULL
Zorba	NULL
Art	NULL
Bob	NULL