

SQL: Part 1

DML, Relational Algebra

Lecture 3

Relational Algebra

- The basic set of operations for the relational model
 - Note that the relational model assumes sets, so some of the database operations will not map
- Allows the user to formally express a retrieval over one or more relations, as a **relational algebra expression**
 - Results in a new relation, which could itself be queried (i.e. **composable**)
- Why is RA important?
 - Formal basis for SQL
 - Used in query optimization
 - Common vocabulary in data querying technology
 - Sometimes easier to understand the flow of complex SQL

In the Beginning...

Chamberlin, Donald D., and Raymond F. Boyce. "SEQUEL: A structured English query language." *Proceedings of the 1974 ACM SIGFIDET (now SIGMOD) workshop on Data description, access and control*. ACM, 1974.

"In this paper we present the data manipulation facility for a structured English query language (SEQUEL) which can be used for accessing data in an integrated relational data base. Without resorting to the concepts of bound variables and quantifiers SEQUEL identifies a set of simple operations on tabular structures, which can be shown to be of equivalent power to the first order predicate calculus. A SEQUEL user is presented with a consistent set of keyword English templates which reflect how people use tables to obtain information. Moreover, the SEQUEL user is able to compose these basic templates in a structured manner in order to form more complex queries. SEQUEL is intended as a data base sublanguage for both the professional programmer and the more infrequent data base user."

SQL: Structured Query Language

- Declarative: says *what*, not *how*
 - For the most part
- Originally based on relational model/calculus
 - Now industry standards: SQL-86, SQL-92, SQL:1999 (-2016)
 - Various degrees of adoption
- Capabilities
 - Data Definition (DDL): schema structure
 - Data Manipulation (DML): add/update/delete
 - Transaction Management: begin/commit/rollback
 - Data Control: grant/revoke
 - Query
 - Configuration
- ...

Selection

- Our first operation will be to select some tuples from a relation
- This corresponds to the **SELECT** relational algebra operator (σ ; sigma)
 - General form: $\sigma_{<\text{condition}>}(\text{Relation})$
- In SQL this corresponds to the **SELECT** statement

SQL: Simplest Selection

```
SELECT *  
FROM <table name>;
```

Gets all the attributes for all the rows in the specified table. Result set order is arbitrary.

Your First Query!

Get all information about all artists

```
SELECT *
FROM artist;
```

$$\sigma_{true}(artist)$$

SQL: Part 1 (DML, Relational Algebra)

Projection/Renaming

- The ability to select a subset of columns from a relation, discarding the rest, is achieved via the PROJECT operator (π ; pi)
 - General form: $\pi_{<\text{attribute list}>}(\text{Relation})$
 - The “attribute list” can include function(s) on existing attributes
- The ability to rename a relation and/or list of attributes is achieved via the RENAME operator (ρ ; rho)
 - General form: $\rho_{<\text{new relation name}>}(<\text{new attribute names}>)(\text{Relation})$
- In SQL these get mapped to the attribute list of the **SELECT** statement (+ the **AS** modifier)

SQL: Attribute Control

```
SELECT <attribute list>  
FROM <table name>;
```

Defines the columns of the result set. All rows are returned. Result set order is arbitrary.

Attribute List (1)

- As we saw, to get all attributes in the table, use *

```
SELECT *
FROM employee;
 $\sigma_{\text{true}}(\text{employee})$ 
```

- For a subset, simply list them (comma separated)

```
SELECT FirstName, LastName
FROM employee;
 $\pi_{\text{FirstName}, \text{LastName}}(\sigma_{\text{true}}(\text{employee}))$ 
```

- To rename (or *alias*) an attribute in the result, use **AS**

```
SELECT FirstName AS fname, LastName AS lname
FROM employee;
 $\rho_{(\text{fname}, \text{lname})}(\pi_{\text{FirstName}, \text{LastName}}(\sigma_{\text{true}}(\text{employee})))$ 
```


Attribute List (2)

- In relational algebra, you can optionally show a sequence of steps, giving a name to intermediate relations

$$\rho_{(\text{fname, lname})}(\pi_{\text{FirstName, LastName}}(\sigma_{\text{true}}(\text{employee})))$$

vs

$$\text{ALL_E} \leftarrow \sigma_{\text{true}}(\text{employee})$$
$$\text{NAME_E} \leftarrow \pi_{\text{FirstName, LastName}}(\text{ALL_E})$$
$$\text{RESULT} \leftarrow \rho_{(\text{fname, lname})}(\text{NAME_E})$$

Attribute List (3)

- In projection, an attribute can be the result of an expression relating existing attributes
 - Available functions depend upon DBMS
 - It is good form to RENAME the result (and makes it easier to access contents via code)

SELECT

```
InvoiceId, InvoiceLineId,  
(UnitPrice*Quantity) AS cost  
FROM invoiceline;
```


ALL_ILINES $\leftarrow \sigma_{\text{true}}(\text{invoiceline})$

ILINE_INFO $\leftarrow \pi_{\text{InvoiceId}, \text{InvoiceLineId}, \text{UnitPrice} * \text{Quantity}}(\text{ALL_ILINES})$

RESULT $\leftarrow \rho_{(\text{InvoiceId}, \text{InvoiceLineId}, \text{cost})}(\text{ILINE_INFO})$

Basic Queries (1)

Get all artist names

```
SELECT Name  
FROM artist;
```

$$\pi_{Name}(\sigma_{true}(artist))$$

SQL: Part 1 (DML, Relational Algebra)

Basic Queries (2)

Get all employee names (first & last), with their full address info (address, city, state, zip, country)


```
SELECT FirstName, LastName, Address, City, State, PostalCode, Country
FROM employee;
```

$ALL_E \leftarrow \sigma_{true}(employee)$

$RESULT \leftarrow \pi_{FirstName, LastName, Address, City, State, PostalCode, Country}(ALL_E)$

Basic Queries (3)

Get all invoice line(s) with invoice, unit price, quantity

```
SELECT InvoiceId, UnitPrice, Quantity
FROM invoiceline;
```

$$\pi_{InvoiceId, UnitPrice, Quantity}(\sigma_{true}(invoiceline))$$

Conditional Selection

- Thus far we have included all tuples in a relation
- However, the condition clause of the SELECT operator permits Boolean expressions to restrict included rows
- This corresponds to the **WHERE** clause of the SQL SELECT statement

SQL: Choosing Rows to Include

```
SELECT <attribute list>  
FROM <table name>  
[WHERE <condition list>];
```

Defines the columns of the result set. Only those rows that satisfy the condition(s) are returned. Result set order is arbitrary.

Condition List ~ Boolean Expression

Clauses () separated by **AND/OR**

Operator	Meaning	Example
=	Equal to	<code>InvoiceId = 2</code>
<>	Not equal to	<code>Name <> 'U2'</code>
< or >	Less/Greater than	<code>UnitPrice < 5</code>
<= or >=	Less/Greater than or equal to	<code>UnitPrice >= 0.99</code>
LIKE	Matches pattern	<code>PostalCode LIKE 'T2%'</code>
IN	Within a set	<code>City IN ('Calgary', 'Edmonton')</code>
IS or IS NOT	Compare to NULL *	<code>ReportsTo IS NULL</code>
BETWEEN	Inclusive range (esp. dates)	<code>UnitPrice BETWEEN 0.99 AND 1.99</code>

*There are actually is no concept of **NULL** in relational algebra

Conditional Query (1)

Get the billing country of all invoices totaling more than \$10

```
SELECT BillingCountry
FROM invoice
WHERE Total>10;
```

$$\pi_{BillingCountry}(\sigma_{Total>10}(invoice))$$

Conditional Query (2)

Get all information about tracks whose name contains the word "Rock"

```
SELECT *
FROM track
WHERE Name LIKE '%Rock%';
```

$$\sigma_{Name \text{ } LIKE \text{ } '%Rock%' } (track)$$

Conditional Query (3)

Get the name (first, last) of all non-boss employees in Calgary (ReportsTo is NULL for the boss).

```

SELECT FirstName, LastName
FROM employee
WHERE ( ReportsTo IS NOT NULL ) AND ( City = 'Calgary' );
 
```

$$\pi_{FirstName, LastName}(\sigma_{ReportsTo \neq EmployeeId \text{ AND } City = 'Calgary'}(employee))$$

Since RA doesn't have NULL, we could imagine having the Boss report to only herself

Non-Standard Functions

- SQLite
 - <http://sqlite.org/lang.html>
- MariaDB
 - <https://mariadb.com/kb/en/library/sql-statements/>

Example: Concatenate fields

- SQLite
 - **SELECT (field1 || field2) AS field3**
- MariaDB
 - **SELECT CONCAT(field1, field2) AS field3**

Complex Output Query (SQLite)

	german_city	total
1	Stuttgart	\$1.98
2	Berlin	\$1.98
3	Stuttgart	\$13.86
4	Berlin	\$1.98
5	Berlin	\$3.96
6	Berlin	\$13.86
7	Berlin	\$5.94
8	Stuttgart	\$8.91
9	Berlin	\$8.91
10	Frankfurt	\$1.98
11	Frankfurt	\$13.86
12	Frankfurt	\$14.91
13	Stuttgart	\$1.98
14	Stuttgart	\$3.96
15	Berlin	\$1.98
16	Berlin	\$1.98
17	Berlin	\$12.86
18	Stuttgart	\$5.94
19	Berlin	\$3.96
20	Berlin	\$5.94
21	Berlin	\$8.91
22	Frankfurt	\$1.98
23	Frankfurt	\$3.96
24	Frankfurt	\$5.94

Get all German invoices greater than \$1, output the city using the column header “german_city” and “total” prepending \$ to the total

```
SELECT BillingCity AS german_city, ( '$' || Total ) AS total
FROM invoice
WHERE ( BillingCountry = 'Germany' ) AND ( Total > 1 );
```


Complex Output Query (MariaDB)

german_city	total
Stuttgart	\$1.98
Berlin	\$1.98
Stuttgart	\$13.86
Berlin	\$1.98
Berlin	\$3.96
Berlin	\$13.06
Berlin	\$5.94
Stuttgart	\$8.91
Berlin	\$8.91
Frankfurt	\$1.98
Frankfurt	\$13.86
Frankfurt	\$14.91
Stuttgart	\$1.98
Stuttgart	\$3.96
Berlin	\$1.98
Berlin	\$1.98
Berlin	\$13.86
Stuttgart	\$5.94
Berlin	\$3.96
Berlin	\$5.94
Berlin	\$8.91
Frankfurt	\$1.98
Frankfurt	\$3.96
Frankfurt	\$5.94

Get all German invoices greater than \$1, output the city using the column header “german_city” and “total” prepending \$ to the total

```

SELECT BillingCity AS german_city, CONCAT( '$', Total ) AS total
FROM invoice
WHERE ( BillingCountry = 'Germany' ) AND ( Total > 1 );
 
```

$G_INV \leftarrow \sigma_{BillingCountry='Germany' \text{ AND } Total > 1}(invoice)$

$DATA \leftarrow \pi_{BillingCity, CONCAT('$', Total)}(G_INV)$

$RES \leftarrow \rho_{(german_city, total)}(DATA)$

CONCAT is totally non-standard
for relational algebra

SQL: Ordering Output

```
SELECT <attribute list>  
FROM <table name>  
[WHERE <condition list>]  
[ORDER BY <attribute-order list>];
```

Defines the columns of the result set. Only those rows that satisfy the conditions are returned. Result set order is optionally defined.

Relational Algebra Note

- Since the relational model considers relations to be sets (whereas SQL=bags), there is no concept of order
- Some extensions to relational algebra consider that the τ (tau) operator converts the input relation to a bag and outputs an ordered list of tuples
 - General form: $\tau_{\langle \text{attribute list} \rangle}(\text{Relation})$

SQL: Attribute Order List

- Comma separated list
- Format: <attribute name> [Order]
 - Order can be **ASC** or **DESC**
 - Default is **ASC**

Example: order all employee information by last name (alphabetical), then first name (alphabetical), then birthdate (youngest first)

```
SELECT *
FROM employee
ORDER BY LastName, FirstName ASC, BirthDate DESC;
```

$$\tau_{LastName, FirstName, BirthDate \text{ DESC}}(\sigma_{true}(employee))$$

Ordering Query

InvoiceId	CustomerId	InvoiceDate	BillingAddress	BillingCity	BillingState	BillingCountry	BillingPostalCode	Total
1	299	26	2211 W Berry Street	Fort Worth	TX	USA	76110	23.86
2	201	25	319 N. Frances Street	Madison	WI	USA	53703	16.86
3	103	24	162 E Superior Street	Chicago	IL	USA	60611	15.86
4	397	27	1033 N Park Ave	Tucson	AZ	USA	85719	13.86
5	26	19	1 Infinite Loop	Cupertino	CA	USA	95014	13.86
6	145	16	1600 Amphitheatre Parkway	Mountain View	CA	USA	94043-1351	13.86
7	124	20	541 Del Medio Avenue	Mountain View	CA	USA	94040-111	13.86
8	320	22	120 S Orange Ave	Orlando	FL	USA	32801	13.86
9	5	23	69 Salem Street	Boston	MA	USA	2113	13.86
10	222	21	801 W 4th Street	Reno	NV	USA	89503	13.86
11	341	18	627 Broadway	New York	NY	USA	10012-2612	13.86
12	82	28	302 S 700 E	Salt Lake City	UT	USA	84102	13.86
13	243	17	1 Microsoft Way	Redmond	WA	USA	98052-8300	13.86
14	311	28	302 S 700 E	Salt Lake City	UT	USA	84102	11.94
15	298	17	1 Microsoft Way	Redmond	WA	USA	98052-8300	10.91

Get all invoice info from the USA with greater than or equal to \$10 total, ordered by the total (highest first), and then by state (alphabetical), then by city (alphabetical)

```

SELECT *
FROM invoice
WHERE ( BillingCountry = 'USA' ) AND ( Total >= 10 )
ORDER BY Total DESC, BillingState ASC, BillingCity;
 
```

$$\tau_{Total \text{ DESC}, BillingState, BillingCity}(\sigma_{(BillingCountry='USA') \wedge (Total \geq 10)}(invoice))$$

SQL: Set vs. Bag/Multiset

By default, RDBMSs treat results like bags/multisets (i.e. duplicates allowed)

- Use **DISTINCT** to remove duplicates
- For relational algebra, delta: $\delta(\text{Relation})$

```
SELECT [DISTINCT] <attribute list>  
FROM <table name>  
[WHERE <condition list>]  
[ORDER BY <attribute-order list>];
```


Example

```
SELECT BillingState
FROM invoice
WHERE BillingCountry='USA'
ORDER BY BillingState;
```

$$\pi_{BillingState}(\sigma_{BillingCountry='USA'}(\tau_{BillingState}(invoice)))$$

vs.


```
SELECT DISTINCT BillingState
FROM invoice
WHERE BillingCountry='USA'
ORDER BY BillingState;
```

$$\delta(\pi_{BillingState}(\sigma_{BillingCountry='USA'}(\tau_{BillingState}(invoice))))$$

Set Operations

Use **UNION**, **INTERSECT**, **EXCEPT/MINUS** to combine results from queries

- Fields must match exactly in both results
- By default, set handling
 - Use **ALL** after to provide multiset
- Support is spotty here

Combining Queries (1)

city
1 Montréal
2 Edmonton
3 Vancouver
4 Toronto
5 Ottawa
6 Halifax
7 Winnipeg
8 Yellowknife

Get all Canadian cities in which customers live
(call result “city”, i.e. lowercase)

```

SELECT City AS city
FROM customer
WHERE Country = 'Canada';
 
```

$$\rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(customer)))$$

Combining Queries (2)

city
1 Edmonton
2 Calgary
3 Calgary
4 Calgary
5 Calgary
6 Calgary
7 Lethbridge
8 Lethbridge

Get all Canadian cities in which employees live
(call result “city”, i.e. lowercase)

```
SELECT City AS city
FROM employee
WHERE Country = 'Canada';
```

$$\rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(employee)))$$

Combining Queries (3)

city	
1	Montréal
2	Edmonton
3	Vancouver
4	Toronto
5	Ottawa
6	Halifax
7	Winnipeg
8	Yellowknife
9	Edmonton
10	Calgary
11	Calgary
12	Calgary
13	Calgary
14	Calgary
15	Lethbridge
16	Lethbridge

Get all Canadian cities in which employees OR customers live (including duplicates)

```

SELECT City AS city FROM customer WHERE Country = 'Canada'
UNION ALL
SELECT City AS city FROM employee WHERE Country = 'Canada';
 
```


$$R1 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(\tau(customer))))$$

$$R2 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(\tau(employee))))$$

$$RESULT \leftarrow R1 \cup R2$$

Combining Queries (4)

city
1 Calgary
2 Edmonton
3 Halifax
4 Lethbridge
5 Montréal
6 Ottawa
7 Toronto
8 Vancouver
9 Winnipeg
10 Yellowknife

Get all Canadian cities in which employees OR customers live (excluding duplicates)

```

SELECT City AS city FROM customer WHERE Country = 'Canada'
UNION
SELECT City AS city FROM employee WHERE Country = 'Canada';
 
```


$R1 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(customer)))$

$R2 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(employee)))$

$RESULT \leftarrow R1 \cup R2$

Combining Queries (5)

Get all Canadian cities in which employees AND customers live (excluding duplicates)

[no MySQL support]


```
SELECT City AS city FROM customer WHERE Country = 'Canada'
INTERSECT
SELECT City AS city FROM employee WHERE Country = 'Canada';
```

$$R1 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(customer)))$$

$$R2 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(employee)))$$

$$RESULT \leftarrow R1 \cap R2$$

Combining Queries (6)

city
1 Halifax
2 Montreal
3 Ottawa
4 Toronto
5 Vancouver
6 Winnipeg
7 Yellowknife

All Canadian cities in which customers live BUT employees do not
(excluding duplicates)
[no MySQL support]

```

SELECT City AS city FROM customer WHERE Country = 'Canada'
EXCEPT
SELECT City AS city FROM employee WHERE Country = 'Canada';
 
```

$R1 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(customer)))$

$R2 \leftarrow \rho_{(city)}(\pi_{City}(\sigma_{Country='Canada'}(employee)))$

$RESULT \leftarrow R1 - R2$

Joining Multiple Tables

- SQL supports two methods of **joining** tables, both of which expand the **FROM** clause
 - Basic idea: take Cartesian product of rows, filter
- The first is called a “soft join” and is older and less expressive
 - Not recommended
 - Not covered in detail
- The second uses the **JOIN** keyword and supports more functionality
- Relational algebra: $R_1 \bowtie_{\text{join condition}} R_2$

Intuition: Cartesian Product, Filter (1)

ALPHA

a	b
x	1
y	2
z	3

ALPHA X BETA

Alpha.a	Alpha.b	Beta.c	Beta.d
x	1	x	i
x	1	y	ii
y	2	x	i
y	2	y	ii
z	3	x	i
z	3	y	ii

BETA

c	d
x	i
y	ii

Intuition: Cartesian Product, Filter (2)

ALPHA

a	b
x	1
y	2
z	3

ALPHA X BETA | ALPHA.A = BETA.C

Alpha.a	Alpha.b	Beta.c	Beta.d
x	1	x	i
y	2	y	ii
y	2	x	i
y	2	y	ii
z	3	x	i
z	3	y	ii

BETA

c	d
x	i
y	ii

Simple Join

STUDENT

Name	<u>SSN</u>	Phone	Address	Age	GPA	GPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.21
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	3.25
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the GPA of students in MATH650

1. Find all SSN in table Class where Class=MATH650
2. Find all GPA in table Student where SSN=#1

Approach: cross all rows in STUDENT with all rows in CLASS and keep the Student(GPA) of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650

CLASS

<u>SSN</u>	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

Simple Join – JOIN

STUDENT

Name	<u>SSN</u>	Phone	Address	Age	GPA	GPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.21
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	3.25
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the GPA of students in MATH650

Approach: cross all rows in STUDENT with all rows in CLASS and keep the GPA of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650

```
SELECT STUDENT.GPA
FROM STUDENT INNER JOIN CLASS
ON STUDENT.SSN=CLASS.SSN
WHERE CLASS.Class='MATH650';
```

CLASS

<u>SSN</u>	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

Simple Join – Soft

STUDENT

Name	SSN	Phone	Address	Age	GPA	GPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.21
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	3.25
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the GPA of students in MATH650

Approach: cross all rows in STUDENT with all rows in CLASS and keep the GPA of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650

```
SELECT STUDENT.GPA
  FROM STUDENT, CLASS
 WHERE STUDENT.SSN=CLASS.SSN AND
 CLASS.Class='MATH650';
```

CLASS

SSN	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650

Soft Joins (older style) intermix
row filtration with
table join conditions

Simple Join – Relational Algebra

STUDENT

Name	<u>SSN</u>	Phone	Address	Age	GPA	GPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.21
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	3.25
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the GPA of students in MATH650

Approach: cross all rows in STUDENT with all rows in CLASS and keep the GPA of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650

$$\begin{aligned}
 JOIN &\leftarrow STUDENT \bowtie_{STUDENT.SSN=CLASS.SSN} CLASS \\
 M650 &\leftarrow \sigma_{CLASS.Class='MATH650'}(JOIN) \\
 RES &\leftarrow \pi_{STUDENT.GPA}(M650)
 \end{aligned}$$

CLASS

<u>SSN</u>	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

SQL: Join Syntax

```
SELECT [DISTINCT] <attribute list>  
FROM <table list>  
[WHERE <condition list>]  
[ORDER BY <attribute-order list>];
```

Table List

```
(T1 <join type> T2 [ON <condition list>])  
 <join type> T3 [ON <condition list>]...
```


Join Types

[INNER] JOIN $A \bowtie B$	Row must exist in <u>both</u> tables
LEFT [OUTER] JOIN $A \bowtie B$	Row must <i>at least</i> exist in the table to the left (padded with NULL)
RIGHT [OUTER] JOIN $A \bowtie B$	Row must exist <i>at least</i> in the table to the right (padded with NULL)
FULL OUTER JOIN $A \bowtie B$	Row exists in <u>either</u> table (padded with NULL)

Join Type Example (1)

ALPHA

a	b
x	1
y	2
z	3

```
SELECT *
FROM Alpha INNER JOIN Beta ON
Alpha.a=Beta.c
```

$$\text{Alpha} \bowtie_{\text{Alpha.a}=\text{Beta.c}} \text{Beta}$$
BETA

c	d
w	-
y	ii

Alpha.a	Alpha.b	Beta.c	Beta.d
y	2	y	ii

Join Type Example (2)

ALPHA

a	b
x	1
y	2
z	3

SELECT ***FROM Alpha LEFT OUTER JOIN Beta ON**
Alpha.a=Beta.c
$$Alpha \bowtie_{Alpha.a=Beta.c} Beta$$
BETA

c	d
w	-
y	ii

Alpha.a	Alpha.b	Beta.c	Beta.d
x	1	NULL	NULL
y	2	y	ii
z	3	NULL	NULL

Join Type Example (3)

ALPHA

a	b
x	1
y	2
z	3

```
SELECT *
FROM Alpha RIGHT OUTER JOIN Beta ON
Alpha.a=Beta.c
```

$$\text{Alpha} \bowtie_{\text{Alpha.a}=\text{Beta.c}} \text{Beta}$$
BETA

c	d
w	-
y	ii

Alpha.a	Alpha.b	Beta.c	Beta.d
y	2	y	ii
NULL	NULL	w	-

Join Type Example (4)

ALPHA

a	b
x	1
y	2
z	3

```
SELECT *
FROM Alpha FULL OUTER JOIN Beta ON
Alpha.a=Beta.c
```

Alpha $\bowtie_{Alpha.a=Beta.c}$ *Beta*

BETA

c	d
w	-
y	ii

Alpha.a	Alpha.b	Beta.c	Beta.d
x	1	NULL	NULL
y	2	y	ii
z	3	NULL	NULL
NULL	NULL	w	-

Notes on Joins

- When dealing with multiple tables, it is advised to use full attribute addressing (table.attribute) to avoid confusion
 - Tip: when listing the table name, give it a shortcut
`SELECT * FROM table1 t1`
 $\sigma_{true}(\rho_{t1}(table1))$
- NATURAL ($R_1 * R_2$)
 - Optional shortcut if joining attribute(s) have same name(s) in both tables
- Support/syntax can be spotty
 - Particularly full outer, natural
- When joining, the new set of available attributes (*) is the concatenation of the attributes from *both* tables

Exploring Joins (1)

Get the cross product of genres and media types

```
SELECT *
FROM genre INNER JOIN mediatype;
```

$$\sigma_{true}(genre \bowtie mediatype)$$

Exploring Joins (2)

Get all track information, with the appropriate genre name and media type name, for all jazz tracks where Miles Davis helped compose

```

SELECT *
FROM (track t INNER JOIN mediatype mt ON t.MediaTypeId=mt.MediaTypeId)
INNER JOIN genre g ON t.GenreId=g.GenreId
WHERE g.Name='Jazz' AND t.Composer LIKE '%Miles Davis%';
 
```

$J1 \leftarrow \rho_t(track) \bowtie_{t.MediaTypeId=mt.MediaTypeId} \rho_{mt}(mediatype)$

$J2 \leftarrow J1 \bowtie_{t.GenreId=g.GenreId} \rho_g(genre)$

$RES \leftarrow \sigma_{g.Name='Jazz' \text{ AND } t.Composer \text{ LIKE } '%MilesDavis%'}(J2)$

Advanced Joins (1)

ArtistId	Name
1	Black Eyed Peas
2	Black Label Society
3	Black Sabbath

Get all artist information for those whose name begins with 'Black', sort by name (alphabetically)


```

SELECT *
FROM artist
WHERE Name LIKE 'Black%'
ORDER BY Name ASC;
 
```

$$\tau_{Name}(\sigma_{Name \text{ } LIKE \text{ } 'Black\%'}(artist))$$

Advanced Joins (2)

ArtistId	Name	AlbumId	Title	ArtistId
1	Black Label Society	14	Alcohol Fueled Brewtality Live! [Disc 1]	11
2	Black Label Society	15	Alcohol Fueled Brewtality Live! [Disc 2]	11
3	Black Sabbath	16	Black Sabbath	12
4	Black Sabbath	17	Black Sabbath Vol. 4 (Remaster)	12

Get all artist AND album information for those artists whose name begins with 'Black' (don't include those without albums), sort by artist name, then album name

```

SELECT *
FROM artist art INNER JOIN album alb ON art.ArtistId=alb.ArtistId
WHERE Name LIKE 'Black%'
ORDER BY art.Name ASC, alb.Title ASC;
 
```

$$J \leftarrow \rho_{art}(artist) \bowtie_{art.ArtistId=alb.ArtistId} \rho_{alb}(album)$$

$$S \leftarrow \sigma_{Name \text{ LIKE } 'Black\%'}(J)$$

$$RES \leftarrow \tau_{art.Name, alb.Title}(S)$$

Advanced Joins (3)

ArtistId	Name	AlbumId	Title	ArtistId
1	169	Black Eyed Peas	{null}	{null}
2	11	Black Label Society	14	Alcohol Fueled Brewtality Live! [Disc 1]
3	11	Black Label Society	15	Alcohol Fueled Brewtality Live! [Disc 2]
4	12	Black Sabbath	16	Black Sabbath
5	12	Black Sabbath	17	Black Sabbath Vol. 4 (Remaster)

Get all artist AND album information for those artists whose name begins with 'Black' (do include those without albums!), sort by artist name, then album title


```
SELECT *
  FROM artist art LEFT OUTER JOIN album alb ON art.ArtistId=alb.ArtistId
 WHERE Name LIKE 'Black%'
 ORDER BY art.Name, alb.Title;
```

$$J \leftarrow \rho_{art}(artist) \bowtie_{art.ArtistId=alb.ArtistId} \rho_{alb}(album)$$

$$S \leftarrow \sigma_{Name \text{ LIKE } 'Black\%'}(J)$$

$$RES \leftarrow \tau_{art.Name, alb.Title}(S)$$

Advanced Joins (4)

	ArtistId	Name	AlbumId	Title
1	169	Black Eyed Peas	{null}	{null}
2	11	Black Label Society	14	Alcohol Fueled Brutality Live! [Disc 1]
3	11	Black Label Society	15	Alcohol Fueled Brutality Live! [Disc 2]
4	12	Black Sabbath	16	Black Sabbath
5	12	Black Sabbath	17	Black Sabbath Vol. 4 (Remaster)

Get all artist AND album information for those artists whose name begins with 'Black' (do include those without albums!), provide only a single correct `ArtistId`, sort by artist name, then album title

```
SELECT art.ArtistId, art.Name, alb.AlbumId, alb.Title
FROM artist art LEFT OUTER JOIN album alb ON art.ArtistId=alb.ArtistId
WHERE Name LIKE 'Black%'
ORDER BY art.Name, alb.Title;
```

$$\begin{aligned}
 J &\leftarrow \rho_{art}(artist) \bowtie_{art.ArtistId=alb.ArtistId} \rho_{alb}(album) \\
 S &\leftarrow \sigma_{Name \text{ } LIKE \text{ } 'Black\%'}(J) \\
 P &\leftarrow \pi_{art.ArtistId, art.Name, alb.AlbumId, alb.Title}(S) \\
 RES &\leftarrow \tau_{art.Name, alb.Title}(P)
 \end{aligned}$$

Advanced Joins (5)

TrackId	tName	Composer	UnitPrice	Title	mName	gName	
1	1139	Give Me Novacaine	Green Day	0.99	American Idiot	MPEG audio file	Alternative & Punk

Get track id, track name, composer, unit price, album title, media type name, and genre for the track titled “Give Me Novacaine”

```
SELECT t.TrackId, t.Name AS tName, t.Composer, t.UnitPrice,
 a.Title, m.Name AS mName, g.Name AS gName
  FROM ((track t INNER JOIN album a ON t.AlbumId=a.AlbumId)
INNER JOIN mediatype m ON t.MediaTypeId=m.MediaTypeId)
INNER JOIN genre g ON t.GenreId=g.GenreId
 WHERE t.Name='Give Me Novacaine';
```

$$TA \leftarrow \rho_t(track) \bowtie_{t.AlbumId=a.AlbumId} \rho_a(album)$$

$$M \leftarrow TA \bowtie_{t.MediaTypeId = m.MediaTypeId} \rho_m(mediatype)$$

$$G \leftarrow M \bowtie_{t.GenreId = q.GenreId} \rho_q(\text{genre})$$

$S \leftarrow \sigma_{t.Name='Give Me Novacaine'}(G)$

$$P \leftarrow \pi_{t.TrackId, t.Name, t.Composer, t.UnitPrice, a.Title, m.Name, g.Name}(S)$$

$$RES \leftarrow \rho_{(TrackId, tName, Composer, UnitPrice, Title, mName, gName)}(P)$$

Aggregate Function

- An aggregate function takes the value of a field (or an expression over multiple fields) for a set of rows and outputs a single value
- When used alone, an aggregate function reduces a set of rows to a single row
 - In a moment we'll get to *grouping* by field(s)
- Common aggregate functions include **MAX, MIN, SUM, AVG, COUNT**
 - Relational Algebra: $\langle \text{grouping list} \rangle \mathcal{F} \langle \text{function list} \rangle (R)$

Continuing Our Example

STUDENT

Name	SSN	Phone	Address	Age	GPA	GPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.21
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	3.25
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the GPA of students in MATH650

Approach: cross all rows in STUDENT with all rows in CLASS and keep the GPA of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650

```
SELECT STUDENT.GPA
  FROM STUDENT INNER JOIN CLASS
  ON STUDENT.SSN=CLASS.SSN
 WHERE CLASS.Class='MATH650';
```

CLASS

SSN	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

Now Take the Average!

STUDENT

Name	SSN	Phone	Address	Age	GPA	aGPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.23
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the average GPA of students in MATH650

Approach: cross all rows in STUDENT with all rows in CLASS and keep the GPA of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650, average result set

```
SELECT AVG(STUDENT.GPA) AS aGPA
FROM STUDENT INNER JOIN CLASS
ON STUDENT.SSN=CLASS.SSN
WHERE CLASS.Class='MATH650';
```

CLASS

SSN	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

Now Take the Average!

STUDENT

Name	SSN	Phone	Address	Age	GPA	aGPA
Ben Bayer	305-61-2435	555-1234	1 Foo Lane	19	3.21	3.23
Chung-cha Kim	422-11-2320	555-9876	2 Bar Court	25	3.53	
Barbara Benson	533-69-1238	555-6758	3 Baz Blvd	19	3.25	

Goal: find the average GPA of students in MATH650

Approach: cross all rows in STUDENT with all rows in CLASS and keep the GPA of those where STUDENT(SSN)=CLASS(SSN) and CLASS(Class)=MATH650, average result set

$$\begin{aligned}
 J &\leftarrow STUDENT \bowtie_{STUDENT.SSN=CLASS.SSN} CLASS \\
 S &\leftarrow \sigma_{CLASS.Class='MATH650'}(J) \\
 A &\leftarrow \mathcal{F}_{AVG\ Student.GPA}(S) \\
 RES &\leftarrow \rho_{(aGPA)}(A)
 \end{aligned}$$

CLASS

SSN	Class
305-61-2435	COMP355
422-11-2320	COMP355
533-69-1238	MATH650
305-61-2435	MATH650
422-11-2320	BIOL110

SQL: Examples

- Get the number of tracks for an album

```
SELECT COUNT(*) AS num_tracks FROM track WHERE AlbumId=1;
```

- **COUNT(*)** = number of rows
- **COUNT(field)** = number of non-NULL values
- **COUNT(DISTINCT field)** = number of distinct values of a field

- Compute the total cost of an album

```
SELECT SUM(UnitPrice) AS total_cost FROM track WHERE AlbumId=1;
```

- Get the min/max/average track unit price overall

```
SELECT MIN(UnitPrice) AS min_price FROM track;  
SELECT MAX(UnitPrice) AS max_price FROM track;  
SELECT AVG(UnitPrice) AS avg_price FROM track;
```

```
SELECT MIN(UnitPrice) AS min_price, MAX(UnitPrice) AS max_price,  
AVG(UnitPrice) AS avg_price FROM track;
```


SQL: Grouping

The **GROUP BY** statement allows you to define subgroups for aggregate functions. The **GROUP BY** attribute list should be a subset of **SELECT** list.

```
SELECT [DISTINCT] <attribute list>
FROM <table list>
[WHERE <condition list>]
[GROUP BY <attribute list>]
[ORDER BY <attribute-order list>];
```

Example: track price stats by media type

```
SELECT mt.Name AS media_type, MIN(t.UnitPrice) AS min_price,
 MAX(t.UnitPrice) AS max_price, AVG(t.UnitPrice) AS avg_price
FROM track t INNER JOIN MediaType mt ON t.MediaTypeId=mt.MediaTypeId
GROUP BY mt.Name
ORDER BY avg_price DESC, mt.Name ASC;
```


Conceptually

```
SELECT mt.Name AS media_type, MIN(t.UnitPrice) AS min_price,  
 MAX(t.UnitPrice) AS max_price, AVG(t.UnitPrice) AS avg_price  
  FROM track t INNER JOIN MediaType mt ON t.MediaTypeId=mt.MediaTypeId  
 GROUP BY mt.Name  
 ORDER BY avg_price DESC, mt.Name ASC;
```

```
SELECT *  
  FROM track t INNER JOIN MediaType mt ON t.MediaTypeId=mt.MediaTypeId  
 ORDER BY mt.Name ASC;
```

	TrackId	Name	AlbumId	MediaTypeId	GenreId	Composer	Milliseconds	Bytes	UnitPrice	MediaTypeId	Name
1	1	For Those About To Rock (We Salute You)	1	1	1	Angus Young, Malcolm Young, Brian Johnson	343719	11170334	0.99	1	MPEG audio file
2	6	Put The Finger On You	1	1	1	Angus Young, Malcolm Young, Brian Johnson	205662	6713451	0.99	1	MPEG audio file
3	7	Let's Get It Up	1	1	1	Angus Young, Malcolm Young, Brian Johnson	233926	7636561	0.99	1	MPEG audio file
4	2	Balls to the Wall	2	2	1		342562	5510424	0.99	2	Protected AAC audio file
5	3	Fast As a Shark	3	2	1	F. Baltes, S. Kaufman, U. Dirksneider & W. Hoffman	230619	3990994	0.99	2	Protected AAC audio file
6	4	Restless and Wild	3	2	1	F. Baltes, R.A. Smith-Diesel, S. Kaufman, U. Dirksneider & W. Hoffman	252051	4331779	0.99	2	Protected AAC audio file
7	5	Princess of the Dawn	3	2	1	Deafy & R.A. Smith-Diesel	375418	6290521	0.99	2	Protected AAC audio file

...

GROUP BY

Relational Algebra

```
SELECT mt.Name AS media_type, MIN(t.UnitPrice) AS min_price,  
 MAX(t.UnitPrice) AS max_price, AVG(t.UnitPrice) AS avg_price  
  FROM track t INNER JOIN MediaType mt ON t.MediaTypeId=mt.MediaTypeId  
 GROUP BY mt.Name  
 ORDER BY avg_price DESC, mt.Name ASC;
```

$J \leftarrow \rho_t(Track) \bowtie_{t.MediaTypeId=mt.MediaTypeId} \rho_{mt}(MediaType)$

$A \leftarrow \text{mt.Name } \mathcal{F}_{mt.Name, \text{MIN } t.UnitPrice, \text{MAX } t.UnitPrice, \text{AVG } t.UnitPrice}(J)$

$R \leftarrow \rho_{(media_type, min_price, max_price, avg_price)}(A)$

$RES \leftarrow \tau_{avg_price \text{ DESC}, mt.Name}(R)$

...

Grouped Aggregation (1)

	BillingCity	BillingState	avg_total	sum_total	ct
1	Fort Worth	TX	6.80285714285714	47.62	7
2	Chicago	IL	6.23142857142857	43.62	7
3	Salt Lake City	UT	6.23142857142857	43.62	7
4	Madison	WI	6.08857142857143	42.62	7
5	Orlando	FL	5.66	39.62	7
6	Redmond	WA	5.66	39.62	7
7	Cupertino	CA	5.51714285714286	38.62	7
8	Mountain View	CA	5.51714285714286	77.24	14
9	Tucson	AZ	5.37428571428571	37.62	7
10	Boston	MA	5.37428571428571	37.62	7
11	Reno	NV	5.37428571428571	37.62	7
12	New York	NY	5.37428571428571	37.62	7

Get the average, sum, and number of all US invoices, grouped by city and state. Order by average cost (greatest first), then state (alphabetically), then city (alphabetically).

```

SELECT BillingCity, BillingState,
 AVG(Total) AS avg_total, SUM(Total) AS sum_total, COUNT(*) AS ct
  FROM invoice
 WHERE BillingCountry='USA'
 GROUP BY BillingCity, BillingState
 ORDER BY avg_total DESC, BillingState ASC, BillingCity ASC;
 
```

$$\begin{aligned}
 S &\leftarrow \sigma_{BillingCountry='USA'}(invoice) \\
 A &\leftarrow \text{BillingCity, BillingState } \mathcal{F}_{BillingCity, BillingState, AVG\ Total, SUM\ Total, COUNT(*)}(S) \\
 R &\leftarrow \rho_{(BillingCity, BillingState, avg_total, sum_total, ct)}(A) \\
 RES &\leftarrow \tau_{avg_total\ DESC, BillingState, BillingCity}(R)
 \end{aligned}$$

Grouped Aggregation (2)

	InvoiceId	total
1	404	25.86
2	299	23.86
3	96	21.86
4	194	21.86
5	201	18.86
6	89	18.86
7	88	17.91
8	306	16.86
9	313	16.86
10	103	15.86
11	208	15.86
12	193	14.91
13	5	13.86
14	12	13.86
15	19	13.86
--		

Using only the invoiceline table, compute the total cost of each order, sorted by total (greatest first), then invoice id (smallest first).

```

SELECT InvoiceId, SUM(UnitPrice*Quantity) AS total
FROM invoiceline
GROUP BY InvoiceId
ORDER BY total DESC, InvoiceId ASC;
 
```

$$\begin{aligned}
 A &\leftarrow \text{InvoiceId } \mathcal{F}_{\text{InvoiceId}, \text{SUM } (\text{UnitPrice} * \text{Quantity})}(\text{invoiceline}) \\
 R &\leftarrow \rho_{(\text{InvoiceId}, \text{total})}(A) \\
 RES &\leftarrow \tau_{\text{total } \text{DESC}, \text{InvoiceId}}(R)
 \end{aligned}$$

Grouped Aggregation (3)

TrackId	Name	Title	num_sold
1	430 I'm Going Slightly Mad	Greatest Hits II	2
2	2263 Somebody To Love	Greatest Hits I	2
3	2272 We Are The Champions	News Of The World	2
4	2259 You're My Best Friend	Greatest Hits I	2
5	419 A Kind Of Magic	Greatest Hits II	1
6	2274 All Dead, All Dead	News Of The World	1
7	2255 Another One Bites The Dust	Greatest Hits I	1
8	2258 Bicycle Race	Greatest Hits I	1
9	2254 Bohemian Rhapsody	Greatest Hits I	1
10	426 Breakthru	Greatest Hits II	1
11	2257 Fat Bottomed Girls	Greatest Hits I	1
12	2276 Fight From The Inside	News Of The World	1
13	2267 Flash	Greatest Hits I	1
14	2277 Get Down, Make Love	News Of The World	1
15	428 Headlong	Greatest Hits II	1

Generate a ranked list of Queen's best selling tracks. Display the track id, track name, and album name, along with number of tracks sold, sorted by tracks sold (greatest first), then by track name (alphabetical).

```

SELECT invoiceline.TrackId, track.Name, album.Title,
 SUM(invoiceline.Quantity) AS num_sold
  FROM ((invoiceline INNER JOIN track ON invoiceline.TrackId=track.TrackId)
 INNER JOIN album ON track.AlbumId=album.AlbumId)
 INNER JOIN artist ON album.ArtistId=artist.ArtistId
 WHERE artist.Name='Queen'
 GROUP BY invoiceline.TrackId
 ORDER BY num_sold DESC, track.Name ASC;
 
```


Grouped Aggregation (3-RA)

TrackId	Name	Title	num_sold
1	430 I'm Going Slightly Mad	Greatest Hits II	2
2	2263 Somebody To Love	Greatest Hits I	2
3	2272 We Are The Champions	News Of The World	2
4	2259 You're My Best Friend	Greatest Hits I	2
5	419 A Kind Of Magic	Greatest Hits II	1
6	2274 All Dead, All Dead	News Of The World	1
7	2255 Another One Bites The Dust	Greatest Hits I	1
8	2258 Bicycle Race	Greatest Hits I	1
9	2254 Bohemian Rhapsody	Greatest Hits I	1
10	426 Breakthru	Greatest Hits II	1
11	2257 Fat Bottomed Girls	Greatest Hits I	1
12	2276 Fight From The Inside	News Of The World	1
13	2267 Flash	Greatest Hits I	1
14	2277 Get Down, Make Love	News Of The World	1
15	428 Headlong	Greatest Hits II	1

Generate a ranked list of Queen's best selling tracks. Display the track id, track name, and album name, along with number of tracks sold, sorted by tracks sold (greatest first), then by track name (alphabetical).

$J1 \leftarrow \text{invoiceline} \bowtie_{\text{invoiceline.TrackId}=\text{track.TrackId}} \text{track}$

$J2 \leftarrow J1 \bowtie_{\text{track.AlbumId}=\text{album.AlbumId}} \text{album}$

$J3 \leftarrow J2 \bowtie_{\text{album.ArtistId}=\text{artist.ArtistId}} \text{artist}$

$S \leftarrow \sigma_{\text{artist.Name}='Queen'}(J3)$

$A \leftarrow \text{invoiceline.TrackId} \mathcal{F}_{\text{invoiceline.TrackId}, \text{track.Name}, \text{album.Title}, \text{SUM invoiceline.Quantity}}(S)$

$R \leftarrow \rho_{(\text{TrackId}, \text{Name}, \text{Title}, \text{num_sold})}(A)$

$RES \leftarrow \tau_{\text{num_sold DESC}, \text{Name}}(R)$

SQL : HAVING

The **HAVING** statement allows you to place constraint(s), similar to **WHERE**, that use aggregate functions (separate by **AND/OR**)

- Same as SELECT condition in relational algebra, but has efficiency conditions in DBMS

```
SELECT [DISTINCT] <attribute list>  
FROM <table list>  
[WHERE <condition list>]  
[GROUP BY <attribute list>]  
[HAVING <condition list>]  
[ORDER BY <attribute-order list>];
```


Aggregation (4)

TrackId	TrackId	Name	Title	num_sold
1	430	I'm Going Slightly Mad	Greatest Hits II	2
2	2263	Somebody To Love	Greatest Hits I	2
3	2272	We Are The Champions	News Of The World	2
4	2259	You're My Best Friend	Greatest Hits I	2

Generate a ranked list of Queen's best selling tracks. Display the track id, track name, and album name, along with number of tracks sold, sorted by tracks sold (greatest first), then by track name (alphabetical). Only show those tracks that have sold at least twice.

```

SELECT invoiceline.TrackId, track.Name, album.Title,
 SUM(invoiceline.Quantity) AS num_sold
  FROM ((invoiceline INNER JOIN track ON invoiceline.TrackId=track.TrackId)
 INNER JOIN album ON track.AlbumId=album.AlbumId)
 INNER JOIN artist ON album.ArtistId=artist.ArtistId
 WHERE artist.Name='Queen'
 GROUP BY invoiceline.TrackId
 HAVING SUM(invoiceline.Quantity)>=2
 ORDER BY num_sold DESC, track.Name ASC;
 
```


Query in a Query

A feature of SQL is its *composability* – the result(s) of one query, which is a set of rows/columns, can be used by another

- Termed inner/nested query or subquery

Most common locations

- **SELECT** (returns a value for an attribute)
- **FROM** (becomes a “table” to query/join)
- **WHERE** (serves as part of a constraint)

Notes about Subqueries

- Tip: when designing subqueries, work inside out – come up with each query separately, then piece them together
 - Helps with debugging
- A **correlated** subquery is an *inner* query that references a value from an *outer* query
 - The inner query will be run once for *every* tuple of the outer query (i.e. slow!)
 - Common when using as **SELECT** clause
- Don't use **ORDER BY** in inner queries (some DBMSs don't allow, typically wasteful anyhow)

Example: WHERE

TrackId	Name	AlbumId	MediaTypeId	GenreId	Composer	Milliseconds	Bytes	UnitPrice
1	All I Really Want	6	1	1	Alanis Morissette & Glenn Ballard	284891	9375567	0.99
2	You Oughta Know	6	1	1	Alanis Morissette & Glenn Ballard	249234	8196916	0.99
3	Perfect	6	1	1	Alanis Morissette & Glenn Ballard	188133	6145404	0.99
4	Hand In My Pocket	6	1	1	Alanis Morissette & Glenn Ballard	221570	7224246	0.99
5	Right Through You	6	1	1	Alanis Morissette & Glenn Ballard	176117	5793082	0.99
6	Forgiven	6	1	1	Alanis Morissette & Glenn Ballard	300355	9753256	0.99
7	You Learn	6	1	1	Alanis Morissette & Glenn Ballard	239699	7824837	0.99
8	Head Over Feet	6	1	1	Alanis Morissette & Glenn Ballard	267493	8758008	0.99
9	Mary Jane	6	1	1	Alanis Morissette & Glenn Ballard	280607	9163588	0.99
10	Ironic	6	1	1	Alanis Morissette & Glenn Ballard	229825	7598866	0.99
11	Not The Doctor	6	1	1	Alanis Morissette & Glenn Ballard	227631	7604601	0.99
12	Wake Up	6	1	1	Alanis Morissette & Glenn Ballard	293485	9703359	0.99
13	You Oughta Know (Alternate)	6	1	1	Alanis Morissette & Glenn Ballard	491885	16008629	0.99

Get all track information for the album Jagged Little Pill (do not use a join)

```

SELECT t.*
FROM track t
WHERE t.AlbumId = (
 SELECT a.AlbumId
 FROM album a
 WHERE a.Title='Jagged Little Pill'
);
 
```

Notes

1. The subquery needs to return a *single* value for the = to make sense
2. Not correlated!

How the Query Works Conceptually

```
SELECT t.*  
FROM track t  
WHERE t.AlbumId = (  
 SELECT a.AlbumId  
 FROM album a  
 WHERE a.Title='Jagged Little Pill'  
);
```

} *Inner Query*

AlbumId
1
6


```
SELECT t.*  
FROM track t  
WHERE t.AlbumId = 6;
```

$$\begin{aligned}INNER &\leftarrow \pi_{AlbumId}(\sigma_{a.Title='Jagged Little Pill'}(\rho_a(album))) \\OUTER &\leftarrow \sigma_{t.AlbumId=INNER}(\rho_t(track))\end{aligned}$$

Notes about Subqueries and WHERE

For most operators, the subquery will need to return a single value

Other operators:

- **[NOT] IN** = query returns a single column of options
- **[NOT] EXISTS** = checks if query returns at least a single row
- **<op> ALL** = true if **<op>** returns true for *all* results (single field)
- **<op> ANY/SOME** = true if **<op>** returns true for *any* result (single field)

Nesting Example: WHERE

TrackId	Name	AlbumId	MediaTypeId	GenreId	Composer	Milliseconds	Bytes	UnitPrice
1	419 A Kind Of Magic	36	1	1	Roger Taylor	262608	8689618	0.99
2	420 Under Pressure	36	1	1	Queen & David Bowie	236617	7739042	0.99
3	421 Radio GA GA	36	1	1	Roger Taylor	343745	11358573	0.99
4	422 I Want It All	36	1	1	Queen	241684	7876564	0.99
5	423 I Want To Break Free	36	1	1	John Deacon	259108	8552861	0.99
6	424 Innuendo	36	1	1	Queen	387761	12664591	0.99
7	425 It's A Hard Life	36	1	1	Freddie Mercury	249417	8112242	0.99
8	426 Breakthru	36	1	1	Queen	249234	8150479	0.99
9	427 Who Wants To Live Forever	36	1	1	Brian May	297691	9577577	0.99
10	428 Headlong	36	1	1	Queen	273057	8921404	0.99
11	429 The Miracle	36	1	1	Queen	294974	9671923	0.99
12	430 I'm Going Slightly Mad	36	1	1	Queen	248032	8192339	0.99
13	431 The Invisible Man	36	1	1	Queen	238994	7920353	0.99
14	432 Hammer To Fall	36	1	1	Brian May	220316	7255404	0.99
15	433 Friends Will Be Friends	36	1	1	Freddie Mercury & John Deacon	248920	8114582	0.99
16	434 The Show Must Go On	36	1	1	Queen	263784	8526760	0.99
17	435 One Vision	36	1	1	Queen	242599	7936928	0.99
18	2254 Bohemian Rhapsody	185	1	1	Mercury, Freddie	358948	11619868	0.99
19	2255 Another One Bites The Dust	185	1	1	Deacon, John	216946	7172355	0.99

Get all track information for the artist Queen (do not use a join)

```

SELECT t.*
FROM track t
WHERE t.AlbumId IN (
 SELECT alb.AlbumId
 FROM album alb
 WHERE alb.ArtistId = (
 SELECT art.ArtistId
 FROM artist art
 WHERE art.Name='Queen'
 )
);
 
```

Notes

1. Not correlated!

How the Query Works Conceptually

```
SELECT t.*  
FROM track t  
WHERE t.AlbumId IN (  
 SELECT alb.AlbumId  
 FROM album alb  
 WHERE alb.ArtistId = (  
 SELECT art.ArtistId  
 FROM artist art  
 WHERE art.Name='Queen'  
 )  
);
```


ArtistId
1 51

```
SELECT t.*  
FROM track t  
WHERE t.AlbumId IN (  
 SELECT alb.AlbumId  
 FROM album alb  
 WHERE alb.ArtistId = 51  
);
```


AlbumId
1 36
2 185
3 186

```
SELECT t.*  
FROM track t  
WHERE t.AlbumId IN (36, 185, 186);
```

$$\begin{aligned}
 IN2 &\leftarrow \pi_{art.ArtistId}(\sigma_{art.Name='Queen'}(\rho_{art}(artist))) \\
 IN1 &\leftarrow \pi_{alb.AlbumId}(\sigma_{alb.ArtistId=IN2}(\rho_{alb}(album))) \\
 OUT &\leftarrow \sigma_{t.AlbumId \text{ IN } IN2}(\rho_t(track))
 \end{aligned}$$

Example: SELECT

	artist_name	album_ct
1	Santana	3
2	Santana Feat. Dave Matthews	0
3	Santana Feat. Eagle-Eye Cherry	0
4	Santana Feat. Eric Clapton	0
5	Santana Feat. Everlast	0
6	Santana Feat. Lauryn Hill & Cee-Lo	0
7	Santana Feat. Maná	0
8	Santana Feat. Rob Thomas	0
9	Santana Feat. The Project G&B	0

For each artist starting with “Santana”, get the number of albums, sorted by count (greatest first), then artist (alphabetical)

```

SELECT art.Name AS artist_name,
(
 SELECT COUNT(*)
 FROM album alb
 WHERE alb.ArtistId=art.ArtistId
) AS album_ct
FROM artist art
WHERE art.Name LIKE 'Santana%'
ORDER BY album_ct DESC, art.Name;
 
```

Notes

1. The subquery needs to return a *single* value for each tuple generated
2. Correlated subquery!

How the Query Works Conceptually

```
SELECT art.Name AS artist_name,  
 (  
 SELECT COUNT(*)  
 FROM album alb  
 WHERE alb.ArtistId=art.ArtistId  
 ) AS album_ct  
  FROM artist art  
 WHERE art.Name LIKE 'Santana%'  
 ORDER BY album_ct DESC, art.Name;
```

Correlated - one query per row to fill in album_ct column!

```
SELECT COUNT(*)  
  FROM album alb  
 WHERE alb.ArtistId=59;  
 =60;  
 ...
```


```
SELECT *  
  FROM artist art  
 WHERE art.Name LIKE 'Santana%' ;
```

	ArtistId	Name
1	59	Santana
2	60	Santana Feat. Dave Matthews
3	61	Santana Feat. Everlast
4	62	Santana Feat. Rob Thomas
5	63	Santana Feat. Lauryn Hill & Cee-Lo
6	64	Santana Feat. The Project G&B
7	65	Santana Feat. Maná
8	66	Santana Feat. Eagle-Eye Cherry
9	67	Santana Feat. Eric Clapton

	artist_name	album_ct
1	Santana	3
2	Santana Feat. Dave Matthews	0
3	Santana Feat. Eagle-Eye Cherry	0
4	Santana Feat. Eric Clapton	0
5	Santana Feat. Everlast	0
6	Santana Feat. Lauryn Hill & Cee-Lo	0
7	Santana Feat. Maná	0
8	Santana Feat. Rob Thomas	0
9	Santana Feat. The Project G&B	0

[Better] Example: FROM

	artist_name	album_ct
1	Santana	3
2	Santana Feat. Dave Matthews	0
3	Santana Feat. Eagle-Eye Cherry	0
4	Santana Feat. Eric Clapton	0
5	Santana Feat. Everlast	0
6	Santana Feat. Lauryn Hill & Cee-Lo	0
7	Santana Feat. Maná	0
8	Santana Feat. Rob Thomas	0
9	Santana Feat. The Project G&B	0

For each artist starting with Santana, get the number of albums, sorted by count (greatest first), then artist (alphabetical)


```

SELECT artist_name, COUNT(q1.AlbumId) AS album_ct
FROM
(
 SELECT art.ArtistId AS artist_id, art.Name AS artist_name, alb.AlbumId
 FROM artist art LEFT JOIN album alb ON art.ArtistId=alb.ArtistId
 WHERE art.Name LIKE 'Santana%'
) q1
GROUP BY artist_id
ORDER BY album_ct DESC, artist_name;
 
```


How the Query Works Conceptually

```
SELECT artist_name, COUNT(q1.AlbumId) AS album_ct
FROM
(
 SELECT art.ArtistId AS artist_id, art.Name AS artist_name, alb.AlbumId
 FROM artist art LEFT JOIN album alb ON art.ArtistId=alb.ArtistId
 WHERE art.Name LIKE 'Santana%'
) q1
GROUP BY artist_id
ORDER BY album_ct DESC, artist_name;
```


q1

artist_id	artist_name	AlbumId
1 59	Santana	46
2 59	Santana	197
3 59	Santana	198
4 60	Santana Feat. Dave Matthews	
5 61	Santana Feat. Everlast	
6 62	Santana Feat. Rob Thomas	
7 63	Santana Feat. Lauryn Hill & Cee-Lo	
8 64	Santana Feat. The Project G&B	
9 65	Santana Feat. Maná	
10 66	Santana Feat. Eagle-Eye Cherry	
11 67	Santana Feat. Eric Clapton	

	artist_name	album_ct
1	Santana	3
2	Santana Feat. Dave Matthews	0
3	Santana Feat. Eagle-Eye Cherry	0
4	Santana Feat. Eric Clapton	0
5	Santana Feat. Everlast	0
6	Santana Feat. Lauryn Hill & Cee-Lo	0
7	Santana Feat. Maná	0
8	Santana Feat. Rob Thomas	0
9	Santana Feat. The Project G&B	0

```
SELECT artist_name, COUNT(q1.AlbumId) AS album_ct
FROM q1
GROUP BY artist_id
ORDER BY album_ct DESC, artist_name;
```


Notes about Subqueries and **FROM**

- When using one or more subqueries in the **FROM** clause, remember two important items
 - The subquery must be enclosed within parentheses
 - The subquery must have a name (e.g. **q1** in the previous example), which is indicated just after the close parenthesis
- The name can be used to refer to columns in the subquery via the dot notation (e.g. `subqueryname.columnname`) – this is required if the column name is not unique

Nesting Example: FROM

	min_q	max_q	avg_q	num_customers
	1	36	38	37.9661016949153

Find the minimum, maximum, and average number of tracks ordered per customer (across all invoices). Also include the total number of customers.

```

SELECT MIN(q2.sum_q) AS min_q, MAX(q2.sum_q) AS max_q, AVG(q2.sum_q) AS avg_q,
 COUNT(*) AS num_customers
  FROM
 (SELECT q1.CustomerId, SUM(Quantity) AS sum_q
 FROM
 (SELECT i.CustomerId, il.Quantity
 FROM invoice i NATURAL JOIN invoiceLine il
 ) q1
 GROUP BY q1.CustomerId
 ) q2;
  
```


How the Query Works Conceptually

```
SELECT MIN(q2.sum_q) AS min_q, MAX(q2.sum_q) AS max_q, AVG(q2.sum_q) AS avg_q,  
 COUNT(*) AS num_customers  
  FROM  
 (SELECT q1.CustomerId, SUM(Quantity) AS sum_q  
 FROM  
 (SELECT i.CustomerId, il.Quantity  
 FROM invoice i NATURAL JOIN invoiceLine il  
 ) q1  
 GROUP BY q1.CustomerId  
 ) q2;
```

q2

q1

	q1.CustomerId	sum_q
1	1	38
2	2	38
3	3	38
4	4	38
5	5	38
6	6	38
7	7	38
8	8	38

...

	CustomerID	Quantity
1	2	1
2	2	1
3	4	1
4	4	1
5	4	1
6	4	1
7	8	1

...

	min_q	max_q	avg_q	num_customers
1	36	38	37.9661016949153	59

Subquery (1)

	FirstName	LastName	total_spent
1	Helena	Holý	49.62
2	Richard	Cunningham	47.62
3	Luis	Rojas	46.62
4	Ladislav	Kovács	45.62
5	Hugh	O'Reilly	45.62
6	Julia	Barnett	43.62
7	Frank	Ralston	43.62
8	Fynn	Zimmermann	43.62
9	Astrid	Gruber	42.62
10	Victor	Stevens	42.62
11	Terhi	Hämäläinen	41.62
12	Isabelle	Mercier	40.62
13	František	Wichterlová	40.62
14	Johannes	Van der Berg	40.62

Find the highest spending customers: get a ranked list of customers (first name, last name) who have spent at least \$40, sorted by amount spent (greatest first), then last name, then first name

```

SELECT * FROM (
 SELECT c.FirstName, c.LastName, (
 SELECT SUM(i.Total)
 FROM invoice i
 WHERE c.CustomerId=i.CustomerId
 ) AS total_spent
 FROM customer c) q1
WHERE q1.total_spent>=40
ORDER BY q1.total_spent DESC, q1.LastName ASC, q1.FirstName ASC;
 
```


Subquery (2)

	g_name	g_ct	g_percentage
1	Rock	1297	37.0254067941764
2	Latin	579	16.5286896945475
3	Metal	374	10.6765629460462
4	Alternative & Punk	332	9.4775906365972
5	Jazz	130	3.71110476734228
6	TV Shows	93	2.65486725663717
7	Blues	81	2.31230373965173
8	Classical	74	2.11247502141022

Create a report of the distribution of tracks into genres. The result set should list each genre by name, the number of tracks of that genre, and the percentage of overall tracks for that genre. The rows should be sorted by the percentage (greatest first), then genre name (alphabetically).

```

SELECT x.Name AS g_name, x.g_ct AS g_ct, (100.0 * g_ct / ct) AS g_percentage
FROM (SELECT *, (SELECT COUNT(*) FROM track t1 WHERE t1.GenreId=g.GenreId) AS g_ct,
 (SELECT COUNT(*) FROM track t2) AS ct
 FROM genre g) x
ORDER BY g_percentage DESC, g_name ASC;
 
```


Exercise

What is the purpose of the following query?

```
SELECT
 t.name AS trackName,
 COUNT(*) AS trackSales
FROM
 Track t INNER JOIN InvoiceLine il
 ON t.TrackId=il.TrackId
WHERE
 t.name IN ('Iron Maiden', 'Sanctuary', 'Time')
GROUP BY
 t.Name
```

	trackName	trackSales
1	Iron Maiden	3
2	Sanctuary	3
3	Time	1

Exercise

What is the purpose of the following query?

```
SELECT
 t.name AS trackName,
 COUNT(*) AS trackSales
FROM
 Track t INNER JOIN InvoiceLine il
 ON t.TrackId=il.TrackId
WHERE
 t.name IN ('Iron Maiden', 'Sanctuary', 'Time')
GROUP BY
 t.TrackId
```

	trackName	trackSales
1	Iron Maiden	1
2	Sanctuary	1
3	Iron Maiden	1
4	Sanctuary	1
5	Sanctuary	1
6	Iron Maiden	1
7	Time	1

Challenge

You are **not** allowed to include columns in SELECT that are not (a) part of GROUP BY or (b) part of an aggregate expression

- Some DBMSs follow this policy

How do you re-write the following query?

Exercise

```
SELECT
 t.name AS trackName,
 COUNT(*) AS trackSales
FROM
 Track t INNER JOIN InvoiceLine il
 ON t.TrackId=il.TrackId
WHERE
 t.name IN ('Iron Maiden', 'Sanctuary', 'Time')
GROUP BY
 t.TrackId
```

	trackName	trackSales
1	Iron Maiden	1
2	Sanctuary	1
3	Iron Maiden	1
4	Sanctuary	1
5	Sanctuary	1
6	Iron Maiden	1
7	Time	1

(An) Answer

```
SELECT
 t.Name AS trackName,
 a.trackSales
FROM
 Track t INNER JOIN
 (SELECT
 t.TrackId AS trackId,
 COUNT(*) AS trackSales
 FROM
 Track t INNER JOIN InvoiceLine il
 ON t.TrackId=il.TrackId
 WHERE
 t.name IN ('Iron Maiden', 'Sanctuary', 'Time')
 GROUP BY
 t.TrackId) a
 ON t.TrackId=a.trackId
```

	trackName	trackSales
1	Iron Maiden	1
2	Sanctuary	1
3	Iron Maiden	1
4	Sanctuary	1
5	Sanctuary	1
6	Iron Maiden	1
7	Time	1

(Another) Answer

```
SELECT
 a.trackName,
 a.trackSales
FROM
 (SELECT
 t.Name AS trackName,
 t.AlbumId AS trackAlbum,
 COUNT(*) AS trackSales
 FROM
 Track t INNER JOIN InvoiceLine il
 ON t.TrackId=il.TrackId
 WHERE
 t.name IN ('Iron Maiden', 'Sanctuary', 'Time')
 GROUP BY
 t.Name, t.AlbumId) a
```

	a.trackName	a.trackSales
1	Iron Maiden	1
2	Iron Maiden	1
3	Iron Maiden	1
4	Sanctuary	1
5	Sanctuary	1
6	Sanctuary	1
7	Time	1

Inserting Rows

- Insert all attributes, in same order as table

```
INSERT INTO table_name  
VALUES (a, b, ... n);
```

- Insert a subset of attributes (not assigned = **NULL**)

```
INSERT INTO table_name (a1, a2, ... an)  
VALUES (a, b, ... n)[, (a2, b2, ... n2), ...];
```

- Insert via query

```
INSERT INTO table_name (a1, a2, ... an)  
SELECT a1, a2, ... an FROM ...
```


Updating Rows

General syntax

UPDATE table_name

SET <attribute=value list>

[WHERE <condition list>];

- Attribute=value is comma-separated
- Condition list may result in more than one rows being updated via a single statement

Deleting Rows

General syntax

DELETE FROM table_name

[WHERE <condition list>];

- Condition list may result in more than one rows being deleted via a single statement
- No condition = clear table (*truncate*)

Summary

- You have now learned most of the DML components of SQL
 - **SELECT**: get stuff out
 - **INSERT**: add row(s)
 - **UPDATE**: change existing row(s)
 - **DELETE**: remove row(s)
- While using **SELECT** you learned about attribute ordering/renaming (**AS**), row filtering (**WHERE**) and sorting (**ORDER BY**), table joining (**FROM** + **JOIN/ON**), grouped aggregation (**GROUP BY** + **FN** + **HAVING**), set operations on multiple queries (e.g. **UNION**), and subqueries (**SELECT** within **SELECT**)
- You have also learned the basic relational algebra operators associated with SELECT ($\sigma, \pi, \rho, \tau, \delta, \bowtie, \mathcal{F}$)

