

CSC 261/461 – Database Systems

Lecture 3

Fall 2017

Announcements

1. Start forming project team.
2. Set up Jupyter Notebook.
 - I have posted the directions on Piazza.
3. Project 1 (part 1) will be released soon.
4. We will post a problem set this week.
 - Useful for Quiz 2

Today's Lecture

1. Single Table Query
2. Multi Table Query
3. Aggregation & GROUP BY
4. Advanced SQL

SINGLE-TABLE QUERIES

What you will learn about in this section

1. The SFW query
2. Other useful operators: LIKE, DISTINCT, ORDER BY
3. ACTIVITY: Single-table queries

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

Selection 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, Manufacturer)

```
SELECT Pname, Price, Manufacturer  
FROM Product  
WHERE  Category = 'Gadgets'
```


Output schema

Answer(PName, Price, Manufacturer)

A Few Details

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

LIKE: Simple String Pattern Matching

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

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

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
4. ACTIVITY: Multi-table queries

Foreign Key constraints

- Suppose we have the following schema:

```
Students(sid: string, name: string, gpa: float)
Enrolled(student_id: string, cid: string, grade: string)
```

- 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

Students			Enrolled		
sid	name	gpa	student_id	cid	grade
101	Bob	3.2	123	564	A
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(sid: 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(sid: string, name: string, gpa: float)  
Enrolled(student_id: string, cid: string, grade: string)
```

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

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**

Joins

```
Product(PName, Price, Category, Manufacturer)
Company(CName, 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


```
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(name, address, worksfor)  
Company(name, 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(name, address, worksfor)
Company(name, address)
```

Both equivalent
ways to resolve
variable
ambiguity

```
SELECT DISTINCT Person.name, Person.address
FROM Person, Company
WHERE Person.worksfor = Company.name
```

```
SELECT DISTINCT p.name, p.address
FROM Person p, Company c
WHERE p.worksfor = c.name
```

Acknowledgement

- Some of the slides in this presentation are taken from the slides provided by the authors.
- Many of these slides are taken from cs145 course offered by Stanford University.
- Thanks to YouTube, especially to [Dr. Daniel Soper](#) for his useful videos.