

LinkedIn
Mar 27, 2018
Mike North

<https://github.com/mike-works/sql-fundamentals>

MIKE
WORKS

Why are you talking to me about a database?

- ▶ Lines between frontend and backend continue to blur
- ▶ Web apps are becoming "thick clients"
- ▶ Mechanical sympathy is valuable for improving performance

Two SQL Courses

- ▶ [SQL Fundamentals](#) is a great primer for developers who **use** databases.
 - ▶ It mostly sticks to common SQL that's implemented the same way across SQLite, PostgreSQL, MySQL, etc...
- ▶ [Professional SQL](#) is a deeper course, intended for developers who **wish to design and maintain** a database.
 - ▶ It tackles several topics that are treated **very differently** depending on your RDBMS. We'll work with MySQL and PostgreSQL examples.

SQL Fundamentals: Agenda

- ▶ Relational Algebra and SQL foundations
- ▶ Basic SELECT
- ▶ Filtering results with WHERE
- ▶ Sorting and paginating
- ▶ JOINs
- ▶ Aggregate functions and GROUP BY
- ▶ Transactions
- ▶ Creating/Deleting/Updating Records
- ▶ Migrations
- ▶ Indices
- ▶ Types & Column Constraints

What makes something a database?

1. Organized collection of persisted data
2. Write something and read it out later

Databases: a diverse family

Relational Stores

Key-Value Stores

Voldemort

Column Stores

Graph Databases

Document Databases

Our SQL databases

Codd's Relational Model

- ▶ A **relation** is a set of **tuples** $(d_1, d_2, d_3, \dots, d_n)$.
 - **table**
 - **rows**
- ▶ Each **element in a tuple** d_j is a member of D_j , a **data domain**.
 - **cell value**
 - **set of allowed values**
- ▶ These elements are called **attribute values**, and are associated with an **attribute**.
 - **column name + type**

Schema

- ▶ The "shape" or structure of your data (as opposed to the values themselves)
- ▶ Tables, column names, types and constraints
- ▶ Strongly connected to your "data domain"

CUSTOMER		
id	companynam	contactnam
INTEGER	STRING	STRING

Relational Algebra vs. Relational Calculus

Movies Jeff Goldblum is in

THE RELATIONAL ALGEBRA WAY

- ▶ Join **Movie** and **Actor** over **actorId**
- ▶ Filter the results to only include those that include **Jeff Goldblum**
- ▶ Select the **movieTitle** and **year** columns

THE RELATIONAL CALCULUS WAY

- ▶ Get **movieTitle** and **year** for **Movie** such that there exists an **Actor A** who was in the movie and has the name **Jeff Goldblum**.

Structured Query Language

- ▶ Used to manage data in a Relational Database Management System (RDBMS)
- ▶ Declarative, unlike its predecessors
- ▶ Can be procedural too! (PL/SQL)
- ▶ Inspired by Codd's Relational Model

SQL Language Elements

Statement

SELECT clause

```
SELECT * FROM Employee
```


WHERE clause

```
WHERE id = 123 AND is_admin = 'true'
```

Predicate

Expression

Command Line SQL

Creating a Database

output

```
# SQLite db is created automatically
sqlite3 northwind.sqlite

# PostgreSQL
createdb northwind

# MySQL
mysqladmin create 'northwind';
```

Deleting a Database

output

```
# SQLite db is created automatically  
rm northwind.sqlite  
  
# PostgreSQL  
dropdb northwind  
  
# MySQL  
mysqladmin drop 'northwind';
```

SELECT (very simplified)

- ▶ Returns a result set
- ▶ For now, assume results are rows
- ▶ **FROM** allows one or more elements to be returned from a relation

```
SELECT * FROM Employee
```


The diagram illustrates the components of the SQL statement `SELECT * FROM Employee`. It features three colored arrows pointing upwards from labels to the corresponding parts of the statement:

- A pink arrow points to the `*` symbol, labeled "Get Result Set (Rows)".
- An orange arrow points to the `Employee` table name, labeled "All Elements (Columns)".
- A green arrow points to the `FROM` keyword, labeled "Relation (Table)".

SELECT - Choosing Elements

- ▶ Elements are returned in the order they're asked for
- ▶ Good idea to be explicit because
 - ▶ Future schema changes will not affect results
 - ▶ Developer intent is clear
 - ▶ Less I/O

```
SELECT id, firstname,  
lastname  
FROM Employee
```


Choose elements
(Columns) in order

Quotes in SQL

- ▶ Usually table names, column names and keywords are case insensitive
- ▶ 'Single quotes' are used for string literals
- ▶ "Double quotes" or `backticks` for words that conflict with SQL keywords, or when case sensitivity is desired

MySQL only

```
SELECT id FROM Employee  
SELECT Id FROM Employee  
SELECT 'id' FROM Employee  
SELECT "Id" FROM Employee
```

output

```
> "SELECT id FROM Employee"  
1 2 3 4 5 6 7 8 9  
> "SELECT Id FROM Employee"  
1 2 3 4 5 6 7 8 9  
> "SELECT 'id' FROM Employee"  
id id id id id id id  
> "SELECT \"Id\" FROM Employee"  
ERROR: column "Id" does not exist
```

Aliases

- ▶ The AS keyword can be used to give a table or column a local name or "alias"
- ▶ Only impacts the current query

```
SELECT  
 p.productname AS title  
FROM  
 Product AS p
```

title
Chai
Chang
Aniseed Syrup
Chef Anton's Cajun Seasoning
Chef Anton's Gumbo Mix

Our Project

- ▶ **./src/data** - data layer code (SQL queries)
- ▶ **./src/routers** - Express routers (HTTP handling)
- ▶ **./src/db** - abstractions around JS database drivers
- ▶ **./test** - exercise tests
- ▶ **./views** - handlebars templates
- ▶ **./public** - static assets

The screenshot shows a web application interface for creating a new order. The top navigation bar includes links for DASHBOARD, EMPLOYEES, CUSTOMERS, SUPPLIERS, ORDERS, PRODUCTS, and SEARCH. The main content area is titled "Create a new order". It contains the following fields:

- Recipient Name: FRONT DESK
- Employee: Davolio, Nancy
- Customer: Alfreds Futterkiste
- Required By: 2018-02-25
- Shipping:
 - Address: 5000 Forbes Ave
 - City: Pittsburgh, PA
 - Country: USA
 - Postal Code: 15213
- Region: Eastern
- Shipper: Speedy Express
- Freight: 2.50
- Order Items:
 - Add Item: Chai (\$18.00)
 - Quantity: 1
 - Discount: 0

Our Project

- ▶ The SQL tagged template literal can be used to syntax highlight

```
let query = sql`SELECT * FROM Employee`;
```

- ▶ Get a database client via `getDb()`

```
import { getDb } from '../db/utils';

let db = await getDb();
// Retrieve a collection of records
let allEmployees = await db.all('SELECT * FROM Employee');
// Retrieve a single record
let product71 = await db.get('SELECT * FROM Product WHERE id = $1', 71);
// Execute a statement, and return the last inserted ID (if applicable)
let { id } = await db.run('INSERT INTO Customer VALUES(...)');
```

Our Project

- ▶ To setup a database

```
npm run db:setup:pg
```


```
npm run db:setup:mysql
```

```
npm run db:setup:sqlite
```

- ▶ Run tests that match a filter

```
npm run test EX01
```


```
npm run test:watch EX01
```


- ▶ Run an exercise's tests, and all tests from previous exercises

```
npm run test:ex 4
```


```
npm run test:ex:watch 4
```


Our Project

- ▶ To run the project on <http://localhost:3000>

```
npm run watch
```


- ▶ Run tests with a database other than SQLite

```
DB_TYPE=pg npm run watch
```

```
DB_TYPE=mysql npm run watch
```


SELECTing columns

- ▶ There are several queries in our app that indiscriminately select all columns in a table.
- ▶ Fix this so that we explicitly ask for particular columns we're interested in
- ▶ Consider cases where this part of the query may be used multiple times

Order	Employee	Supplier	Customer
id	id	id	id
customerid	firstname	contactname	contactname
employeeid	lastname	companyname	companyname
shipcity	region		
shipcountry	hiredate		
shippeddate	title		
	reportsto		

```
npm run test:ex:watch 1
```

SELECTing columns

./src/data/customers.js

▶ Get Customers

```
let customers = await getAllCustomers();
```

./src/data/employees.js

▶ Get Employees

```
let employees = await getAllEmployees();
```

./src/data/suppliers.js

▶ Get Suppliers

```
let suppliers = await getAllSuppliers();
```

./src/data/orders.js

▶ Get Orders

```
await getAllOrders();
```

./src/data/orders.js

```
await getCustomerOrders('ALFKI');
```

npm run test:ex:watch 1

WHERE

- ▶ Used to filter result set with a **condition**
- ▶ Mind your quotes!

```
SELECT  
 firstname,  
 lastname  
FROM  
 Employee  
WHERE  
 lastname = 'Leverling'
```

Condition

firstname	lastname
"Janet"	"Leverling"

Conditions

- ▶ `>, <, >=, <=, =` `age >= 21`
- ▶ Not equal: `<>` or `!=`. `isDeleted != TRUE`
- ▶ Within a range `temperature BETWEEN 68 AND 75`
- ▶ Member of a set `companynamen IN ('Microsoft', 'LinkedIn')`
- ▶ String ends with `email LIKE '%.gov'`
- ▶ String includes `summary LIKE '%spicy%'`
- ▶ String length `billing_state LIKE '_'`

AND, OR, NOT

- ▶ Boolean (logic) operators
- ▶ Operate on conditions
- ▶ Parens for clarity

```
SELECT  
 productname  
FROM  
 Product  
WHERE (  
 unitprice > 60  
 AND unitsinstock > 20  
)
```

productname
Mishi Kobe Niku
Carnarvon Tigers
Sir Rodney's Marmalade

Core Functions

- ▶ Each database's set of core functions is slightly different ([SQLite](#), [MySQL](#), [PostgreSQL](#))
- ▶ Some of these work across databases (lower, max, min, count, substr, etc...)
- ▶ Fine to use them in a comparison
- ▶ ...or as an additional column

```
SELECT productname  
FROM Product  
WHERE lower(productname) LIKE '%dried%'
```

```
SELECT lower(productname) AS label  
FROM Product
```

Debugging conditions

- ▶ Conditions can be evaluated directly with a SELECT statement

```
SELECT 'mike@example.com' LIKE '%@example.com'; -- TRUE  
SELECT 'mike@gmail.com' LIKE '%@example.com'; -- FALSE
```


Tools Demo

Filtering with WHERE

- ▶ On the Products page, the "discontinued" and "needs reorder" links don't work yet.
- ▶ In getAllProducts, use the options passed to the function to filter the result set appropriately
- ▶ Product.discontinued is 1 when the product is discontinued
- ▶ We need to reorder when $(\text{Product.unitsinstock} + \text{Product.unitsonorder}) < \text{Product.reorderlevel}$

`./src/data/products.js`

```
getAllProducts({ filter: { inventory: 'discontinued' } });
getAllProducts({ filter: { inventory: 'needs-reorder' } });
```


`npm run test:ex:watch 2`

Filtering with WHERE

- ▶ On the Customers page, filtering the list by name doesn't work.
- ▶ In `getAllCustomers`, use the options passed to the function filter on `Customer.companyName` and `Customer.contactName` columns for case-insensitive values containing the "search filter"

```
./src/data/customers.js
```

```
getAllCustomers({ filter: 'Mike' });
```


```
npm run test:ex:watch 2
```

Sorting

- ▶ An ORDER BY clause declares the desired sorting of the result set
- ▶ Specify sort direction as ASC or DESC

```
SELECT productname,  
unitprice  
FROM Product  
ORDER BY unitprice DESC
```

productname	unitprice
Côte de Blaye	263.5
Thüringer	123.79
Mishi Kobe Niku	97
Sir Rodney's	81
Carnarvon Tigers	62.5

Sorting

- ▶ An ORDER BY clause declares the desired sorting of the result set
- ▶ Specify sort direction as ASC or DESC
- ▶ Multiple sorts and directions may be provided, separated by commas

```
SELECT productname, unitprice  
FROM Product  
WHERE unitprice BETWEEN 9.6 AND 11  
ORDER BY unitprice, productname ASC
```

productname	unitprice
Jack's New England Clam Chowder	9.65
Aniseed Syrup	10
Longlife Tofu	10
Sir Rodney's Scones	10

Sorting

- ▶ An ORDER BY clause declares the desired sorting of the result set
- ▶ Specify sort direction as ASC or DESC
- ▶ Multiple sorts and directions may be provided, separated by commas

```
SELECT productname, unitprice  
FROM Product  
WHERE unitprice BETWEEN 9.6 AND 11  
ORDER BY unitprice ASC, productname DESC
```

productname	unitprice
Jack's New England Clam Chowder	9.65
Sir Rodney's Scones	10
Longlife Tofu	10
Aniseed Syrup	10

Limiting

- ▶ When dealing with large result sets, sometimes we just want the first N rows
- ▶ A **LIMIT** clause allows us to specify how many we want
- ▶ Performance can be much higher, if the database doesn't have to examine each record for sorting purposes

```
SELECT productname, unitprice  
FROM Product  
ORDER BY unitprice DESC  
LIMIT 3
```

productname	unitprice
Côte de Blaye	263.5
Thüringer Rostbratwurst	123.79
Mishi Kobe Niku	97

Offsetting

- ▶ Means "Start with the Nth result"
- ▶ We can paginate over a set of results using a **LIMIT** and **OFFSET**


```
SELECT productname,  
 unitprice  
FROM Product  
ORDER BY unitprice DESC  
LIMIT 3  
OFFSET 3
```

productname	unitprice
Sir Rodney's Marmalade	81
Carnarvon Tigers	62.5
Raclette Courdavault	55

Sorting and Paging

- ▶ Clicking on a column header should sort orders.
- ▶ Update `getAllOrders` / `getCustomerOrders` to take the `opts.sort` and `opts.order` options into account
- ▶ Fix `getCustomerOrders` while you're at it, so that it returns only the appropriate orders

`./src/data/orders.js`

```
getAllOrders({ sort: 'shippeddate', order: 'desc' });
getAllOrders({ sort: 'customerid', order: 'asc' });
```

	Id ↑↓	Customer ↑↓	Employee ↑↓	Ship To ↑↓	Total ↑↓
X 10248	VINET	5		Reims, France	\$0.00
X 10249	TOMSP	6		Münster, Germany	\$0.00
X 10250	HANAR	4		Rio de Janeiro, Brazil	\$0.00
X 10251	VICTE	3		Lyon, France	\$0.00
X 10252	SUPRD	4		Charleroi, Belgium	\$0.00
X 10253	HANAR	3		Rio de Janeiro, Brazil	\$0.00
X 10254	CHOPS	5		Bern, Switzerland	\$0.00
X 10255	RICSU	9		Genève, Switzerland	\$0.00
X 10256	WELLI	3		Resende, Brazil	\$0.00
X 10257	HILAA	4		San Cristóbal, Venezuela	\$0.00
X 10258	ERNSH	1		Graz, Austria	\$0.00

`npm run test:ex:watch 3`

Sorting and Paging

- ▶ Pagination buttons are already passing values into `getAllOrders` / `getCustomerOrders` that can be used to offset and limit the result set (`opts.page` and `opts.perPage`).
- ▶ Default sorts:
`getAllOrders` by `id, desc`
`getCustomerOrders` by `shippeddate asc`

`./src/data/orders.js`


```
getAllOrders({ page: 3, perPage: 25 });
getCustomerOrders('ALFKI', { page: 5, perPage: 10 });
```

	Id ↑↓	Customer ↑↓	Employee ↑↓	Ship To ↑↓	Total ↑↓
	10248	VINET	5	Reims, France	\$0.00
	10249	TOMSP	6	Münster, Germany	\$0.00
	10250	HANAR	4	Rio de Janeiro, Brazil	\$0.00
	10251	VICTE	3	Lyon, France	\$0.00
	10252	SUPRD	4	Charleroi, Belgium	\$0.00
	10253	HANAR	3	Rio de Janeiro, Brazil	\$0.00
	10254	CHOPS	5	Bern, Switzerland	\$0.00
	10255	RICSU	9	Genève, Switzerland	\$0.00
	10256	WELLI	3	Resende, Brazil	\$0.00
	10257	HILAA	4	San Cristóbal, Venezuela	\$0.00
	10258	ERNSH	1	Graz, Austria	\$0.00

`npm run test:ex:watch 3`

Relationships

- ▶ Reminder: this is **not** where "relational" comes from

Relationships

- Reminder: this is **not** where "relational" comes from

Resolving Relationships

- ▶ Currently we have a result set of objects that look like this


```
[{}, {}, {  
  id: 10257,  
  customerid: 'HILAA',  
  employeeid: 4,  
  shipcity: 'San Cristóbal',  
  shipcountry: 'Venezuela'  
}, ...]
```

- ▶ We want to replace `customerid` with the customer's name, but that lives in another table

	Id ↑ ↓	Customer ↑ ↓	Employee ↑ ↓	Ship To ↑ ↓	Total ↑ ↓
<input type="checkbox"/>	10257	HILAA	4	San Cristóbal, Venezuela	\$0.00
<input type="checkbox"/>	10268	GROSR	8	Caracas, Venezuela	\$0.00
<input type="checkbox"/>	10283	LILAS	3	Barquisimeto, Venezuela	\$0.00
<input type="checkbox"/>	10296	LILAS	6	Barquisimeto, Venezuela	\$0.00
<input type="checkbox"/>	10330	LILAS	3	Barquisimeto, Venezuela	\$0.00
<input type="checkbox"/>	10357	LILAS	1	Barquisimeto, Venezuela	\$0.00
<input type="checkbox"/>	10381	LILAS	3	Barquisimeto, Venezuela	\$0.00
<input type="checkbox"/>	10395	HILAA	6	San Cristóbal, Venezuela	\$0.00
<input type="checkbox"/>	10405	LINOD	1	I. de Margarita, Venezuela	\$0.00
<input type="checkbox"/>	10461	LILAS	1	Barquisimeto, Venezuela	\$0.00
<input type="checkbox"/>	10476	HILAA	2	San Cristóbal, Venezuela	\$0.00

JOIN: Assemble tables together

- ▶ The JOINing is done on a related column between the tables
- ▶ Four types of join, that differ in terms of how "incomplete" matches are handled
- ▶ Simplified example

INNER JOIN

ORDER			CUSTOMER	
id	customerid	Amount	id	name
1	1	99.00	1	Mike North
2	1	212.00	2	Mark Grabanski
3	3	14.50	3	Lisa Huang-North

- Only rows that have "both ends" of the match will be selected

```
SELECT *
FROM CustomerOrder AS o
INNER JOIN Customer AS c
ON o.customerid = c.id
```

id	customerid	amount	id	name
1	1	99.00	1	Mike North
2	1	212.00	1	Mike North
3	3	14.50	3	Lisa Huang-North

LEFT JOIN

ORDER

id	customerid	Amount
1	1	99.00
2	1	212.00
3	3	14.50
4		1000.00

CUSTOMER

id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

- ▶ Rows from LEFT of join will be selected no matter what

```
SELECT *
FROM CustomerOrder AS o
LEFT JOIN Customer AS c
ON c.id = o.customerid
```

id	customerid	amount	id	name
1	1	99.00	1	Mike North
2	1	212.00	1	Mike North
3	3	14.50	3	Lisa Huang-North
4	12	1000.00		

RIGHT JOIN

ORDER		
id	customerid	Amount
1	1	99.00
2	1	212.00
3	3	14.50
+		1000.00

CUSTOMER	
id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

- ▶ Rows from RIGHT of join will be selected no matter what

```
SELECT *
FROM CustomerOrder AS o
RIGHT JOIN Customer AS c
ON o.customerid = c.id
```

id	customerid	amount	id	name
1	1	99.00	1	Mike North
2	1	212.00	1	Mike North
3	3	14.50	3	Lisa Huang-North
			2	Mark Grabanski

FULL JOIN**ORDER**

id	customerid	Amount
1	1	99.00
2	1	212.00
3	3	14.50
4		1000.00

CUSTOMER

id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

- ▶ All rows in both tables are selected

```
SELECT *
FROM CustomerOrder AS o
FULL JOIN Customer AS c
ON o.customerid = c.id
```

id	customerid	amount	id	name
1	1	99.00	1	Mike North
2	1	212.00	1	Mike North
3	3	14.50	3	Lisa Huang-North
4	12	1000.00	2	Mark Grabanski

Outer Joins

- ▶ LEFT, RIGHT and FULL JOIN are sometimes referred to as OUTER joins
- ▶ In general, an OUTER join allows for the possibility that one or more rows may be partially empty, due to not having a corresponding match in the other table

Which type of JOIN would we want here?

A screenshot of a web browser displaying a list of orders. The browser's address bar shows 'localhost:3000/orders?page=1&ord'. The page title is 'Orders'. Below the title is a 'NEW' button. The main area contains a table with the following data:

	Id	Customer	Employee	Ship To	Total
<input checked="" type="checkbox"/>	10257	HILAA	4	San Cristóbal, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10268	GROSR	8	Caracas, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10283	LILAS	3	Barquisimeto, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10296	LILAS	6	Barquisimeto, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10330	LILAS	3	Barquisimeto, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10357	LILAS	1	Barquisimeto, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10381	LILAS	3	Barquisimeto, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10395	HILAA	6	San Cristóbal, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10405	LINOD	1	I. de Margarita, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10461	LILAS	1	Barquisimeto, Venezuela	\$0.00
<input checked="" type="checkbox"/>	10476	HILAA	9	San Cristóbal, Venezuela	\$0.00

JOIN - Selecting Columns

- ▶ SELECT * is generally a bad idea, and it's particularly dangerous in the context of a JOIN
- ▶ Choose columns with care, and alias any duplicates

```
SELECT o.id,  
 o.customerid,  
 o.amount,  
 c.name  
FROM CustomerOrder AS o  
INNER JOIN Customer AS c  
 ON o.customerid = c.id
```

id	customerid	amount	name
1	1	99.00	Mike North
2	1	212.00	Mike North
3	3	14.50	Lisa Huang-North

Querying across tables

- ▶ There are a few places where we're showing Ids
 - ▶ Product list: Suppliers, Categories
 - ▶ Order list: Customers and Employees
 - ▶ Order: Customer, Employee and Products
- ▶ Alter the relevant queries to include one or more JOINS so that these Ids are replaced with the relevant human-readable name


```
npm run test:ex:watch 4
```

Querying across tables

- ▶ Product list: replace Supplier and Category Ids
- ▶ New join columns: suppliername, categoryname

```
./src/data/products.js
```

```
getAllProducts();
```


```
npm run test:ex:watch 4
```

Querying across tables

- ▶ Order list: replace Customer and Employee Ids
- ▶ New join columns: customername, employeename

```
./src/data/orders.js
```

```
getAllOrders();
getCustomerOrders();
```


A screenshot of a web browser displaying a list of orders from a database. The page title is 'localhost'. The navigation bar includes links for DASHBOARD, EMPLOYEES, CUSTOMERS, SUPPLIERS, ORDERS (which is the active tab), PRODUCTS, and SEARCH. A 'NEW' button is located in the top right corner of the main content area. The main content is titled 'Orders' and shows a table of data. The table has columns: Id, Customer, Employee, Ship To, and Total. The first row shows an order with Id 10248, Customer VINET (circled in red), Employee 5 (circled in red), Shipped to Reims, France, and Total \$0.00. The second row shows an order with Id 10249, Customer TOMSP, Employee 6, Shipped to Münster, Germany, and Total \$0.00. The third row shows an order with Id 10250, Customer HANAR, Employee 4, Shipped to Rio de Janeiro, Brazil, and Total \$0.00. The fourth row shows an order with Id 10251, Customer VICTE, Employee 3, Shipped to Lyon, France, and Total \$0.00. The fifth row shows an order with Id 10252, Customer SUPRD, Employee 4, Shipped to Charleroi, Belgium, and Total \$0.00. The sixth row is partially visible, showing an order with Id 10254, Customer CHOPS, Employee 5, Shipped to Bern, Switzerland, and Total \$0.00.

Id	Customer	Employee	Ship To	Total
10248	VINET	5	Reims, France	\$0.00
10249	TOMSP	6	Münster, Germany	\$0.00
10250	HANAR	4	Rio de Janeiro, Brazil	\$0.00
10251	VICTE	3	Lyon, France	\$0.00
10252	SUPRD	4	Charleroi, Belgium	\$0.00
10254	CHOPS	5	Bern, Switzerland	\$0.00

```
npm run test:ex:watch 4
```

Querying across tables

- ▶ Order: replace Customer and Employee Ids
- ▶ OrderDetail: replace Product Ids
- ▶ New join columns: customername, employeename, productname

```
./src/data/orders.js
```


```
getOrder(12149);
getOrderDetails(12149);
```

Id	Product	Unit Price	Qty	Price
10248/11	11	\$14.00	12	\$168.00
10248/42	42	\$9.80	10	\$98.00
10248/72	72	\$24.80	5	\$124.00

```
npm run test:ex:watch 4
```

Aggregate Functions

- ▶ Perform a calculation on a set of values, to arrive at a single value
- ▶ Each RDBMS has its own functions, but they all generally have a foundational set
 - ▶ SUM - Adds values together
 - ▶ COUNT - Counts the number of values
 - ▶ MIN/MAX - Finds the min/max value
 - ▶ AVG - Calculates the mean of the values


```
SELECT sum((1 - discount) *  
unitprice * quantity)  
AS revenue  
FROM OrderDetail;
```

Aggregate Functions and GROUP BY

- ▶ Imagine we have this JOIN query, and we want **total amount per customer**
- ▶ This involves finding the relevant rows to consolidate and summing them up. A relational DB is perfect for these tasks!

```
SELECT c.id,  
 c.name, o.amount  
  
FROM CustomerOrder AS o  
INNER JOIN Customer AS c  
ON o.customerid = c.id
```

	id	name	amount
	1	Mike North	99.00
	1	Mike North	212.00
	3	Lisa Huang-North	14.50

Aggregate Functions and GROUP BY

- ▶ We can specify which rows to consolidate via a GROUP BY clause
- ▶ Then, we can SELECT an aggregate function, describing what to do on the "groups" of rows

```
SELECT c.id,  
 c.name,  
 sum(o.amount)  
FROM CustomerOrder AS o  
INNER JOIN Customer AS c  
 ON o.customerid = c.id  
GROUP BY c.id
```

id	name	sum
1	Mike North	311.00
3	Lisa Huang-North	14.50

Aggregate Functions and GROUP BY

- ▶ Let's imagine what we could do with GROUP BY in this example
- ▶ Total spent by *customerid*
- ▶ Total spent by *month*
- ▶ Total spent by *customerid*, by *month*

CUSTOMER	
id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

ORDER			
id	customerid	amount	month
1	1	99.00	5
2	1	212.00	3
3	3	14.50	3
4	12	1000.00	11
5	1	199.00	3

Aggregate Functions and GROUP BY

- ▶ Total spent by customerid

```
SELECT customerid,  
 sum(amount)  
FROM CustomerOrder  
GROUP BY customerid
```

id	sum
1	510.00
12	1000.00
3	14.50

CUSTOMER

id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

ORDER

id	customerid	amount	month
1	1	99.00	5
2	1	212.00	3
3	3	14.50	3
4	12	1000.00	11
5	1	199.00	3

Aggregate Functions and GROUP BY

- ▶ Total spent by month

```
SELECT month,
 sum(amount)
  FROM CustomerOrder
 GROUP BY month
```

month	sum
3	425.50
5	99.00
11	1000

CUSTOMER

id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

ORDER

id	customerid	amount	month
1	1	99.00	5
2	1	212.00	3
3	3	14.50	3
4	12	1000.00	11
5	1	199.00	3

Aggregate Functions and GROUP BY

- ▶ Total spent by customerid, by month

```
SELECT customerid,  
 month,  
 sum(amount)  
  FROM CustomerOrder  
 GROUP BY month, customerid
```

customerid	month	sum
1	3	411.00
1	5	99.00
3	3	14.50
12	11	1000.00

CUSTOMER

id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

ORDER

id	customerid	amount	month
1	1	99.00	5
2	1	212.00	3
3	3	14.50	3
4	12	1000.00	11
5	1	199.00	3

Aggregate Functions and GROUP BY

- What you SELECT, aggregate and GROUP BY must agree

```
SELECT month,  
 customerid,  
 sum(amount)  
FROM CustomerOrder  
GROUP BY month
```

column "CustomerOrder.customerid" must appear in the GROUP BY clause or be used in an aggregate function

CUSTOMER	
id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

ORDER			
id	customerid	amount	month
1	?	99.00	5
2	1	212.00	3
3	3	14.50	3
4	12	1000.00	11
5	1	199.00	3

Aggregate Functions

- ▶ Different for SQLite, PostgreSQL, MySQL, etc...
- ▶ A platform-specific one: string concatenation (PG: `string_agg`, SQLite: `group_concat`)

pg

```
SELECT
 c.id, c.name,
 string_agg(CAST(o.id AS text), ', ') AS orders
FROM Customer AS c
LEFT JOIN CustomerOrder AS o
 ON o.customerid = c.id
GROUP BY c.id, c.name
ORDER BY c.id
```

id	name	orders
1	Mike North	"1, 2, 5"
2	Mark Grabanski	
3	Lisa Huang-North	"3"

Concatenating In Aggregate

- ▶ Different for SQLite, PostgreSQL, MySQL, etc...
- ▶ Most common functions work everywhere: SUM, AVG, MIN, MAX, COUNT
- ▶ A platform-specific one: string concatenation (PG: `string_agg`, SQLite: `group_concat`)

pg

```
SELECT
 c.id, c.name,
 string_agg(CAST(o.id AS text), ', ') AS orders
FROM Customer AS c
LEFT JOIN CustomerOrder AS o
 ON o.customerid = c.id
GROUP BY c.id
ORDER BY c.id
```

Convert integer
to string
Concatenate strings

id	name	orders
1	Mike North	"1, 2, 5"
2	Mark Grabanski	
3	Lisa Huang-North	"3"

Concatenating In Aggregate

- ▶ Concatenating strings together can be done in all of the databases we're studying

MySQL

```
SELECT group_concat(productname ORDER BY productname DESC SEPARATOR ', ')  
FROM Product;
```

SQLite

```
SELECT group_concat(productname, ', ')  
FROM Product;
```

pg

```
SELECT string_agg(productname, ', ')  
FROM Product;
```

Filtering grouped results

- ▶ A WHERE clause is used to examine individual rows. It cannot be used with an aggregate function

```
SELECT month,
 sum(amount) AS month_sum
  FROM CustomerOrder
 WHERE month_sum >= 300
 GROUP BY month
```

column "month_sum" does not exist

Filtering grouped results

- ▶ A WHERE clause is used to examine individual rows. It cannot be used with an aggregate function
- ▶ A HAVING clause is used to examine groups, and include or exclude them from the result set
- ▶ It's totally fine to use both in the same query. WHERE to disregard irrelevant rows HAVING to disregard irrelevant groups

```
SELECT month,
 sum(amount) AS month_sum
  FROM CustomerOrder
 WHERE month_sum >= 300
 GROUP BY month
```

column "month_sum" does not exist

```
SELECT month,
 sum(amount) AS month_sum
  FROM CustomerOrder
 GROUP BY month
 HAVING sum(amount) >= 300
```

Subquery

- ▶ A SELECT query can be nested in another query
- ▶ Useful when results from the database are needed in order to define "outer" query
- ▶ Inner query cannot mutate data
- ▶ Sometimes your RDBMS doesn't support ORDER BY within the subquery

```
SELECT *
FROM Product
WHERE categoryid=(  
 SELECT id
 FROM Category
 WHERE categoryname='Beverages'  
);
```

If you want to solve exercises using more than one database

```
switch (process.env.DB_TYPE)
{
  case 'mysql' /*...*/:
 break;
  case 'pg' /*...*/:
 break;
  case 'sqlite':
  default:
 /*...*/
 break;
}
```

Aggregate Functions

- ▶ Use aggregate functions and GROUP BY to calculate
 - ▶ Order: subtotal
 - ▶ Supplier: productlist (concatenate Product.productname strings)
 - ▶ Employee: ordercount
 - ▶ Customer: ordercount

```
npm run test:ex:watch 5
```

Aggregate Functions

▶ Order: subtotal

```
./src/data/orders.js
```

```
getOrderDetails(12149);
```

Id	Product	Unit Price	Qty	Price
10248/11	Queso Cabrales	\$14.00	12	\$168.00
10248/42	Singaporean Hokkien Fried Mee	\$9.80	10	\$98.00
10248/72	Mozzarella di Giovanni	\$34.80	5	\$174.00

```
npm run test:ex:watch 5
```

Aggregate Functions

- ▶ Supplier: productlist
(concatenate Product.productname strings)

```
./src/data/suppliers.js
getAllSuppliers();
```

Supplier	Contact Name	Supplier of
Exotic Liquids	Charlotte Cooper	(circled in red)
New Orleans Cajun Delights	Shelley Burke	
Grandma Kelly's Homestead	Regina Murphy	
Tokyo Traders	Yoshi Nagase	
Congresion de Quince Llaves		

```
npm run test:ex:watch 5
```

Aggregate Functions

▶ Employee: ordercount

```
./src/data/employees.js
```

```
getAllEmployees();
```

The screenshot shows a web browser window titled 'localhost'. The navigation bar includes links for DASHBOARD, EMPLOYEES, CUSTOMERS, SUPPLIERS, ORDERS, PRODUCTS, and SEARCH. The EMPLOYEES tab is active. The main content area is titled 'All Employees' and lists four employees:

- Davolio, Nancy (SALES REPRESENTATIVE)
Region: North America
Hired: May 1, 2024
Order Count: ?? (This field is circled in red)
- Fuller, Andrew (VICE PRESIDENT, SALES)
Region: North America
Hired: Aug 14, 2024
Order Count: ??
- Leverling, Janet (SALES REPRESENTATIVE)
Region: North America
Hired: Apr 1, 2024
Order Count: ??
- Peacock, Margaret (SALES REPRESENTATIVE)
Region: North America
Hired: May 3, 2025

```
npm run test:ex:watch 5
```

Aggregate Functions

▶ Customer: ordercount

```
./src/data/customers.js
```

```
getAllCustomers();
```

The screenshot shows a web browser window titled 'localhost' with a blue header bar containing navigation icons and tabs for DASHBOARD, EMPLOYEES, CUSTOMERS (which is selected), SUPPLIERS, ORDERS, PRODUCTS, and SEARCH.

The main content area is titled 'All Customers' and contains a table with four rows, each representing a customer:

- Alfreds Futterkiste** (ALFKI): Contact Name: Maria Anders, Placed: ?? orders (This row has a red circle around the 'Placed: ?? orders' value).
- Ana Trujillo Emparedados y helados** (ANATR): Contact Name: Ana Trujillo, Placed: ?? orders
- Antonio Moreno Taquería** (ANTON): Contact Name: Antonio Moreno, Placed: ?? orders
- Around the Horn** (AROUT): Contact Name: Thomas Hardy, Placed: ?? orders

```
npm run test:ex:watch 5
```

Creating Records

- ▶ Add new records to a table via an **INSERT INTO** statement, indicating the table to insert into
- ▶ This must be followed by a **VALUES** expression, with an array containing the corresponding data, in the order aligned with the table's columns

```
INSERT INTO Customer  
VALUES (8424, 'Tanner Thompson', 'Likes scotch');
```

Creating Records

- ▶ Sometimes, columns can have default (or other auto-generated) values and we need only provide data for SOME columns.
- ▶ Specify the column names in your **INSERT INTO** statement, and ensure your **VALUES** array is in the respective order.

```
INSERT INTO Customer (name, notes)
VALUES ('Tanner Thompson', 'Likes scotch');
```

SQL Injection

- ▶ Anytime new data is added to your database, it must be appropriately sanitized

```
INSERT INTO Customer (name, notes)  
VALUES ('Tanner', 'Tanner notes')
```

Name T~~a~~n~~e~~R~~O~~P TABLE Customer; --

- ▶ Most of the time your SQL driver (library) helps you out

```
db.exec(`INSERT INTO Customer (name, notes)  
VALUES ($1, $2)`, ['Tanner', 'Tanner notes']);
```

Sanitized before
insertion

Deleting Records

- ▶ Delete a table completely, including column definitions, indices, etc...

```
DROP TABLE Customer;
```

- ▶ Delete all records from a table, while leaving the structure and indices intact

```
DELETE FROM Customer;
```

- ▶ One or more rows can be deleted while leaving the rest intact, via a WHERE clause

```
DELETE FROM Customer  
WHERE name = 'Juicero';
```

Our Project

- ▶ The SQL tagged template literal can be used to syntax highlight

```
let query = sql`SELECT * FROM Employee`;
```

- ▶ Get a database client via `getDb()`

```
import { getDb } from '../db/utils';


let db = await getDb();
// Retrieve a collection of records
let allEmployees = await db.all('SELECT * FROM Employee');
// Retrieve a single record
let product71 = await db.get('SELECT * FROM Product WHERE id = $1', 71);
// Execute a statement, and return the last inserted ID (if applicable)
let { id } = await db.run('INSERT INTO Customer VALUES(...)');
```

Creating and Destroying

- ▶ The **X** button on each row of the order list ultimately calls `deleteOrder`.
- ▶ The "New" button on the order page ultimately calls `createOrder`.
- ▶ Implement the queries in these two functions so that orders are appropriately created and removed from the database.

```
./src/data/orders.js
```

```
deleteOrder(12141);
```


```
npm run test:ex:watch 6
```

Creating and Destroying

```
./src/data/orders.js
```

```
createOrder(  
  {  
 employeeid: 3,  
 customerid: 'ALFKI',  
 shipcity: 'Minneapolis, MN',  
 shipaddress: '60 South 6th St Suite 3625',  
 shipname: 'Frontend Masters',  
 shipvia: 1,  
 shipregion: 1,  
 shipcountry: 'USA',  
 shippostalcode: '455402',  
 requireddate: '2018-03-22T23:38:08.410Z',  
 freight: 2.17  
  },  
  [ { productid: 17, unitprice: 4.11, quantity: 4, discount: 0 },  
 { productid: 11, unitprice: 3.37, quantity: 1, discount: 0.10 } ]  
);
```

Transactions

- ▶ Sometimes we need to perform multi-statement operations (i.e., create an Order and several OrderDetail items)
- ▶ What would happen if the Order was created, but something went wrong with creating one of the OrderDetails?

```
INSERT INTO CustomerOrder ...; -- create new order
```

```
INSERT INTO OrderDetail ...; -- add order item to it
INSERT INTO OrderDetail ...;
INSERT INTO OrderDetail ...;
```


Transactions

- ▶ Surround multiple statements with BEGIN and COMMIT to include them in a transaction


```
BEGIN;  
INSERT INTO CustomerOrder ...; -- create new order  
  
INSERT INTO OrderDetail ...; -- add order item to it  
INSERT INTO OrderDetail ...;  
INSERT INTO OrderDetail ...;  
  
COMMIT; -- save!
```


Transactions

- ▶ Surround multiple statements with BEGIN and COMMIT to include them in a transaction

Transaction - ACID

- ▶ Principles that guarantee data consistency, even when things go wrong
 - ✓ **Atomic** - All of the operations are treated as a single "all or nothing" unit
 - ✓ **Consistent** - Changes from one valid state to another (never halfway)
 - ▶ **Isolated** - How visible are particulars of a transaction before it's complete?
When? To whom?
 - ✓ **Durable** - Once it completes, the transaction's results are stored permanently in the system

Transaction Isolation Levels

- ▶ The degree to which other queries to the database can see, or be influenced by an in-progress transaction
- ▶ There are levels of isolation, and we as developers have a choice
- ▶ Often this is a concurrency vs. safety and consistency trade-off
- ▶ First described in the [ANSI SQL-92](#) standard

Read Phenomena: Dirty Reads

```
BEGIN;
```

```
SELECT month FROM CustomerOrder WHERE id = 21;
```

3

```
BEGIN;
```

```
UPDATE CustomerOrder SET month=4 WHERE id = 21;
```

```
SELECT month FROM CustomerOrder WHERE id = 21;
```

4

```
ROLLBACK;
```

ORDER

id	customerid	amount	month
19	1	99.00	5
20	1	212.00	3
21	3	14.50	3

Read Phenomena: Dirty Reads

```
BEGIN;
```

```
SELECT month FROM CustomerOrder WHERE id = 21;
```

3

```
BEGIN;
```

```
UPDATE CustomerOrder SET month=4 WHERE id = 21;
```

```
SELECT month FROM CustomerOrder WHERE id = 21;
```

4

```
ROLLBACK;
```

```
COMMIT;
```

ORDER

id	customerid	amount	month
19	1	99.00	5
20	1	212.00	3
21	3	14.50	3

Transaction Isolation Levels

- ▶ **Read Uncommitted** - Dirty reads are possible.
- ▶ **Read Committed** - Write locks are obtained across the whole transaction, read locks are obtained only for the duration of a **SELECT**. Dirty reads are not possible

Read Phenomena: Non-Repeatable Reads

```
BEGIN;
```

```
SELECT month FROM CustomerOrder WHERE id = 21; 3
```

```
BEGIN;
```

```
UPDATE CustomerOrder SET month=4 WHERE id = 21;  
COMMIT;
```

```
SELECT month FROM CustomerOrder WHERE id = 21; 4
```


Read Phenomena: Non-Repeatable Reads

```
BEGIN;
```

```
SELECT month FROM CustomerOrder WHERE id = 21;
```

3

```
BEGIN;
```

```
UPDATE CustomerOrder SET month=4 WHERE id = 21;  
COMMIT;
```

```
SELECT month FROM CustomerOrder WHERE id = 21;
```

4

Transaction Isolation Levels

- ▶ **Read Uncommitted** - Dirty reads are possible. Sequence of writes is guaranteed
- ▶ **Read Committed** - Write locks are obtained across the whole transaction, read locks are obtained only for the duration of a **SELECT**. Dirty reads are not possible
- ▶ **Repeatable Read** - Read and write locks are obtained across the whole transaction.

Read Phenomena: Phantom Reads

```
BEGIN;
```

```
SELECT sum(amount) FROM CustomerOrder  
WHERE month BETWEEN 19 AND 23;
```

ORDER

id	customerid	amount	month
19	1	99.00	5
20	1	212.00	3
21	3	14.50	3

226.50

```
BEGIN;
```

```
INSERT INTO CustomerOrder(customer_id, amount, month)  
VALUES (22, 40000, 3);  
COMMIT;
```

```
SELECT sum(amount) FROM CustomerOrder  
WHERE month BETWEEN 19 AND 23;  
COMMIT;
```

40226.50

Read Phenomena: Phantom Reads

```
BEGIN;
```

```
SELECT sum(amount) FROM CustomerOrder  
WHERE month BETWEEN 19 AND 23;
```

ORDER

id	customerid	amount	month
19	1	99.00	5
20	1	212.00	3
21	3	14.50	3

226.50

```
BEGIN;
```

```
INSERT INTO CustomerOrder(customer_id, amount, month)  
VALUES (22, 40000, 3);  
COMMIT;
```

```
SELECT sum(amount) FROM CustomerOrder  
WHERE month BETWEEN 19 AND 23;  
COMMIT;
```

40226.50

Transaction Isolation Levels

- ▶ **Read Uncommitted** - Dirty reads are possible. Sequence of writes is guaranteed
- ▶ **Read Committed** - Write locks are obtained across the whole transaction, read locks are obtained only for the duration of a **SELECT**. Dirty reads are not possible
- ▶ **Repeatable Read** - Read and write locks are obtained across the whole transaction.
- ▶ **Serializable** - Read and write locks are obtained on selected data, range locks are obtained for WHERE clauses.

Transaction Isolation Levels

- ▶ **Read Uncommitted** - Dirty reads are possible. Sequence of writes is guaranteed
- ▶ **Read Committed** - Write locks are obtained across the whole transaction, read locks are obtained only for the duration of a **SELECT**. Dirty reads are not possible
- ▶ **Repeatable Read** - Read and write locks are obtained across the whole transaction.
- ▶ **Serializable** - Read and write locks are obtained on selected data, range locks are obtained for WHERE clauses.
- ▶ **Externally Consistent** - See: [Google Spanner](#)

Databases & Storage Engines

- ▶ PostgreSQL - MVCC storage engine, and possible changes in v12.
- ▶ MySQL
 - ▶ InnoDB - supports transactions, and is the best "default choice"
 - ▶ MyISAM - no transactions, faster and smaller in some cases
 - ▶ Others...
- ▶ SQLite

Transactions

- ▶ Creating an order involves multiple queries. If some succeed and some fail, we'd be left in an inconsistent state!
- ▶ Use a transaction to make this multi-step operation "all or nothing", using best practices to handle errors appropriately
- ▶ INSERT INTO must be a statement by itself
- ▶ Use try/catch

Updating Records

- ▶ One or more records may be updated at a time

```
SELECT id, unitprice, quantity, discount  
FROM OrderDetail  
WHERE orderid = 10793
```

id	unitprice	quantity	discount
10793/41	9.65	14	0
10793/52	7	8	0

```
UPDATE OrderDetail  
SET discount = 0.15  
WHERE orderid = 10793
```

```
SELECT id, unitprice, quantity, discount  
FROM OrderDetail  
WHERE orderid = 10793
```

id	unitprice	quantity	discount
10793/41	9.65	14	0.15
10793/52	7	8	0.15

Updating Records

- Sometimes we want to use current values to calculate new ones

```
UPDATE OrderDetail  
SET discount = 0.15,  
 unitprice = (1 - 0.15) * unitprice  
WHERE orderid = 10793
```

X3

```
SELECT id, unitprice, quantity, discount  
FROM OrderDetail  
WHERE orderid = 10793
```

id	unitprice	quantity	discount
10793/41	5.037360	14	0.15
10793/52	3.654044	8	0.15

Updating Records

Can be re-applied without further altering the value

- ▶ Often we want an update to be **idempotent**

```
UPDATE OrderDetail  
SET discount = 0.15,  
 unitprice = (1 - 0.15) * ( SELECT unitprice  
 FROM Product  
 WHERE id = OrderDetail.productid )  
WHERE orderid = 10793
```

X3

```
SELECT id, unitprice, quantity, discount  
FROM OrderDetail  
WHERE orderid = 10793
```

id	unitprice	quantity	discount
10793/41	6.972125	14	0.15
10793/52	5.0575	8	0.15

Insert or Update

- ▶ Many RDBMS's allow for some sort of “Insert or Update” command
- ▶ Widely different implementations and usage – definitely not standard SQL
- ▶ PostgreSQL (10.x) is the most flexible
- ▶ SQLite (3.22.x) only allows “Insert or Replace”
- ▶ MySQL (4.1) “On conflict”

Updating Records

- ▶ Editing an order ultimately calls `updateOrder`.
- ▶ Implement the query, using a transaction, such that changes to the order and all order items are persisted appropriately

The screenshot shows a web browser window with a blue header bar containing navigation icons and the URL `localhost:3000/orders/10248`. The main content area has a light gray background. At the top left, it says "Orders / 10248". To the right is a large "EDIT" button with a pencil icon, which is circled in red. Below this, there's a section for "Ship To:" with address details: "Vins et alcools Chevalier", "ATTN: Vins et alcools Chevalier", "59 rue de l'Abbaye", and "Reims, France 51100". To the left of the ship-to section, there's some order metadata: "Ordered for customer: Vins et alcools Chevalier", "Placed by employee: Steven Buchanan", "Placed on: Jul 4, 2012", "Required by: Aug 1, 2012", and "Shipped on: Feb 22, 2018". Below this is a table of order items:

ID	Product	Unit Price	Qty	Price
10248/11	11	\$14.00	12	\$168.00
10248/42	42	\$9.80	10	\$98.00
10248/72	72	\$34.80	5	\$174.00

At the bottom of the table, there are subtotal and shipping calculations: "Subtotal: \$440.00", "+ Shipping: \$16.75", and "Grand total: \$456.75".

```
npm run test:ex:watch 8
```

Updating Records

```
./src/data/orders.js
```

```
updateOrder(12345, {
  employeeid: 3,
  customerid: 'ALFKI',
  shipcity: 'Minneapolis, MN',
  shipaddress: '60 South 6th St Suite 3625',
  shipname: 'Frontend Masters',
  shipvia: 1,
  shipregion: 1,
  shipcountry: 'USA',
  shippostalcode: '455402',
  requireddate: '2018-03-22T23:38:08.410Z',
  freight: 2.17
},
[ { id: '12345/1', productid: 17, unitprice: 4.33, quantity: 4, discount: 0 },
  { id: '12345/2', productid: 11, unitprice: 2.18, quantity: 1, discount: 0.1 }
]
);
```

Changing our schema

- ▶ We usually have at least one DB per environment (dev, test, staging, prod)
- ▶ Apps that connect to a DB have a hard dependency on a particular schema
- ▶ Having reproducible versions includes the database!
- ▶ A happy state: a given git commit (or set of commits) = reproducible version

Migrations

- ▶ Incremental changes to a database
- ▶ Ideally, reversible
- ▶ May start with an initial “seed” script
- ▶ “Applied” migrations are stored in a special DB table
- ▶ Ideally, backwards compatible

DB Version

Migrations

Setup & Seed

**ADD NEW COLUMN TO
CUSTOMER TABLE**

**CREATE A NEW
BILLINGINFO TABLE**

**DECREASE the width of
the “Notes” Column in
the Account table**

Migrations in Node

- ▶ A simple and popular solution: [db-migrate/node-db-migrate](#)
- ▶ Check out your project's `./migrations` folder
- ▶ Migrations are named, and prefixed by a timestamp (chronological sorting)
- ▶ Can be purely JS based, or JS that runs SQL scripts (recommended)
- ▶ Uses your `./database.json` to connect to databases of various types
- ▶ Env var `DATABASE_URL` takes precedence
`DATABASE_URL=postgres://mike:password123@db.example.com:5432/customer_db`

Migrations in Node - Creating

- ▶ Create a new migration using the CLI tool

```
./node_modules/.bin/db-migrate create MyMigration --sql-file
```

- ▶ We have a NPM script set up for our project (will always --sql-file and generates per RDBMS migration sql scripts)

```
npm run db:migrate:create MyMigration
```

Migrations in Node - Running Forward

- ▶ Attempt to run all migrations not yet applied to a database

```
./node_modules/.bin/db-migrate -e pg up
```

- ▶ We have a NPM script set up for our project

```
npm run db:migrate:pg up
```

```
npm run db:migrate:sqlite up
```

```
npm run db:migrate:mysql up
```

Migrations in Node - Rolling back

- ▶ Roll back one migration on a given database

```
./node_modules/.bin/db-migrate -e pg down
```

- ▶ We have a NPM script set up for our project

```
npm run db:migrate:pg down
```

```
npm run db:migrate:sqlite down
```

```
npm run db:migrate:mysql down
```

Indices - A memory-for-time trade-off

- ▶ Extra bookkeeping performed on records for quick retrieval later

Table: People

id	first_name	last_name
345	Rick	Sanchez
346	Mike	North
347	Mark	Grabanski
348	Morty	Smith
349	Jerry	Smith
350	Summer	Smith
351	Beth	Smith

Index: People(last_name)

A	value	records
↓	Grabanski	347
	North	346
	Sanchez	345
Z	Smith	348, 349, 350, 351

Indices - A space-for-time trade-off

- ▶ Try grabbing OrderDetails by orderid

```
SELECT * FROM OrderDetail WHERE orderid = 10793
```

55ms

- ▶ We can ask our database to describe the work required to get these results

```
EXPLAIN SELECT * FROM OrderDetail WHERE orderid = 10793
```

```
Gather
(cost = 1000.00..9426.37 rows = 44 width = 33)
Workers Planned: 2
 -> Parallel Seq Scan on orderdetail
 (cost = 0.00..8421.97 rows = 18 width = 33)
 Filter: (orderid = 10793)
```

Indices - A space-for-time trade-off

- ▶ Let's create an index on this column

```
CREATE INDEX orderdetail_oid ON OrderDetail(orderid)
```

```
SELECT * FROM OrderDetail WHERE orderid = 10793
```

28ms

- ▶ We can ask our database to describe the work required to get these results

```
EXPLAIN SELECT * FROM OrderDetail WHERE orderid = 10793
```

```
Index Scan using orderdetail_oid on orderdetail
(cost = 0.42..9.20 rows = 44 width = 33)
Index Cond: (orderid = 10793)
```

Indices - A space-for-time trade-off

- ▶ Indices can be created on multiple columns

```
CREATE INDEX orderdetail_order_customer  
ON OrderDetail(orderid, customerid)
```

- ▶ When creating indices, the goal is to reduce (possibly eliminate) the exhaustive searching done for common or perf-sensitive queries

Migrations and Indices

- ▶ In Exercise 4, we started combining tables together with JOIN statements, but this has hurt performance
- ▶ Identify specific opportunities for adding indices to the database, with the specific goal of reducing database time on
 - ▶ The order list
 - ▶ The employee list
 - ▶ The product list
 - ▶ The order page
- ▶ Create a new database migration to add these indices to the database

Migrations and Indices

9

- ▶ Create a new migration


```
npm run db:migrate:create AddEx9Indices
```

- ▶ Run the migration forward

```
DB_TYPE=pg npm run db:migrate:up
```

- ▶ Roll the migration back

```
DB_TYPE=pg npm run db:migrate:down
```


Column Constraints - Types

- ▶ One of the ways we can constrain values placed in particular columns is by types
- ▶ Names and properties of these types may vary from system to system
- ▶ Choice of column type impacts performance, and options for indexing and filtering

Column Constraints - Create a Table

- ▶ Creating a table gives us the opportunity to define columns as name/type pairs

```
CREATE TABLE UserPreferences (
 id INT PRIMARY KEY, -- an integer
 favorite_color CHAR(6), -- Exactly 6 characters
 age SMALLINT, -- an "small" integer
 birth_date DATE, -- date (may or may not include time)
 notes VARCHAR(255), -- up to 255 characters
 is_active BOOLEAN -- boolean
);
```

Column Constraints - NOT NULL

- ▶ We can forbid null values for one or more columns by adding NOT NULL

```
CREATE TABLE UserPreferences (
 id INT PRIMARY KEY NOT NULL, -- required
 favorite_color CHAR(6),
 age SMALLINT,
 birth_date DATE NOT NULL, -- required
 notes VARCHAR(255),
 is_active BOOLEAN NOT NULL -- required
);
```

Column Constraints - Updating a Table's Definition

- ▶ Most RDBMS's allow us to alter tables and column definitions

Column Constraints - UNIQUE

- ▶ A uniqueness constraint may be added to a column via UNIQUE

```
CREATE TABLE UserAccount (
 email VARCHAR(255) UNIQUE NOT NULL,
 name VARCHAR(255)
);
```

```
CREATE UNIQUE INDEX u_email ON UserAccount(email);
```

Column Constraints - PRIMARY KEY

- ▶ A combination of a NOT NULL and UNIQUE constraint

```
CREATE TABLE UserAccount (
 email VARCHAR(255) PRIMARY KEY,
 name VARCHAR(255)
);
```

- ▶ Often you'll have one identity column in each that serves as the "id" for each addressable record

Column Constraints - PRIMARY KEY

- ▶ Often we want these IDs to auto-increment

Column Constraints - PRIMARY KEY

- ▶ Often we want these IDs to auto-increment
- ▶ In MySQL we have to specify AUTO_INCREMENT or we'll get an error

MySQL

```
CREATE TABLE UserAccount (
 id INT PRIMARY KEY AUTO_INCREMENT,
 name VARCHAR(255)
);
```

```
INSERT INTO UserAccount(name)
VALUES('foo')
```


Value 'id' doesn't have a default value

Column Constraints - PRIMARY KEY

- ▶ In PostgreSQL we'll create a SEQUENCE as our source of incrementing values

Postgres

```
CREATE SEQUENCE UserAccount_id_seq;
CREATE TABLE UserAccount (
 id INTEGER PRIMARY KEY DEFAULT nextval('UserAccount_id_seq'),
 name VARCHAR(255)
);
ALTER SEQUENCE UserAccount_id_seq OWNED BY UserAccount.id;
```

```
INSERT INTO UserAccount(name) VALUES('foo')
```


Column Constraints - PRIMARY KEY

- ▶ In PostgreSQL we'll create a SEQUENCE as our source of incrementing values
- ▶ The SERIAL type does this for us automatically!

Postgres

```
CREATE TABLE UserAccount (  
 id SERIAL PRIMARY KEY,  
 name VARCHAR(255)  
);
```

```
INSERT INTO UserAccount(name) VALUES('foo')
```


Column Constraints - PRIMARY KEY

- ▶ SQLite has an implicit rowid column, unless we explicitly opt out
- ▶ We run into id reuse problems when we delete rows and add new ones

SQLite

```
CREATE TABLE UserAccount (name TEXT);
INSERT INTO UserAccount(name)
 VALUES ("foo"), ("bar"), ("baz");
DELETE FROM UserAccount
 WHERE name="baz";
INSERT INTO UserAccount(name)
 VALUES ("new1"), ("new2")
SELECT rowid, name FROM UserAccount
```

rowid	name
1	foo
2	bar
3	baz
3	new1
4	new2

A red circle highlights the rowid value '3' in the fourth row, which is reused after a delete operation.

Column Constraints - PRIMARY KEY

- Even if we create an **id** column and use **PRIMARY KEY**, we'll still have the same problem. It's just an alias for **rowid**!

```
CREATE TABLE UserAccount (
 id INTEGER PRIMARY KEY,
 name TEXT );
INSERT INTO UserAccount(name)
 VALUES ("foo"), ("bar"), ("baz");
DELETE FROM UserAccount
 WHERE name="baz";
INSERT INTO UserAccount(name)
 VALUES ("new1"), ("new2")
SELECT * FROM UserAccount
```

SQLite	
id	name
1	foo
2	bar
3	baz
3	new1
4	new2

Column Constraints - PRIMARY KEY

- Only by using AUTOINCREMENT can we avoid reusing ids

```
CREATE TABLE UserAccount (
 id INTEGER PRIMARY KEY AUTOINCREMENT,
 name TEXT );
INSERT INTO UserAccount(name)
 VALUES ("foo"), ("bar"), ("baz");
DELETE FROM UserAccount
 WHERE name="baz";
INSERT INTO UserAccount(name)
 VALUES ("new1"), ("new2")
SELECT * FROM UserAccount
```

SQLite	
id	name
1	foo
2	bar
3	baz
4	new1
5	new2

Column Constraints - Foreign Keys

- ▶ Used to enforce the “other end” of a relationship
- ▶ Validates against a column in the “foreign” table

```
CREATE TABLE customer (
 id SERIAL PRIMARY KEY,
 name VARCHAR(255)
);

CREATE TABLE CustomerOrder (
 id SERIAL PRIMARY KEY,
 customerid INTEGER,
 amount REAL,
 month INTEGER DEFAULT 5 NOT NULL
);
```

ORDER		
id	customerid	amount
1	1	99.00
2	1	212.00
3	3	14.50
4	12	1000.00

CUSTOMER	
id	name
1	Mike North
2	Mark Grabanski
3	Lisa Huang-North

```
INSERT INTO CustomerOrder
(customerid, amount, month)
VALUES (99, 300.50, 3);
```

Column Constraints - Foreign Keys

- ▶ Used to enforce the “other end” of a relationship
- ▶ Validates against a column in the “foreign” table

```
CREATE TABLE customer (
 id SERIAL PRIMARY KEY,
 name VARCHAR(255)
);
CREATE TABLE CustomerOrder (
 id SERIAL PRIMARY KEY,
 customerid INTEGER
 NOT NULL REFERENCES customer(id),
 amount REAL,
 month INTEGER DEFAULT 5 NOT NULL
);
```

ORDER		
id	customerid	amount
1	1	99.00
2	1	212.00
3	3	14.50
4	12	1000.00

ERROR: insert or update on table CustomerOrder violates foreign key constraint "order_customerid_fkey"
Detail: Key (customerid)=(99) is not present in table "customer".

```
INSERT INTO CustomerOrder
(customerid, amount, month)
VALUES (99, 300.50, 3);
```

Column Constraints

- ▶ To improve data integrity, add database constraints making it impossible to have multiple OrderDetail records referring to the same **orderid** and **productid**
- ▶ Create a new table called **CustomerOrderTransaction** with columns
 - ▶ **id** - an auto-incrementing primary key
 - ▶ **Auth** - of type string, 255 characters or less, cannot be null
 - ▶ **orderid** - of type Integer, cannot be null, must refer to an actual id in the CustomerOrder table


```
npm run test:ex:watch 10
```