

Databases, DBMS and SQL

IICT Lecture 08

What is a Database?

- An organized collection of Data
- A comprehensive collection of related data organized for convenient access, generally in a computer

Database Model

- Database model defines the logical design of data.
- Database model describes the relation between different parts of data.
- There are three database models:
 1. Hierarchical Model
 2. Network Model
 3. Relational Model

Hierarchical model

- Data are organized in an upside down tree
- Each entity has one parent and many children
- Old and not used now

Network model

- Entities are organized in a graph
- Entities can be accessed through several paths
- Old and not used

Relational model

- Data are organized in two dimensional tables (relations)
- Tables re related to each other
- Relational Database Management System (RDBMS) are more common model used today

Relation (Name, Attributes, Tuples)

- Attributes are the column heading
- Each column must have a unique heading
- Number of columns is called the degree of the relation
- Each relation must have a unique name

The diagram illustrates a relation named COURSES. It is represented as a 2D table with three columns: No, Course-Name, and Unit. The table has 5 rows, each representing a tuple. The columns are labeled "Attributes" above the table, and the table itself is labeled "COURSES" below it. Arrows point from the text labels to their corresponding elements in the table.

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5

- Relation appears in 2 dimensional table
- That doesn't mean data stored as table; the physical storage of data is independent of the logical organization of data

- Tuple is a collection of attribute value
- Total number of rows is called Cardinality of the relation

OPERATIONS
ON
RELATIONS

Insert operation

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
<i>CIS52</i>	<i>TCP/IP Protocols</i>	<i>6</i>

- **Unary operation**
- **Insert Operation: Inserts new tuple into the relation**

Delete operation

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

- Unary operation
- Delete Operation: Deletes tuple from the relation

Update operation

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	6
CIS52	TCP/IP Protocols	6

- **Unary operation**
- **Update Operation: Changes the values of some attributes of a tuple**

Select operation

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS51	Networking	5

- **Unary operation**
- **Select Operation:** Uses some criteria to select some tuples from the original relation

Project operation

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Unit
CIS15	5
CIS17	5
CIS19	4
CIS51	5
CIS52	6

- **Unary operation**
- **Project Operation: Creates relation in which each tuple has fewer attributes**

Join operation

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

TAUGHT-BY

No	Professor
CIS15	Lee
CIS17	Lu
CIS19	Walter
CIS51	Lu
CIS52	Lee

Join

No	Course-Name	Unit	Professor
CIS15	Intro to C	5	Lee
CIS17	Intro to Java	5	Lu
CIS19	UNIX	4	Walter
CIS51	Networking	5	Lu
CIS52	TCP/IP Protocols	6	Lee

- **Binary operation**
- **Join Operation: Takes two relation and combine them based on common attribute**

Union operation

CIS15-Roster

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

CIS52-Roster

Student-ID	F-Name	L-Name
342-88-9999	Rich	White
145-67-6754	John	Brown
232-56-5690	George	Yellow

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple
342-88-9999	Rich	White

- **Binary operation**
- **Union Operation: Creates new relation in which each tuple is either in the first relation, the second relation or in both**

Intersection operation

CIS15-Roster

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

CIS52-Roster

Student-ID	F-Name	L-Name
342-88-9999	Rich	White
145-67-6754	John	Brown
232-56-5690	George	Yellow

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow

- **Binary operation**
- **Intersection Operation:** Creates new relation in which each tuple is in both relations.

Difference operation

CIS15-Roster

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

CIS52-Roster

Student-ID	F-Name	L-Name
342-88-9999	Rich	White
145-67-6754	John	Brown
232-56-5690	George	Yellow

- **Binary Operation**
- **Difference Operation: Creates new relation where the new tuples are in the first relation but not in the second.**

Database Management System

- A database management system (DBMS) is system software for creating and managing Database.
- The DBMS provides users and programmers with a systematic way to create, retrieve, update and manage data.
- DBMS allow all the operations on database discussed in previous slides
 - Insert, Delete, retrieve, Union, Join etc...

***STRUCTURED
QUERY
LANGUAGE***

SQL

- SQL is the standard language used for relational databases.
- It is declarative language where users declare what they want without having to write a step by stem procedure.
- It was first implemented by Oracle Corporation

1. Insert

- SQL Insert Operation format

```
insert into RELATION-NAME  
values (... , ... , ...)
```

Insert (Example)

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
<i>CIS52</i>	<i>TCP/IP Protocols</i>	<i>6</i>

```
insert into COURSES  
values ("CIS52", "TCP/IP Protocols", 6)
```

2. Delete

- SQL Delete Operation format

delete from RELATION-NAME
where criteria

Delete (Example)

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

**Delete from COURSES
where No = “CIS19”**

3. Update

- SQL Update Operation format

```
update RELATION-NAME  
set attribute1 = value1  attribute 2 = value2 ...  
where criteria
```

Update (Example)

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	6
CIS52	TCP/IP Protocols	6

```
update COURSES  
set unit = 6  
where No = “CIS51”
```

4. Select

- SQL Select Operation format

```
select *
from RELATION-NAME
where criteria
```

Select (Example)

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS51	Networking	5

```
select *  
from COURSES  
where Unit = 5
```

5. Project

- SQL Project Operation format

```
select attribute-list  
from RELATION-NAME
```

Project (Example)

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

No	Unit
CIS15	5
CIS17	5
CIS19	4
CIS51	5
CIS52	6

**select No, Unit
from COURSES**

6. Join

- SQL Join Operation format

```
select attribute-list  
from RELATION NO1, RELATION NO2  
where criteria
```

Join (Example)

COURSES

No	Course-Name	Unit
CIS15	Intro to C	5
CIS17	Intro to Java	5
CIS19	UNIX	4
CIS51	Networking	5
CIS52	TCP/IP Protocols	6

TAUGHT-BY

No	Professor
CIS15	Lee
CIS17	Lu
CIS19	Walter
CIS51	Lu
CIS52	Lee

Join

No	Course-Name	Unit	Professor
CIS15	Intro to C	5	Lee
CIS17	Intro to Java	5	Lu
CIS19	UNIX	4	Walter
CIS51	Networking	5	Lu
CIS52	TCP/IP Protocols	6	Lee

```
select No, Course-Name, Unit, Professor  
from COURSES, TAUGHT-BY  
where COURSES.No = TAUGHT-BY.No;
```

7. Union

- SQL Union Operation format

```
select *
from RELATION NO1
union
select *
from RELATION NO2
```

Union (Example)

CIS15-Roster

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

CIS52-Roster

Student-ID	F-Name	L-Name
342-88-9999	Rich	White
145-67-6754	John	Brown
232-56-5690	George	Yellow

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple
342-88-9999	Rich	White

```
select *
from CIS15-Roster
union
select *
from CIS52-Roster;
```

8. Intersection

- SQL Intersection Operation format

```
select *
from RELATION NO1
intersection
select *
from RELATION NO2
```

Intersection (Example)

CIS15-Roster

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

CIS52-Roster

Student-ID	F-Name	L-Name
342-88-9999	Rich	White
145-67-6754	John	Brown
232-56-5690	George	Yellow

Intersection

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow

```
select *
from CIS15-Roster
intersection
select *
from CIS52-Roster;
```

9. Difference

- SQL Difference Operation format

```
select *
from RELATION NO1
minus
select *
from RELATION NO2
```


Difference(Example)

CIS15-Roster

Student-ID	F-Name	L-Name
145-67-6754	John	Brown
232-56-5690	George	Yellow
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

CIS52-Roster

Student-ID	F-Name	L-Name
342-88-9999	Rich	White
145-67-6754	John	Brown
232-56-5690	George	Yellow

Student-ID	F-Name	L-Name
345-89-6580	Anne	Green
459-98-6789	Ted	Purple

```
select *
from CIS15-Roster
minus
select *
from CIS52-Roster;
```

The levels of Data

Database	One or more tables
Table (relation)	A collection of Records
Record	A group of related fields
Field	One or more character
Character	At least 8 bits
Bit	0 or 1

5 characteristics of Good Database

Data Integrity	Ensuring data is valid
Data Independence	Data is separated from software
Avoiding data Redundancy	Repetition of input data is avoided
Data Security	Data is not accessible to unauthorized users
Data Maintenance	Set procedures for adding ,deleting ... records for the purpose of optimization

Tutorial on MS Access 2013

- https://www.quackit.com/microsoft_access/microsoft_access_2013/tutorial/