

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

Introduction to Database Systems: CS312 A Small Database System

Oliver Bonham-Carter

4 Sept 2020

All types of data!

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider

Student Database

Record	Student_ID 39044	Course IS 101	Date F06	Grade B+	

A database, simply stated

Data Models

Types of bases

Relational Models

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

ID	Dept	RoomNum
JJ	cs	105
OBC	CS	104
AM	CS	106
GK	CS	108
$_{ m PL}$	CS	110
DW	CS	112

- The entire database fits into one table.
- Is the column "Dept" necessary in this table?

A database, not-so-simply stated

Data Models

Types of bases Relational Models

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider

- The entire database is made up of many tables.
- A table must be **connected** to the others *in some way*.

Relational Models: A single table

Data Models

Types of bases

Relational Models

Our FIRST DB in SQLite3

Data to add

Ready

SQLite3
Create table

Create tab.

Schema

Consider this...

nal model (Ch e of tabular da	apter 2) ata in the relatio	nal model	C	olumns
ID	name	dept_name	salary	
22222	Einstein	Physics	95000	Rows
12121	Wu	Finance	90000	l /
32343	El Said	History	60000	l /
45565	Katz	Comp. Sci.	75000	l /
98345	Kim	Elec. Eng.	80000	l /
76766	Crick	Biology	72000	/
10101	Srinivasan	Comp. Sci.	65000	l /
58583	Califieri	History	62000	l /
83821	Brandt	Comp. Sci.	92000	l /
15151	Mozart	Music	40000	l /
33456	Gold	Physics	87000	1/
76543	Singh	Finance	80000]≁

(a) The instructor table

- Each field of a row is an "observation"
- Rows are a series (i.e., tuples) of "observations"
- Columns contain same "observation" class (are called attributes)

Specific information for each table

Data Models

Types of bases

Relational Models

Our FIRST DB in SQLite3

Data to add

Ready

SQLite3
Create table

Schema

Consider this...

ID	name	dept_name	salary
22222	Einstein	Physics	95000
12121	Wu	Finance	90000
32343	El Said	History	60000
45565	Katz	Comp. Sci.	75000
98345	Kim	Elec. Eng.	80000
76766	Crick	Biology	72000
10101	Srinivasan	Comp. Sci.	65000
58583	Califieri	History	62000
83821	Brandt	Comp. Sci.	92000
15151	Mozart	Music	40000
33456	Gold	Physics	87000
76543	Singh	Finance	80000

(a) The instructor table

dept_name	building	budget
Comp. Sci.	Taylor	100000
Biology	Watson	90000
Elec. Eng.	Taylor	85000
Music	Packard	80000
Finance	Painter	120000
History	Painter	50000
Physics	Watson	70000

(b) The department table

• Two tables containing specific types of data

Specific information for each table

Data Models
Types of bases

Relational Models

Our FIRST
DB in

SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

ID	Dept	RoomNum
JJ	CS	105
OBC	CS	104
AM	CS	106
GK	CS	108
PL	CS	110
DW	CS	112
MC	GEO	209
RO	GEO	203
SR	GEO	001
SS	GEO	201
KT	GEO	204

ID	Tea	Sandwich
JJ	1	Ruban
OBC	1	PBJ
AM	1	Chicken
GK	1	Chicken
PL	0	Ruban
DW	0	PBJ
MC	1	Ruban
RO	0	PBJ
SR	1	Ruban
SS	1	Ruban
KT	1	Ruban

- Two tables containing specific types of data, using the same ID on a row
- Each table organizes non-redundant information, but needs a way to connect a row to the rest of the base (i.e., the common *ID* column serves as a primary key).

We've got it!

Data Models

Types of bases

Relational Models

Our FIRST DB in SQLite3

Data to add

Ready

SQLite3

Create table

Schema

Consider this...

• Let's build a small-sized database using SQLite3!!

Data Models

Types of bases

Relational Models

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider

- Pronounced "ess-que-el" stands for Structured Query Language.
- Used to communicate with a database.
- According to ANSI (American National Standards Institute), it is the standard language for relational database management systems.
- The standard computer language for relational database management and data manipulation.
 - Used to query, insert, update and modify data

SQLite3 A practical open source database

Data Models

Types of bases

Relational Models

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

Command

\$sqlite3

You should see this, or similar:

SQLite version 3.19.3 2017-06-27 16:48:08

Enter ".help" for usage hints.

Connected to a transient in-memory database.

Use ".open FILENAME" to reopen on a persistent database.

sqlite>

We are going to build this database

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

15		
ID	Dept	RoomNum
JJ	CS	105
OBC	CS	104
AM	CS	106
GK	CS	108
$_{ m PL}$	CS	110
DW	CS	112
MC	GEO	209
RO	GEO	203
SR	GEO	001
SS	GEO	201
KT	GEO	204

• Our database will contain this same ordering of data

Data and its Schema

We need to tell SQLite3 where to contain the data

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

Data

- Only three columns in our base:
 - ID: up to four chars in size
 - 2 Dept: up to four chars
 - 3 RoomNum: up to 3 chars
- Plenty of space for as many rows as we want:
 - Limited by memory

Running an SQLite client

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

Ways to run SQLite for this demo

- Download and install a local version;
 - See supplemental slides about Tools
- Use an online tool (shown below)
 - See sqliteonline at https://sqliteonline.com/
- Use Docker solution:
 - See sandbox/ for Dockerfile and execution bash script

Make a General Table

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

```
Pseudo code

CREATE TABLE table_name (
 column1 datatype,
 column2 datatype,
 column3 datatype
 ...
);
```

This data structure allocates the *memory space* for the database to keep data that is assigned to this table.

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

```
Create database called dept.sqlite3
```

\$sqlite3 dept.sqlite3

```
CREATE TABLE department(
 ID varchar(4),
 Dept varchar(4),
 RoomNum varchar(3));
```

- We create a table called *department* to contain our data
- In fact, we have created a *memory space* for this task
- Note: $attribute_1$ VARCHAR(n)
 - Declaration VARCHAR of size (n) to contain attribute₁.
 VARCHAR guesses the datatype of the attribute: is it a string or an int?

After table is created

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

```
Check that the table has been created sqlite> .tables department
```

```
Insert some data as a tuple
```

```
INSERT INTO department VALUES (
 "OBC",
 "CS",
 "104" );
```

Query everything in the table, department sqlite> select * from department;
OBC|CS|104

```
Exit and save your database .exit
```

Consider this...

Data Models

Types of bases

Our FIRST DB in SQLite3

Data to add

Ready SQLite3

Create table

Schema

Consider this...

THINK

Can you add and populate a new database?

Can you populate your base by adding *more* data?

Can you also check that the data was correctly added?