

13.1 Relational Databases

- A relational database is a collection of tables of data, each of which has one special column that stores the primary keys of the table
- Designing a relational database for used Corvettes that are for sale
 - Could just put all data in a single table, whose key would be a simple sequence number
 - The table could have information about various equipment the cars could have
 - Better to put the equipment in a different table and use a cross-reference table to relate cars to equipment
 - To save space, use a separate table for state names, with only references in the main table

13.1 Relational Databases (continued)

- Logical model

- Implementation

Vet	te_id Body_sty	yle	Miles	Year	State
1	coupe	18.0	1997	4	
2	hatchback	58.0	1996	7	
3	convertible	13.5	2001	1	
4	hatchback	19.0	1995	2	
5	hatchback	25.0	1991	5	
6	hardtop	15.0	2000	2	
7	coupe	55.0	1979	10	
8	convertible	17.0	1999	5	
9	hardtop	17.0	2000	5	
10	hatchback	50.0	1995	7	

Figure 13.2 The Corvettes table

13.1 Relational Databases (continued)

State_id State

- 1 Alabama
- 2 Alaska
- 3 Arizona
- 4 Arkansas
- 5 California
- 6 Colorado
- 7 Connecticut
- 8 Delaware
- 9 Florida
- 10 Georgia

Figure 13.3 The States table

```
Equip_id Equipment

1 Automatic

2 4-speed

3 5-speed

4 6-speed

5 CD

6 leather
```

Figure 13.4 The Equipment table

13.1 Relational Databases (continued)

```
Vette_id Equip
 1
 5
1
 6
1
2
 1
2
2
 6
3
 1
3
 6
 2
4
 6
4
5
 1
5
 6
6
 4
7
7
 6
 4
8
8
8
9
 4
 5
9
9
10
 1
10
```

Figure 13.5 The Corvettes-Equipment cross-reference table

13.2 Intro to SQL

- SQL is a language to create, query, and modify relational databases
- More like structured English than a programming language
- We cover only six basic commands: CREATE TABLE, SELECT, INSERT, UPDATE, DELETE, and DROP
- SQL reserved words are case insensitive
- The SELECT Command
 - Used to specify queries
 - Three clauses: SELECT, FROM, and WHERE
 - General form:

SELECT column names
FROM table names
WHERE condition

- Example:

SELECT Body_style FROM Corvettes
WHERE Year > 1994

- Joins
 - If you want all cars that have CD players, you need information from two tables, Corvettes and Equipment
 - SELECT can build a temporary table with data from two tables, from which the desired results can be gotten - this is called a *join* of the two tables
 - A SELECT that does a join operation specifies two or more tables in its FROM clause and also has a compound where clause
 - For our example, to specify cars with CD players, we must have three where conditions
 - 1. The vette_ids column from the Corvettes table and the Corvettes_Equipment table must match
 - 2. The Equip column from the Corvettes_Equipment table must match the Equip_id column from the Equipment table
 - 3. The Equip column from the Equipment table must have the value 'CD'

- Joins (continued)

```
SELECT Corvettes.Vette_id,

Corvettes.Body_style, Corvettes.Miles,
Corvettes.Year, Corvettes.State,
Equipment.Equip

FROM Corvettes, Equipment,
Corvettes_Equipment

WHERE Corvettes.Vette_id =

Corvettes_Equipment.Vette_id

AND Corvettes_Equipment.Equip =

Equipment.Equip_id

AND Equipment.Equip = 'CD'
```

This query produces:

AELLE_ID	BODY_STYLE	MILES	YEAR	STATE	EQUIP.
1	coupe	18.0	1997	4	CD
2	hatchback	58.0	1996	7	CD
8	convertible	17.0	1999	5	CD
9	hardtop	17.0	2000	5	CD
10	hatchback	50.0	1995	7	CD

- To get the state's names:
 - 1. Replace Corvettes. State With States. State in the SELECT clause
 - 2. Add States to the FROM clause
 - 3. Add AND Corvettes.State_id = States.State id to the WHERE clause

- The INSERT Command

```
INSERT INTO table_name (col_name, ... col_name,)
VALUES (value, ..., value,)
```

- The correspondence between column names and values is positional

- The UPDATE Command
 - To change one or more values of a row in a table

```
UPDATE table_name

SET col_name<sub>1</sub> = value<sub>1</sub>,
...

col_name<sub>n</sub> = value<sub>n</sub>

WHERE col name = value
```

- The WHERE clause is the primary key of the row to be updated

- The **UPDATE** Command (continued)
 - Example:

```
UPDATE Corvettes
SET Year = 1996
WHERE Vette id = 17
```

- The DELETE Command
 - Example:

```
DELETE FROM Corvettes
WHERE Vette id = 27
```

- The WHERE clause could specify more than one row of the table
- The DROP Command
 - To delete whole databases or complete tables

```
DROP (TABLE | DATABASE) [IF EXISTS] name
DROP TABLE IF EXISTS States
```

- The CREATE TABLE command:

```
CREATE TABLE table_name (
column_name, data_type constraints,
...
column_name, data_type constraints)
```

- There are many different data types (INTEGER, REAL, CHAR (length), ...)

e.g., not null, primary key

- There are several constraints possible


```
CREATE TABLE States (
State_id INTEGER PRIMARY KEY NOT NULL,
State CHAR(20))
```

13.3 Architectures for Database Access

- Client-Server Architectures
 - Client tasks:
 - Provide a way for users to submit queries
 - Run applications that use the results of queries
 - Display results of queries
 - Server tasks:
 - Implement a data manipulation language, which can directly access and update the database
 - A two-tier system has clients that are connected directly to the server
 - Problems with a two-tier system:
 - Because the relative power of clients has grown considerably, we could shift processing to the client, but then keeping all clients current with application updates is difficult

13.3 Architectures for Database Access (continued)

- A solution to the problems of two-tier systems is to add a component in the middle - create a three-tier system
- For Web-based database access, the middle tier can run applications (client just gets results)

13.3 Architectures for Database Access (continued)

- Microsoft Open Database Connectivity (ODBC)
 - ODBC is an API for a set of objects and methods that are an interface to different databases
 - Database vendors provide ODBC drivers for their products – the drivers implement the ODBC objects and methods
 - An application can include SQL statements that work for any database for which a driver is available

13.3 Architectures for Database Access (continued)

- PHP & Database Access
- An API for each specific database system
- Also convenient for Web access to databases, because PHP is run on the Web server
- The Java JDBC Architecture
 - Related to ODBC
 - JDBC is a standard protocol that can be implemented as a driver for any database system
 - JDBC allows SQL to be embedded in Java applications, applets, and servlets
 - JDBC has the advantage of portability over embedded SQL
 - A JDBC application will work with any database system for which there is a JDBC driver

13.4 The MySQL Database System

- A free, efficient, widely used SQL implementation
- Available from http://www.mysql.org
- Logging on to MySQL (starting it):

```
mysql [-h host] [-u username] [database name] [-p]
```

- Host is the name of the MySQL server
 - Default is the user's machine
- Username is that of the database
 - Default is the name used to log into the system
- The given database name becomes the "focus" of MySQL
- If you want to access an existing database, but it was not named in the mysql command, you must choose it for focus

```
use cars;
```

- Response is: Database changed

13.4 The MySQL Database System

(continued)

 If the focus has not been set and MySQL gets an SQL command, you get:

```
ERROR 1046: No Database Selected
```

- To create a new database,

```
CREATE DATABASE cars;
```

- Response:

```
Query ok, 1 row affected (0.05 sec)
```

- Example:

```
CREATE TABLE Equipment

(Equip_id INT UNSIGNED NOT NULL

AUTO_INCREMENT PRIMARY KEY,

Equip INT UNSIGNED

);
```

- To see the tables of a database:

```
SHOW TABLES;
```

- To see the description of a table (columns):

```
DESCRIBE Corvettes;
```

13.5 Database Access with PHP/MySQL

- When values from a DB are to be put in HTML, you must worry about HTML special characters
 - To get rid of the HTML special characters, use the PHP function, htmlspecialchars (\$str)
 - Replaces the special characters in the string with their corresponding HTML entities
- Another problem with PHP and HTML forms is the string special characters (', ", \, and NULL), which could come from \$_GET and \$_POST
 - To fix these, magic_quotes_gpc in the PHP.ini file is set to on by default
 - This backslashes these special characters

```
$query = "SELECT * FROM Names
WHERE Name = $name";
```

- If this wasn't done and the value of \$name is O'Shanter, it would prematurely terminate the query string
- But with magic_quotes_gpc on, it will be converted to O\'Shanter
- Unfortunately, this can create new problems

- For example, if a SELECT clause has a singlequoted part, like 'California', the single quotes will be implicitly backslashed, making the query illegal for MySQL
- So, magic_quotes_gpc must be turned off, or else the extra backslashes can be removed with stripslashes, as in:

```
$query = stripslashes($query);
```

- To connect PHP to a database, use mysql_pconnect, which can have three parameters:
 - 1. host (default is localhost)
 - 2. Username (default is the username of the PHP script)
 - 3. Password (default is blank, which works if the database does not require a password)

```
$db = mysql_pconnect();
```

- Usually checked for failure
- Sever the connection to the database with mysql close

- To focus MySQL,

```
mysqli select db("cars");
```

- Requesting MySQL Operations
 - Call mysql_query with a string parameter, which is an SQL command

```
$query = "SELECT * from States";
$result = mysqli_query($db, $query);
```

- Dealing with the result:
 - Get the number of rows in the result

```
$num_rows = mysqli_num_rows($result);
```

- Get the number of fields in the result

```
$num_fields = mysqli_num_fields($result);
```

- Get a row of the result

```
$row = mysqli_fetch_assoc($result);
```

- Display the column names

- Display the values of the fields in the rows

- → SHOW carsdata.html
- \rightarrow SHOW access_cars.php

The query is: SELECT Corvettes.id, Body_style, Year, Miles, States.State FROM Corvettes, States WHERE Corvettes.State_id = States.id AND States.state = 'Connecticut';

Query Results

id Body_style Year Miles State

2 hatchcback 1996 58 Connecticut 10 hatchback 1995 50 Connecticut

- The form display document and the PHP processing document can be combined
- After simply inserting the HTML from the display document into the PHP document, several modifications are required:
 - 1. Change the value of the action attribute of the form to the name of the combined document file
 - 2. Create a hidden input element that sets its value when the document is first displayed. This provides a way for the document to determine which it is doing, displaying the form or processing the form data

```
<input type = "hidden" name = "stage"
value = "1" />
```

The PHP code to test this has the form:

```
$stage = $_POST["stage"];
if (!IsSet($stage))) { ... }
```

The then clause includes the form processing; the else clause includes the form display

```
→ SHOW access cars2.php
```

13.6 Database Access with JDBC/MySQL

- JDBC is a Java API for database access
- The API is defined in java.sql (part of Java distribution)
- JDBC and MySQL
 - A database driver for MySQL, as well as other common databases, is included with NetBeans
 - Connecting the application to the driver
 - The getConnection method of DriverManager, which selects the correct driver
 - This method takes three parameters: a reference to the host and the database, the user, and the password for the database, if there is one

- For MySQL and the cars database, which resides on the user machine, the reference to the host and database is:

```
jdbc:mysql://localhost/cars
```

- The user for us is root
- We assume there is no password for the database, so we can use the empty string

```
myCon = DriverManager.getConnection(
 "jdbc:mysql://localhost/cars", "root", "");
```

- The connection object is used to specify all database operations from the servlet
- SQL commands through JDBC
 - First, you need a Statement object

```
Statement myStmt = myCon.createStatement();
```

- SQL commands are string objects

```
final String sql_com = "UPDATE Corvettes SET" +
  "Year = 1991 WHERE Vette_id = 7");
```

- Categories of SQL commands
 - Action Insert, update, delete, CREATE TABLE, and DROP TABLE
 - Query SELECT
- The action commands are executed with the executeUpdate method of Statement

```
myStmt.executeUpdate(sql_com);
```

- Returns the number of affected rows
- A SELECT is executed by sending it as the actual parameter to the executeQuery method of Statement
 - The executeQuery method returns an object of class ResultSet
 - Get rows from ResultSet with next iterator

```
ResultSet result;
final String sql_com =
 "SELECT * FROM Corvettes WHERE Year <= 1990"
result = myStmt.executeQuery(sql_com);
while(result.next()) {
 // access and process the current element
}</pre>
```

- Information is extracted from the Resultset object with an access method, for which there is one for each data type

e.g., If an extracted row is

```
3, "convertible", 13.5, 2001, 1
String style;
style = result.getString("Body_style");
or
style = result.getString(2);
```

- Metadata to get table and column names from a database
- Two kinds:
 - 1. Metadata that describes the database
 - 2. Metadata that describes a ResultSet object
- A Connection method, getMetaData, creates an object of class DatabaseMetaData

DatabaseMetaData dbmd = myCon.getMetaData();

- The getTables method of DatabaseMetaData takes four parameters, only one of which is necessary

- Output from this:

The tables in this database are:

```
CORVETTES
CORVETTES_EQUIPMENT
EQUIPMENT
STATES
```

- Metadata about query results has a different structure than general database metadata
 - ResultSetMetaData Object

- We can get the number of columns, their names, types, and sizes from the resulted object, using its methods
 - getColumnCount returns the number of columns
 - getColumnLable(i) returns the ith column's name

Vette_id Body_style Miles Year State

 \rightarrow SHOW JDBCServlet.java

The query is: SELECT * FROM Corvettes WHERE Year < 2001 AND Miles < 20.0;

Query Results

id body_Style miles year state_id

```
1 coupe 18 1997 4
```

4 hatchback 19 1995 2

6 hardtop 15 2000 2

8 convertible 17 1999 5

9 hardtop 17 2000 5

13.7 Database Access with ASP.NET and MySQL

- ADO.NET is a library of classes for database management
 - We cover only a small part of it
- Most commercial ASP.NET database applications use SQL Server
- Fundamental aim of ADO.NET is to provide a relationship between markup controls and some data source, internal (e.g., an array) or external (e.g., a database)
- ADO.NET maps controls to the form of the data
 - The data can be manipulated and displayed
- ADO.NET has two parts:
 - Connected part:
 - Classes to connect to the DB
 - Classes that transmit commands to the data
 - Classes that move data from the source to the application

- Disconnected part:
 - Classes that represent the data that is visible in the application
- Three kinds of classes for the connected part:
 - Connections one class for each DB vendor
 - Commands Also one for each DB vendor
 - ExecuteReader for SELECT commands
 - ExecuteNonQuery for non-SELECT commands
 - ExecuteScalar for SELECT commands that return single values
 - Data readers later.....
 - It is more difficult to change an application to use a different vendor with ASP.NET than it is with JDBC
 - We use MySQL, as with the other PHP and JDBC

- Data-bound controls data is fetched from a data source and bound to the properties of server controls
- The concept of binding data to markup controls is a significant difference between ADO.NET and JDBC
- Actual data binding is requested with the DataBind method of the object that represents the control
 - The DataSource property of the control specifies the data source

- The GridView data-bound control column-based
 - For relational database sources, the columns are columns of a database table
 - Gridview has a large collection of properties that allow the developer to have extensive control over the appearance and behavior of the data

- The information required to connect an ASP.NET source document to a database is stored in a connection string
 - A connection string contains information about the server, the specific database, the user id, and the password of the database, if there is one

"server=localhost;Database=cars;uid=root"

- The source of a driver for ASP.NET and MySQL is

http://dev.mysql.com/downloads/connector/net

- A developer must download the driver and install it
- An example the same one
 - Needs:
 - A text box to collect a SELECT command from the user
 - A label element for displaying an error message
 - A Gridview control to store and display the result from executing the SELECT command

- The code-behind file:
 - Must define a string constant for the connection string
 - Must define two methods:
 - One that is a handler for the Load event
 - When IsPostBack is true, it calls the other method
 - The other one executes the SELECT command when called by the Load event handler
 - First, create the connection object by calling the connection constructor
 - Second, create the command object by calling the CreateCommand method
 - Third, assign the command to the connection object
 - Last, assign the connection string to the ConnectionString property of the connection object

```
MySqlConnection con = new MySqlConnection();
MySqlCommand cmd = con.CreateCommand();
cmd.CommandText = command;
con.ConnectionString = ConnStr;
```

- The code-behind file (continued)
 - Next, call the Open method on the connection

```
con.Open();
```

- Then, call the ExecuteReader method of the command object

(although ExecuteReader has several optional parameters, we send just one)

- The type of the return value is MySqlDataReader
- The return value is assigned to the DataSource attribute of the GridView control, results

- Finally, DataBind must be called

```
results.DataBind();
```

→ SHOW sqlcars.aspx and sqlcars.aspx.cs

