

Spring 2024 CSE 380

1-16-2024

Office Hours Update

- Abigail's office hours all Zoom (this week only)
 - Mondays: 10:30-12:00pm (normally in-person)
 - Wednesdays: 10:30-12:00pm (normally in-person)
 - Fridays: 11:30-12:30pm (always Zoom)
 - Abigail's Zoom link is on Piazza
- Professor Mariani's office hours (always 3145 EB)
 - Mondays: 1:30pm-3:00pm
 - Wednesdays: 2:00pm-3:30pm

Quiz Reminder

- We have our first quiz exactly 1 week from today (January 23rd)
- Please remember, no phones, cheatsheets, computers, etc. of any kind
- Make sure you're studying and practicing

- In the past, databases mostly held boring stuff: census data, employee records, bank accounts, ...
- Today, databases hold virtually all of humankind's collected information
 - Everything you've ever read, seen, or done (according to Snowden)
 - Everything on the web Scientific data
 - Medical data
 - Etc.

- Databases use restricted programming languages
 - One of the few places where non-Turing-complete languages are an advantage
 - Easier to optimize
 - Faster/Easier to write
 - This leads to very terse programming and deep query-optimization problems
 - I could probably teach you every SQL command in 2 lectures total
- Concurrency and Transactions are essential
 - Many activities happen simultaneously
 - Think on the scale of YouTube or Google
 - Need to heavily utilize parallel programming techniques
 - Much more powerful than a flat file

- Data Models Components
 - Mathematical representation of the data
 - Relational Models (CSV) = tables
 - Semi-structured Models (XML, JSON) = trees/graphs
 - Operations on data (what is allowed, i.e. comparisons, equality, math)
 - Constraints (what types of data are allowed, and where)

Relations are tables Attributes (column headers)

Relation Movies name

- Schemas (sound familiar?)
 - Relation schema = relation name and attribute list
 - Optionally: types of attributes
 - Example: Movies (title, year, length genre) or Movies (title TEXT, year INTEGER, length INTEGER, genre TEXT)
 - Database = collection of relations
 - Database schema = set of all relation schemas in the database

Example Database Schema

```
Movies(
 Relation Name on
 title TEXT,
 its own line
 year INTEGER,
 length INTEGER,
 genre TEXT
MovieStar(
 Attribute names
 name TEXT,
 address TEXT,
 and types comma
 birthdate DATE
 separated and each
 on new line
StarsIn(
 movieTitle TEXT,
 movieYear INTEGER,
 starName TEXT
Studio(
 name TEXT,
 address TEXT
```


- Why Relations (tables)?
 - Very simple model
 - Often (but not always) matches how we think about data
 - Abstract model that underlies SQL, the most important database language today

- Database Schemas in SQL
 - SQL is primarily a query language, for getting information from a database.
 - But SQL also includes a data-definition component for describing database schemas.

Creating (Declaring) a Relation

```
— Simplest form:
CREATE TABLE <name> (
< list of elements>
):
```


- Elements of Table Declarations
 - Most basic element: an attribute and its type
 - The SQLite types are:
 - INTEGER
 - REAL
 - TEXT
 - BLOB (Binary Large Object)

Example: Create Table

```
CREATE TABLE Movies (
title TEXT,
year INTEGER,
length INTEGER,
genre TEXT
);
```


- SQL Values
 - Integers and real values (floats) are represented as you would expect
 - Strings are as well, except they require single quotes
 - Two single quotes = one real quote
 - 'Joe''s Bar' = Joe's Bar
 - Any value can be NULL
 - For now, we will learn later how this can be prevented

- Insertion
 - To insert a single record:

```
INSERT INTO <relation>
VALUES ( ist of values> );
```


Example: add Star Wars to our Movies relation

INSERT INTO Movies

VALUES ('Star Wars', 1977, 124, 'sciFi');

- Select
 - Using our Movies relation, what movies have been released?

- Select and Order By
 - Using our Movies relation, what movies came out, ordered from oldest to newest

- Select and Order By
 - Using our Movies relation, what movies were released, ordered by release date

SELECT title

FROM Movies

ORDER BY year, length;

If same year, break ties by 'length' column

- Select Multiple Attributes
 - Using our Movies relation, what are the names of the movies and the year they were released

SELECT title, year FROM Movies
ORDER BY year;

- Select *
 - What are all of the attributions of the relation 'players'?

SELECT *

FROM Movies

ORDER BY year;

- Misc SQL Facts
 - Don't technically need the ';', but you should
 - Don't technically need SQL keywords to be all capital letters, but you should
 - Whitespace generally doesn't matter in SQL (except in strings)

Null

- NULL is a legal value in any column. It is outside the domain of any data type
- It normally represents an absence of information or inapplicable value
- Other uses (bad practice):
 - Nothing (Empty)
 - False
 - 0
- Example:
 - CREATE TABLE states (name TEXT, admissionToUnion INTEGER);
 - INSERT INTO states ('Puerto Rico', NULL);

- Integer
 - Signed integer up to 8 bytes long (64 bits)
 - From -170,141,183,460,469,231,731,687,303,715,884,105,728 to 170,141,183,460,469,231,731,687,303,715,884,105,727
 - Example:
 - 1

- Real
 - Signed 64 bit floating point
 - From VERY BIG to VERY SMALL
 - Can be specified as a decimal or exponential notation (using capital E)
 - Examples:
 - 1.0, 4.5, -6.0, .8
 - 5.6E12.4, -0.05E-67

TEXT

- Text can be of any length, but it must be enclosed in single quotes
 - Single quotes must be escaped with a single quote
- Example:
 - ", 'I"m a string'
- Many other databases give you access to fixed length TEXT or variable length TEXT below a certain character limit

- Date and Time
 - TEXT as ISO8601 strings ("YYYY-MM-DD HH:MM:SS.SSS").
 - REAL as Julian day numbers, the number of days since noon in Greenwich on November 24, 4714 B.C. according to the proleptic Gregorian calendar.
 - INTEGER as Unix Time, the number of seconds since 1970-01-01 00:00:00 UTC.
 - More info https://www.sqlite.org/lang_datefunc.html

Blob

- Used to hold arbitrary binary data. Often images, video, or other non-text data.
- No storage limit.
- Example:
 - X'012e2b041cc23f4a0549'
- Rarely used in text INSERT statements, more often used in parameterized queries using programming language APIs (like python's sqlite3 module)
 - We'll be avoiding them in this class for simplicity

- Non SQLite Data Types
 - Memo holds 65,536 characters
 - Currency 15 whole digits and 4 decimal places in base 10
 - Yes/No Microsoft Access doesn't like scareing people with the word boolean
 - Enum Restricted text strings
 - You can imitate any of these types with SQLite's default types (or extend your own with wrapper functions).

Practice

Relation Schema Questions

- The relations on the right make up part of a banking database
- Indicate the following:
 - The attributes of each relation
 - The tuples of each relation
 - The schema for each relation
 - The database schema
 - Suitable types of each attribute

acctNo	type	balance
12345	savings	12000
23456	checking	1000
34567	savings	25

The relation Accounts

$\underline{\textit{firstName}}$	lastName	idNo	account
Robbie	Banks	901-222	12345
Lena	Hand	805-333	12345
Lena	Hand	805-333	23456

The relation Customers

- Download sqlite
- Type:
 - sqlite3 test.db

If you're starting a new DB, you can name this whatever you want

```
host-262820:~ cse498$ sqlite3 test.db
SQLite version 3.30.0 2019-10-04 15:03:17
Enter ".help" for usage hints.
sqlite>
```


Create the table

```
[host-262820:~ cse498$ sqlite3 test.db
SQLite version 3.30.0 2019-10-04 15:03:17
Enter ".help" for usage hints.
[sqlite> CREATE TABLE Movies(title TEXT, year INTEGER, length INTEGER, genre TEXT);
sqlite>
```

Insert values into the table

```
host-262820:~ cse498$ sqlite3 test.db

SQLite version 3.30.0 2019-10-04 15:03:17

Enter ".help" for usage hints.

[sqlite> CREATE TABLE Movies(title TEXT, year INTEGER, length INTEGER, genre TEXT);

[sqlite> INSERT INTO Movies VALUES ('Gone With the Wind', 1939, 231, 'drama');

[sqlite> INSERT INTO Movies VALUES ('Star Wars', 1977, 123, 'sciFi');

[sqlite> INSERT INTO Movies VALUES ('Wayne''s World', 1992, 95, 'comedy');

sqlite>
```


Let's see what's in the DB

```
[sqlite> SELECT * FROM Movies;
Gone With the Wind|1939|231|drama
Star Wars|1977|123|sciFi
Wayne's World|1992|95|comedy
sqlite>
```

That's Ugly

```
sqlite> .headers on sqlite> .mode columns
```


One more SELECT

```
sqlite> .headers on
sqlite> .mode columns
sqlite> SELECT * FROM Movies;
title
 length
 year
 genre
Gone With the Wind
 231
 1939
 drama
 123
 sciFi
Star Wars
 1977
Wayne's World
 1992
 95
 comedy
sqlite>
```


SQLite Info

- Try the queries from the slides
- Try new queries as we learn more
- Explore on your own

