

Class 1

Agenda

What is DataBase and why do we need SQL

Select statement in SQL

Where clause in SQL

What is SQL?

- Structured Query Language designed specifically for communicating with databases
- We use it to manipulate, manage and maintain databases (3 m's)
- SQL has Syntax Rules

What is DataBase?

- Storage/systems that allow users to keep, organize and manage Data.
- Is a complex program that design to store data. It keeps data correctly and retrieve data efficiently.

What is Data?

- Information or Facts or Records of Information
- Is a collection of facts and figures, numbers, words, measurements, observations or even just descriptions of things

Examples of Databases

Microsoft Access – Ideal for small and mid-sized business

SQL Server – Ideal for mid sized business

MySQL – Ideal for mid sized business

Oracle – Ideal for large size business

Sybase – Ideal for large size business

In class we will be covering MySQL DB

Why Am I learning SQL and Database?

Every Application or software will have a **FRONTEND** and a **BACKEND**

GUI→Graphical User Interface **GUI**→ everything users can see and interact with.

BackEnd is where all the data is stored

As a testers our role is to verify Front End and Back End

What is the title of IT professional that sets up and maintains DataBase?

Relational Database Management System (RDBMS)

- RDBMS is a collection of tables (relations) that store particular sets of data in an organized way.
- RDBMS works on principle that each table
 has a key field that uniquely identifies each
 row and that these keys can be used to
 connect one table to another.

DataBase Schema

- Is the logical and definition of a database structure that defines objects in the Database
- DB Schema shows how tables interconnected/related to each other by the Primary Key and Foreign Key

DataBase Basic

- DB is a collection of Tables
- Tables in DB consist of Rows and Columns that holds Data
- Rows in DB called Records
- Columns in DB called Fields/Attributes

Primary Key

- Every table in database will have a Primary Key (UID unique identifier)
- PK is a column in the Table that uniquely identifies each record and the value is never duplicated in the same table
- PK cannot contain NULL Values

Primary key		
PERSON ID	FULL NAME	BIRTH PLACE
A123	Olivia Lee	London
A124	Jack Martinez	Warsaw
A125	Sophia Smith	New York
A126	James Williams	Chicago
A127	James Williams	Los Angeles
A128	James Williams	Los Angeles
A129	Jack Evans	London
A130	Adam Philips	Manchester
		Fr.

Foreign Key

- Is existence of PK in another table
- Is a key used to link two tables together
- It can accept Null Values
- We can have more than one Foreign Key in a table.

The **Primary Key** and **Foreign Key** creates relationship between 2 tables in Database

SQL Query

- SQL is Case insensitive
- SQL statements Start with Keywords: Select, Update, Delete, Insert etc...
- SQL statements End with Semicolon(;)
- Semicolon is standard way to separate SQL statements

As a tester we mostly use Select statement to extract/select specific data from the database

SELECT Statement

Retrieves Information from database table

Syntax:

Select column name From table name;

How to SELECT multiple Columns

Use Commas to separate columns

Syntax:

Select column name, column name From table name;

How to SELECT All Columns

Use regular expression OR regex expression *(Everything)

Syntax:

Select *

From table name;

Data Types

There are a lot of Data Types. Common data types used are:

- int 1234
- decimal 12.99
- varchar()- String, letters, characters (Variable Length)
- date 02/13/201

Column in a database table can accept only **ONE Data Type**.

It is very strict rule.

DISTINCT

Eliminates all duplicate records in the result Used right after the Select Statement

Syntax

SELECT DISTINCT Column Name FROM Table Name;

Where Statement

Used Restrict OR Filter Data

Syntax

SELECT Column Name FROM Table

WHERE Column Name Comparison Operator Condition(s);

Comparison Operators

We have to use comparison operators with Where Statement in order to limit the rows returned in the results.

```
→ < less than
→ > greater than
→ <= less than or equal to
→ >= greater than or equal to
→ <> Not equal to
→ != Not equal to
→ = equal to
```

Comparison Operators

Comparison Operators used to Compare Objects

Conditions could be Numeric Based OR Character Based

Numeric Based like Numbers (1234) datatype

We do not use single Quotes ('')

Character Based like varchar or date data type

- We must use Single Quotes ('')
- Anything in Single Quotes is Case Sensitive.