Fundamentals of Database Systems Chapter7:

Basic SQL

• We learned that:

- 1. A DBMS will allow us to create and manage databases.
- 2. We can query the database (retrieve data from tables in the database).
- 3. We can update the database (change, add, or delete data from tables in the database).

- Structured Query Language (SQL): a programming language used to query and manipulate data.
- DBMSs typically have a Graphical User Interface (GUI)
- It is still important to know how to write code to retrieve and manipulate data
- In the class, we'll go over the important SQL concepts. You'll learn more about SQL in the lab.

Datatypes in SQL

- Every attribute must have a type
- Oatatypes include:
- 1. **Char:** fixed length 'n' number of characters. **Ex:** Char(2).
- 2. Varchar: variable-length 'n' number of characters
- 3. **Int:** Numerical data. Cannot be a fraction
- 4. Float: Numerical data that can be a fraction
- **5. Boolean:** True or False
- **6. Date: Ex:** 2018-01-09
- 7. Time: Ex: 08:08:57
- Other types also exist

The following constraints are commonly used in SQL:

- ONOT NULL Ensures that a column cannot have a NULL value
- **OUNIQUE** Ensures that all values in a column are different
- <u>PRIMARY KEY</u> A combination of a NOT NULL and UNIQUE. Uniquely identifies each row in a table
- <u>FOREIGN KEY</u> Uniquely identifies a row/record in another table
- <u>CHECK</u> Ensures that all values in a column satisfies a specific condition
- <u>DEFAULT</u> Sets a default value for a column when no value is specified

Constraint (example 1: NOT NULL)

```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255) NOT NULL,
 Age int
);
```

—— Constraint (example 2: Primary Key)

```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int,
 PRIMARY KEY (ID)
);
```

—— Constraint (example 3: Foreign Key)

```
CREATE TABLE Orders (
 OrderID int NOT NULL,
 OrderNumber int NOT NULL,
 PersonID int,
 PRIMARY KEY (OrderID),
 FOREIGN KEY (PersonID) REFERENCES Persons(PersonID)
);
```

— Constraint (example 4: Check)

```
CREATE TABLE Persons (
 ID int NOT NULL,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int,
 CHECK (Age>=18)
);
```

Constraint (example 5: Default)

```
CREATE TABLE Orders (
 ID int NOT NULL,
 OrderNumber int NOT NULL,
 OrderDate date DEFAULT GETDATE()
);
```

— Constraint (example 6: Unique)

```
CREATE TABLE Persons (
 ID int NOT NULL UNIQUE,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int
);
```


- AUTO INCREMENT Field

```
CREATE TABLE Persons (
 Personid int NOT NULL AUTO_INCREMENT,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
 Age int,
 PRIMARY KEY (Personid)
);
```


Types of SQL Commands

- We will go over these types of commands:
- 1. Create Table
- 2. Querying Relations
- 3. Basic Joins
- 4. Insert
- 5. Update
- 6. Delete
- 7. Aggregate Functions
- Other types also exist

1. Creating Relations using SQL-

• STATEMENT:

```
CREATE TABLE table
(
Name_of_attribute datatype Null or not Null,
....
Name_of_attribute datatype Null or not Null,
Constraints
)
```


1. Creating Relations using SQL

```
STATEMENT:
  CREATE TABLE Student
 varchar (45)
 Not Null,
  Name
  Student ID
 varchar(10)
 Not Null.
  Birthdate
 date
 Null,
  Primary Key(Student_ID)
 CREATE TABLE Persons (
 ID int NOT NULL PRIMARY KEY,
 LastName varchar(255) NOT NULL,
 FirstName varchar(255),
You can also specify the PK when you
 Age int
declare the variables
```


1. Creating Relations using SQL

```
STATEMENT:
CREATE TABLE Students Grades
Student_ID
 varchar (10)
 Not Null,
Section ID
 varchar (6)
 Not Null.
 varchar (2)
Grade
 Null.
Primary Key (Student_ID, Section_ID),
Foreign Key (Student_ID) REFERENCES Student (Student_ID),
Foreign Key (Section_ID) REFERENCES Section (Section_ID)
```

Create TABLE (EXAMPLE)

```
create table EMPLOYEES (
 number,
 empno
 varchar2(50) not null,
 name
 varchar2(50),
 job
 number,
 manager
 hiredate
 date,
 number(7,2),
 salary
 commission
 number(7,2),
 number,
 deptno
 constraint pk employees primary key (empno),
  constraint fk employees deptno foreign key (deptno)
 references DEPARTMENTS (deptno)
```

Foreign keys must reference primary keys, so to create a "child" table the "parent" table must have a primary key for the foreign key to reference.

1. Creating Relations using SQL: Additional examples

```
CREATE TABLE EMPLOYEE
 (Fname
 VARCHAR(15)
 NOT NULL,
 Minit
 CHAR,
 Lname
 VARCHAR(15)
 NOT NULL.
 CHAR(9)
 Ssn
 NOT NULL.
 DATE.
 Bdate
 Address
 VARCHAR(30),
 Sex
 CHAR.
 DECIMAL(10,2),
 Salary
 CHAR(9).
 Super_ssn
 Dno
 INT
 NOT NULL,
 PRIMARY KEY (Ssn).
CREATE TABLE DEPARTMENT
 VARCHAR(15)
 NOT NULL.
 (Dname
 Dnumber
 INT
 NOT NULL.
 Mar ssn
 CHAR(9)
 NOT NULL.
 Mgr_start_date
 DATE.
 PRIMARY KEY (Dnumber),
 UNIQUE (Dname),
 FOREIGN KEY (Mgr ssn) REFERENCES EMPLOYEE(Ssn) );
CREATE TABLE DEPT LOCATIONS
 INT
 ( Dnumber
 NOT NULL.
 Dlocation
 VARCHAR(15)
 NOT NULL.
 PRIMARY KEY (Dnumber, Dlocation),
 FOREIGN KEY (Dnumber) REFERENCES DEPARTMENT(Dnumber) ):
```


1. Creating Relations using SQL: Additional examples

```
CREATE TABLE PROJECT
 (Pname
 VARCHAR(15)
 NOT NULL.
 Pnumber
 INT
 NOT NULL,
 VARCHAR(15).
 Plocation
 INT
 Dnum
 NOT NULL.
 PRIMARY KEY (Pnumber),
 UNIQUE (Pname).
 FOREIGN KEY (Dnum) REFERENCES DEPARTMENT(Dnumber) );
CREATE TABLE WORKS ON
 Essn
 CHAR(9)
 NOT NULL,
 INT
 Pno
 NOT NULL.
 DECIMAL(3,1)
 Hours
 NOT NULL.
 PRIMARY KEY (Essn, Pno),
 FOREIGN KEY (Essn) REFERENCES EMPLOYEE(Ssn),
 FOREIGN KEY (Pno) REFERENCES PROJECT(Pnumber) );
CREATE TABLE DEPENDENT
 CHAR(9)
 (Essn
 NOT NULL,
 VARCHAR(15)
 Dependent name
 NOT NULL.
 Sex
 CHAR,
 Bdate
 DATE.
 VARCHAR(8),
 Relationship
 PRIMARY KEY (Essn, Dependent_name),
 FOREIGN KEY (Essn) REFERENCES EMPLOYEE(Ssn));
```


- How to query a table
- Statement

SELECT <attributes>
FROM <one or more relations>
WHERE <conditions>

• A. star (*) to select all the attributes

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT * **FROM** Items

WHERE category="Food"

Item_Name	Price	Category
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

B. Specifying attributes to select

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT Item_Name, Price
FROM Items
WHERE category="Food"

Item_Name	Price
Plain Donut	3.50
Chocolate Donut	4.50

Oc. More complex where clause

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT Item_Name, Price **FROM** Items **WHERE** category="Food" **AND** price < 4.00

Item_Name	Price
Plain Donut	3.50

O. String Pattern Matching

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT Item_Name, Price **FROM** Items **WHERE** Item_Name **LIKE**"%Coffee"

Item_Name	Price
Small Coffee	8.00
Ice Coffee	12.00

- "**Coffee**" will return all strings that end with Coffee regardless to what comes before that.
- **"%D%"** will return all the items that has the letter "D"

• E. Sorting the results

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT Item_Name, Price **FROM** Items **ORDER BY** Price

Item_Name	Price
Plain Donut	3.50
Chocolate Donut	4.50
Small Coffee	8.00
Ice Coffee	12.00

• F. Selecting only unique values

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT DSITINCT Category **FROM** Items

Category	
Drinks	
Food	

3. Basic Joins

- Merging multiple tables, and querying them as if they where one
- Statement

SELECT <attributes>

FROM R1 JOIN R2

ON R1.attribute = R2.attribute

WHERE < conditions>

 There are many different types of joins, and various ways of connecting tables.

3. Basic Joins

Students

Student_ID	Student_Name	Date_of_ Birth
438144933	Ahmad Fahad	1/4/1990
437555121	Sarah Khlaid	5/1/1991
436122555	Saad Nassir	9/9/1991

Students_Grades

btudents_drudes		
Section_ID	S_ID	Grade
7883	438144933	A
7883	437555121	A+
3441	438144933	С

Q) What if you want to show the names, student IDs, and grade for students who were in the 7883 section?

3. Basic Joins

Query:

SELECT S_ID, Student_Name, Grade **FROM** Students **JOIN** Students_Grades **ON** Students.Student_ID = Students_Grades.S_ID **WHERE** section_ID='7883'

S_ID	Student_Name	Grade
438144933	Ahmad Fahad	A
437555121	Sarah Khlaid	A+

Part 2: Insert, Update, Delete and aggregate functions

- Insert is used to add rows (tuples or records) to a relation (table).
- Values are ordered in the same way the attributes are ordered
- Or you can specify the order for the attributes
- You can insert multiple rows
- General Statement

INSERT INTO < relation > VALUES < values for the attributes in the relation > WHERE < conditions >

• Example:

ITEMS

<u>Item Name</u>	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

INSERT INTO Items

VALUES ("Small Water","1.00","Drinks")

• Example:

SELECT * **FROM** items

ITEMS

<u>Item Name</u>	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food
Small Water	1.00	Drinks

Constraints are enforced (insert operations may fail)

- Constraints are enforced (insert operations may fail)
- Example:

ITEMS

<u>Item Name</u>	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

INSERT INTO Items

VALUES ("Small Coffee", 9.00, "Drinks")

Fails because the PK has to be unique

STUDENTS

Student ID (PK)	Student_Name	Date_of_ Birth
438144933	Ahmad Fahad	1/4/1990
437555121	Sarah Khlaid	5/1/1991
436122555	Saad Nassir	9/9/1991

INSERT INTO Students_Grades VALUES ("3441","436555141","B+")

STUDENTS_GRADES

STOPENTS_GREEPES		
Section_ID	S_ID (FK)	Grade
7883	438144933	A
7883	437555121	A+
3441	438144933	С

Fails because S_ID is a FK referencing Student_ID and the ID "436555141" does not exist in the STUDENTS table

- Used to change values that exist in a table
- Statement

UPDATE < relation>
SET < attribute = new value>
WHERE < conditions>

• Example 1: Updating one row

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food

UPDATE Items
SET Price=9.00
WHERE Item_Name='Small Coffee'

Item_Name	Price	Category
Small Coffee	9.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food

• Example 2: Make sure you use the 'where' clause

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food

All rows get updated

UPDATE Items **SET** Price=9

Item_Name	Price	Category
Small Coffee	9.00	Drinks
Ice Coffee	9.00	Drinks
Plain Donut	9.00	Food

• Example 3: Updating multiple rows

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food

UPDATE Items

SET Price=Price + 1

WHERE Category='Drinks'

Item_Name	Price	Category
Small Coffee	9.00	Drinks
Ice Coffee	13.00	Drinks
Plain Donut	3.50	Food

• Example 4: Updating multiple attributes

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food

UPDATE Items

SET Price=Price + 1, category="Hot Drinks" **WHERE** Category='Drinks'

Item_Name	Price	Category
Small Coffee	9.00	Hot Drinks
Ice Coffee	13.00	Hot Drinks
Plain Donut	3.50	Food

- **6. Delete Operations**
- How to delete rows from tables
- StatementDELETE FROM < relation>WHERE < conditions>

6. Delete Operations

• Example

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food

DELETE FROM Items **WHERE** Category='Food'

after a select operation

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks

- Used to summarize information from multiple tuples into a single-tuple summary
- Built-in aggregate functions:
- 1. Count: Number of rows based on a condition
- 2. **AVG:** Average value for an attribute
- 3. **Min:** Minimum value for an attribute
- 4. **Max:** Maximum value for an attribute
- **5. Sum:** Total sum of an attribute
- You can use 'group by' with these functions to group the results using one or more attributes

O A. Count

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT COUNT (Item_Name) **FROM** Items

Results= 4

SELECT COUNT (Item_Name) **FROM** Items **WHERE** Category='Drinks'

Results= 2

B. Min and Max

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT MIN (Price) **FROM** Items

Results= 3.50

SELECT MAX (Price) **FROM** Items **WHERE** Category='Food'

Results= 4.5

O C. Sum

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT SUM (Price) **FROM** Items

Results= 28

SELECT SUM (Price) **FROM** Items **WHERE** Category='Food'

Results= 8

O. Group by

Item_Name	Price	Category
Small Coffee	8.00	Drinks
Ice Coffee	12.00	Drinks
Plain Donut	3.50	Food
Chocolate Donut	4.50	Food

SELECT Category, **SUM** (Price) **FROM** Items **GROUP BY** Category

Category	Price
Drinks	20.00
Food	8.00

Summary

- 1. Create Table
- 2. Querying Relations
- 3. Basic Joins
- 4. Insert
- 5. Update
- 6. Delete
- 7. Aggregate Functions