Introduction to Databases

How do RDBMS work?

SoftUni Team
Technical Trainers
Software University
http://softuni.bg

Table of Contents

sli.do #JavaDB

Data Management

When Do We Need a Database?

Storage vs. Management

SALES RECEIPT

Date: 07/16/2016

Order#:[00315]

Customer: David Rivers

Product: Oil Pump

S/N: OP147-0623

Unit Price: **69.90**

Qty: 1

Total: 69.90

00315 – 07/16/2016
David Rivers
Oil Pump (OP147-0623)
1 x 69.90

Storage vs. Management (2)

Order#	Date	Customer	Product	S/N	Qty
00315	07/16/2016	David Rivers	Oil Pump	OP147-063	1

Storage vs. Management (3)

- Storing data is not the primary reason to use a database
- Flat storage eventually runs into issues with
 - Size
 - Ease of updating
 - Accuracy
 - Security
 - Redundancy
 - Importance

Databases

- A database is an organized collection of related information
 - It imposes rules on the contained data
 - Access to data is usually provided by a "system" (DBMS) database management
 - Relational storage first proposed by Edgar Codd in 1970

RDBMS

- Relational Data Base Management System
 - Database management
 - It parses requests from the user and takes the appropriate action
 - The user doesn't have direct access to the stored data
 - Data is presented by relations collection of tables related by common fields
 - MS SQL Server, DB2, Oracle and MySQL

Database Engine

Client-Server Model

Database Engine Flow

SQL Server uses the Client-Server Model

Client-Server Model

Top Database Engines

327 systems in ranking, May 2

Apr 2017	May 2016	DBMS	Database Model	S May	core	
2017		DBMS	Database Model	May	Ann	
1				2017	Apr 2017	May 2016
	1.	Oracle 🗄	Relational DBMS	1354.31	-47.68	-107.71
2.	2.	MySQL 🗄	Relational DBMS	1340.03	-24.59	-31.80
3.	3.	Microsoft SQL Server 🗄	Relational DBMS	1213.80	+9.03	+70.98
4.	↑ 5.	PostgreSQL 🗄	Relational DBMS	365.91	+4.14	+58.30
5.	4 .	MongoDB 🔠	Document store	331.58	+6.16	+11.36
6.	6.	DB2 🗄	Relational DBMS	188.84	+2.18	+2.88
7.	1 8.	Microsoft Access	Relational DBMS	129.87	+1.69	-1.70
8.	4 7.	Cassandra 🗄	Wide column store	123.11	-3.07	-11.39
9.	9.	Redis 🗄	Key-value store	117.45	+3.09	+9.21
10.	10.	SQLite	Relational DBMS	116.07	+2.27	+8.81
	3. 4. 5. 6. 7. 8.	3. 3. 4. ↑ 5. 5. ↓ 4. 6. 6. 7. ↑ 8. 8. ↓ 7. 9. 9.	 3.	3. 3. Microsoft SQL Server Relational DBMS 4. ↑ 5. PostgreSQL Relational DBMS 5. ↓ 4. MongoDB Document store 6. 6. DB2 Relational DBMS 7. ↑ 8. Microsoft Access Relational DBMS 8. ↓ 7. Cassandra Wide column store 9. 9. Redis Key-value store	3. 3. Microsoft SQL Server ★ Relational DBMS 1213.80 4. ♠ 5. PostgreSQL ★ Relational DBMS 365.91 5. ♠ 4. MongoDB ★ Document store 331.58 6. 6. DB2 ★ Relational DBMS 188.84 7. ♠ 8. Microsoft Access Relational DBMS 129.87 8. ♠ 7. Cassandra ★ Wide column store 123.11 9. 9. Redis ★ Key-value store 117.45	3. 3. Microsoft SQL Server

Source: http://db-engines.com/en/ranking

Structured Query Language

Query Components

Structured Query Language

- Programming language designed for managing data in a relational database
- Developed at IBM in the early 1970s
- To communicate with the Engine we use SQL

Structured Query Language (2)

Expression

Subdivided into several language elements

Statement

- Queries
- Clauses
- Expressions
- Predicates
- Statements

Update clause

UPDATE employees

SET salary = salary * 0.1

WHERE job_title = "Cashier";

Predicate

Structured Query Language (3)

- Logically divided in four sections
 - Data Definition describe the structure of our data
 - Data Manipulation store and retrieve data
 - Data Control define who can access the data
 - Transaction Control bundle operations and allow rollback

Structured Query Language (4)

SQL

DDL

CREATE
ALTER
DROP
TRUNCATE

DML

SELECT INSERT UPDATE DELETE

DCL

GRANT REVOKE DENY

TCL

BEGIN TRAN
COMMIT
ROLLBACK
SAVE

MySQL

Relational DB Management

MySQL

- Open-source relational database management system
- Used in many large-scale websites like including Google Facebook, YouTube etc.
- Works on many system platforms –
 MAC OS, Windows, Linux
- Download MySQL Server
 - Windows: dev.mysql.com/downloads/windows/installer/
 - Ubuntu/Debian: dev.mysql.com/downloads/repo/apt/

MySQL Server Architecture

- Logical Storage
 - Instance
 - Database/Schema
 - Table
- Physical Storage
 - Data files and Log files
 - Data pages

Database Table Elements

The table is the main building block of any database

Column

Cell

customer_id	first_name	birthdate	city_id
1	Brigitte	03/12/1975	101
2	August	27/05/1968	102
3	Benjamin	15/10/1988	103
4	Denis	07/01) 993	104

Each row is called a record or entity

Row

Columns (fields) define the type of data they contain

Table Relationships

Splitting data in tables

Why Split Related Data?

Empty records

first	last	registered	eman	email2
David	Rivers	05/02/2016	drivers@mail.cx	david@homedomain.cx
Sarah	Thorne	07/17/2016	sarah@mail.cx	NULL
N Redur	ndant infor	mation ⁵	walters_michael@mail.cx	NULL

order_id	date	customer	product	s/n	price
00315	07/16/2016	David Rivers	Oil Pump	OP147-0623	69.90
00315	07/16/2016	David Rivers	Accessory Belt	AB544-1648	149.99
00316	07/17/2016	Sarah Thorne	Wiper Fluid	WF000-0001	99.90
00317	07/18/2016	Michael Walters	Oil Pump	OP147-0623	69.90

Related Tables

 We split the data and introduce relationships between the tables to avoid repeating information

user_id	first	last	registered
203	David	Rivers	05/02/2016
204	Sarah	Thorne	07/17/2016
205	Michael	Walters	11/23/2015

user_id	email
203	drivers@mail.cx
204	sarah@mail.cx
205	walters_michael@mail.cx
203	david@homedomain.cx

Primary Key

Foreign Key

 Connection via Foreign Key in one table pointing to the Primary Key in another

E/R Diagrams

Programmability

Customizing Database Behavior

Indices

- Indices make data lookup faster
 - Clustered bound to the primary key, physically sorts data
 - Non-Clustered can be any field, references the primary index
- Structured as an ordered tree

Views

Views are prepared queries for displaying sections of our data

```
CREATE VIEW v_employee_names AS

SELECT e.employee_id,

e.first_name,

e.last_name

FROM soft_uni.employees AS e
```

```
SELECT * FROM v_employee_names
```

Evaluated at run time – they do not increase performance

Procedures, Functions and Triggers

- A database can further be customized with reusable code
- Procedures carry out a predetermined action
 - E.g. get all employees with salary above 35000
- Functions receive parameters and return a result
 - E.g. get the age of a person using their birthdate and current date
- Triggers watch for activity in the database and react to it
 - E.g. when a record is deleted, write it to an archive

Procedures


```
CREATE PROCEDURE udp_get_employees_salary_above_35000()
BEGIN

SELECT first_name, last_name FROM employees
WHERE salary > 35000;
END
```

CALL udp_get_employees_salary_above_35000

Functions


```
CREATE FUNCTION udf_get_age (dateValue DATE)
RETURNS INT

BEGIN

DECLARE result INT;
SET result = TIMESTAMPDIFF(YEAR, dateValue, NOW());
RETURN result;
END
```

SELECT udf_get_age('1988-12-21');

Summary

- RDBMS store and manage data
- We communicate with the DB engine via SQL
- MySQL is a multiplatform RDBMS using SQL
- Table relations reduce repetition and complexity
- Databases can be customized with functions and procedures

Database Basics MySQL - Course Intro

Questions?

SUPERHOSTING:BG

https://softuni.bg/courses/databases-basics-mysql

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

