WELCOME

Introduction To DBMS and SQL SERVER

DDL,DML,DCL

What is Database?

- A collection of information organized in such a way that a computer program can quickly select desired pieces of data.
- You can think of a database as an electronic filing system

Where do we use Database?

Front End: done in PHP / .Net / JSP or any server side scripting languages

Stores data at the Back end database in MYSQL/SQL Server / Oracle or any other DBMS

Database management system (DBMS)

"Simply DBMS helps you to create and manage databasessame like MSWord helps you to create or manage word documents."

Database management system (DBMS)

- DBMS is a computer software providing the interface between users and a database (or databases)
- It is a software system designed to allow the definition, creation, querying, update, and administration of databases
- Different types of DBMS are RDBMS, Object Oriented DBMS, Network DBMS, Hierarchical DBMS
- Examples :Oracle, Mysql, PostgreSQl, SQL server, Firebird etc

"The RDBMS follows Entity- Relationship model"

What is Entity – Relationship (ER) Data Model ?

In ER model all the data will be viewed as Entities, Attributes and different relations that can be defined between entities

Entities

- Is an object in the real world that is distinguishable from other objects
- Ex. Employees, Places

Attributes

- An entity is described in the database using a set of attributes
- Ex. Employee_Name, Employee_Age, Gender

Entity – Relationship (ER) Data Model?

Relationships

A relationship is an association among two or more entities

- So a relation means simply a two dimensional table
- Entities will be data within a table
- And attributes will be the columns of that table

Relational model basics

- Data is viewed as existing in two dimensional tables known as relations.
- A relation (table) consists of unique attributes (columns) and tuples (rows)

Attributes/	Fields/	Columns
-------------	---------	---------

	Emp_email	Emp_age	Emp_name	Emp_id
Rows/	dk@gmail.com	24	Deepak	1000
Record	an@gmail.com	23	Aneesh	1001
Tuples	nn@gmail.com	25	Naveen	1002
	jb@gmail.com	25	Jacob	1003

Relational model Example

Tbl_designation		
Pk_int_id Vchr_Designation		
1	Area manager	
2	Supervisor	
3	Software Engineer	
4	Clerk	

Tbl_place		
Pk_int_id	Vchr_place	
1	Mumbai	
2	Kolkata	
3	Bangalore	
4	Coshin	

I bl_employee						
Emp_id	Emp_name	Emp_age	Emp_email	Fk_int_designation	fk_int_place_id	
1000	Deepak	24	dk@gmail.com	1	1	
1001	Aneesh	23	an@gmail.com	2	1	
1002	Naveen	25	nn@gmail.com	1	2	
1003	Jacob	25	jb@gmail.com	3	4	

Keys in relational Model

- Primary Key
- Here there are 2 employees with name "Deepak" but each can be identified distinctly by defining a primary key

	Emp_name	Emp_age	Emp_email	Fk_int_designation	Pk_int_place_id
ı	Deepak	45	dk@gmail.com	4	1
	Aneesh	23	an@gmail.com	2	1
Ì	Naveen	25	nn@gmail.com	1	2
ľ	Deepak	25	dpk@gmail.com	4	4
٦.					

Keys in relational Model

- Primary Key
- The PRIMARY KEY constraint uniquely identifies each record in a database table.

1	Emp_name	Emp_age	Emp_email	Fk_int_designation	Pk_int_place_id
1	Deepak	45	dk@gmail.com	1	1
ľ	Aneesh	23	an@gmail.com	2	1
Ì	Naveen	25	nn@gmail.com	1	2
ľ	Deepak	25	dpk@gmail.com	4	4

Relational model Example

Foreign Key

A Foreign key in one table points to a Primary Key of another table.

Tbl_des	Tbl_designation			
Pk_int_id	Vchr_Designation			
	Area manager			
2	Supervisor			
3	Software Engineer			
4	Clerk			

Tbl_	place
Pk_int_id	Vchr_place
1	Mombai
2	Kolkata
_3	Bangalore
4	Cochin

Tbl_employee

Emp_id	Emp_name	Emp_age	Emp_email	Fk_int_designation	fk_int_place_id
1000	Deepak	24	dk@gmail.com	1	1
1001	Aneesh	23	an@gmail.com	2	1
1002	Naveen	25	nn@gmail.com	1	2
1003	Jacob	25	jb@gmail.com	3	4

SQL SERVER

- Microsoft SQL (Structured Query Language) Server is a relational database management system developed by Microsoft.
- As a <u>database server</u>, it is a software product whose primary function is to store and retrieve data as requested by other software applications, be it those on the same computer or those running on another computer across a network (including the Internet). The SQL phrase stands for Structured Query Language
- In January 2008, Sun Microsystems bought MySQL for \$1 billion

SQL SEVER

- Data Definition Language (DDL)
 - are used to define the database structure or schema.

- Create

- Drop

- Alter

- Truncate

- Data Manipulation Language (DML)
 - · are used for managing data within schema objects.
 - Insert

- Update

Delete

SELECT

- Data Control Language (DCL) statements.
 - Used to create roles, permissions, and referential integrity as well it is used to control access to database by securing it.
 - Grant
 - Revoke

- Commit
- Rollback

DDL STATEMENTS

Create - Database

To create a Database

Syntax : CREATE DATABASE dbname;

Example : CREATE DATABASE my_db;

To Use a database

Syntax : Use dbname;

Example : Use my_db;

Creating a table

```
Syntax
 CREATE
 TABLE table name
 column name1
 column_name2
 data type(size),
 column name3
 data type(size),
 PRIMARY
 KEY(column name1));
```

```
CREATE TABLE Persons
 PersonID int
 FirstName varchar(255),
 Address varchar(255),
 City varchar(255),
 Primary key(PersonalID)
);
```

DDL - Altering a table

- ALTER TABLE Persons ADD email VARCHAR(60);
- ALTER TABLE Persons DROP COLUMN city;
- ALTER TABLE Persons CHANGE FirstName FullName VARCHAR(20);

DDL - Deleting a Table

DROP TABLE table_name;

DML STATEMENTS

DML - Insert Data into a table

• Syntax:

INSERT INTO table_name VALUES (value1,value2,value3,...);

Example:

- INSERT INTO Customers (CustomerName, City, Country)
 VALUES (baabtra', 'Calicut', 'India');
- Note: String and date values are specified as quoted string.
 Also with insert you can insert NULL directly to represent a missing value.

DML -Retrieving information from a table

The SELECT statement is used to pull data from a table"

Syntax:

- SELECT what to select FROM table name Where conditions to satisfy;

What to select indicates what you want to see. This can be a list of columns or * to indicate "all columns".

The Where clause is optional. If it is present, conditions to satisfy specifies one or more conditions that rows must satisfy to qualify for

DML - Example

- Select * from person;
- Select id, firstname from person;
- Select * from person where city='banglore'

DML - Update Query

- Syntax:
 - UPDATE table_name
 SET column1=value1,column2=value2,...
 WHERE some_column=some_value;
- Example:
 - UPDATE Customers
 SET ContactName='Alex', City='calicut'
 WHERE CustomerName='baabtra';

Delete Query

- Syntax:
 - DELETE FROM table_name
 WHERE some_column=some_value;

- Example :
 - DELETE FROM Customers
 WHERE CustomerName='baabtra' AND
 ContactName='Maria';

DCL STATEMENTS

DCL – Setting Privilege

Example:

What previlages to be given
All -> will set all the
privileges
SELECT-> will set only to
select privilage

REVOKE ALL ON baabtra.user FROM 'jeffrey'@'localhost';

Questions?

"A good question deserve a good grade..."

Attribute of an entity is represented as

- Row
- Column
- table

Attribute of an entity is represented as

- Row
- Column
- table

 In ER model each entity is represented within

- Relations/tables
- Attributes
- Schemas
- Objects

 In ER model each entity is represented within

- Relations/tables
- Attributes
- Schemas
- Objects

DDL is used to

- Define/Manipulate the data
- Define/Manipulate the structure of data
- Define/Manipulate the access privilege

DDL is used to

- Define/Manipulate the data
- Define/Manipulate the structure of data
- Define/Manipulate the access privilege

- Example for DML is
 - Deleting all table data
 - Creating a column
 - Changing column data type

- Example for DML is
 - Deleting all table data
 - Creating a column
 - Changing column data type

Write a query to create below table

Tbl_place		
Pk_int_id Vchr_place		
1	Mumbai	
2	Kolkata	
3	Bangalore	
4	Cochin	

tbl_place
(

pinite in the place of the plac

Write a query to create below table

Tbl_place		
Pk_int_id Vchr_place		
1	Mumbai	
2	Kolkata	
3	Bangalore	
4	Cochin	

create table tbl_place

```
pk_int_id int primary key autp_increment,
vchr_place varchar(20)
```

);

Write a query to add one more column named "int_pin"

Tbl_place	
Pk_int_id	Vchr_place
1	Mumbai
2	Kolkata
3	Bangalore
4	Cochin

Ans int;

· Write a query to add one more column named "int_pin"

Tbl_place	
Pk_int_id	Vchr_place
1	Mumbai
2	Kolkata
3	Bangalore
4	Cochin

Ans: Alter table add column int_pin int;

End

THANK YOU..

