DATABASE SQL

Database, Relational data model Structured Query Language(SQL) SQL Commands Interface of python with SQL

Database

A database is a collection of interrelated data. It's a collection of information that is organised so that it can be easily accessed, managed and updated.

e.g. A school's database

Advantages of Database

- Reduces redundancy.
- Controls data inconsistency.
- Facilitates data sharing.
- Ensures data security
- Integrity can be maintained.

DBMS

DBMS(*DataBase Management System*) is a software which helps us establish and implement a database. It consists of a group of programs which helps in storing, retrieving and manipulating data while considering appropriate safety measures.

e.g. MySQL, Microsoft SQL Server, Oracle, MongoDB, PostgreSQL, etc.

Relational Data Model

In relational data models, data is organised in tables(rows and columns). These tables are called relations.

Name	Roll_No	Marks
Harsh	1	100
Raghav	3	99
Abhinandan	23	01
Bhanupriya	7	00
Hemant	2	73

Terminologies

Relation: A table storing logically related data.

2. **Domain**: Pool of values from which the actual values appearing in

a given column are drawn.

3. **Tuple**: row

4. **Attribute**: Column

5. **Degree**: no. of rows/tuples.

6. Cardinality: no. of columns/attributes.

Terminologies

- 1. View: A virtual table that doesn't really exist, but it's used to view the
 - base table or tables derived from one or more base tables.
- 2. **Primary**: One or more attributes that can *uniquely identify* tuples within **key** the table.
- 3. **Candidate**: All attribute combinations inside a table that are *candidates* to key become primary key.
- 4. **Alternate**: A candidate key which is not primary key. **key**
- 5. **Foreign**: A non-key attribute whose values are *derived* from the primary key of *some other table*, is called foreign key in its *current table*.

SQL(Structured Query Language) is a database language that is recognised by nearly all RDBMSs(Relational DataBase Management System).

It contains set of commands that enables us to create and operate on relational databases.

Why we use SQL?

SQL is fast, very high level, platform independent, standardized, portable language which requires almost no coding skills.

DDL Commands

DDL or **Data Definition Language**

It contains set of commands that allows us to perform tasks related to data definition. It specifies the storage structure and access methods for database system.

DDL consists of:

- Creating, altering & dropping.
- Granting, revoking privileges and roles.
- Maintenance commands.

DML Commands

DML or **Data Manipulation Language**

It consists of commands that allows you to perform data manipulation.

DML consists of:

- Insertion
- Deletion
- Modification
- Retrieval

TCL Commands

TCL or **Transaction Control Language**

It consists of commands that allows us to manage and control the transactions (a transaction is one complete unit of work involving many steps)

TCL consists of:

- Making changes to database, permanent.
- Undoing changes to database, permanent.
- Creating savepoints.
- Setting properties for current transactions.

*DCL and DQL are beyond scope of syllabus, we'll study it later sometime.

Important Data Types in MySQL

Data Type	Description	
CHAR	string(0-255)	
VARCHAR	string(0-255)	
TINYINT	integer(-128 to 127)	
SMALLINT	integer(-32768 to 32767)	
INT	integer(-2 ³¹ to 2 ³¹ -1)	
BIGINT	integer(-2 ⁶³ to 2 ⁶³ -1)	
FLOAT	Decimal(precise to 23 digits)	

Data Type	Description	
DOUBLE	Decimal(24 to 53 digits)	
DECIMAL	'DOUBLE' stored as string	
DATE	YYYY-MM-DD	
DATETIME	YYYY-MM-DD HH:MM:SS	
TIMESTAMP	YYYYMMDDHHMMSS	
TIME	HH:MM:SS	

Varchar

The difference between a char and varchar is of fixed length and variable length.

When a column is given datatype char(n), then values under this attribute are strings of *n* bytes. If a value is less than *n* bytes, then empty spaces are added till *nth* byte.

In varchar(n), values are still strings of n bytes. No spaces are added even if size is smaller than n bytes.

'Hey' char(5) varchar(5)
'Hey' 'Hey'

Varchar

- It can identify NULL and empty string separately.
- It's an internal data type.
- Minimum size 1Maximum size 2000

Varchar2

- NULL and empty string are same.
- It's an external data type.
- Minimum size 1
 Maximum size 4000

Creating table

CREATE TABLE <table-name> (<column-name> <data type>, .., .., ..)

CREATE TABLE student (name char(20), rollno int, marks int);

Name	rollno	marks

Inserting data into table

INSERT INTO <tablename> (<column list>) VALUES (<value>, <value2>,);

INSERT INTO student VALUES ('Harsh', 141, 97);

INSERT INTO student(Name, marks) VALUES ('Raghav', 99);

INSERT INTO student VALUES ('Hemant', 146, NULL);

Name	rollno	marks
Harsh	141	97
Raghav	null	99
Hemant	146	null

Using DATE

CREATE TABLE < table-name > (< column-name > date, ..,)

CREATE TABLE transac(Amount int, Date date)

INSERT INTO transac VALUES (10000, '2021-17-01');

INSERT INTO transac(Amount, Date) VALUES (-3000, '2021-19-01');

INSERT INTO transac VALUES (2, '2021-24-01');

Amount	Date
10000	2021-17-01
-3000	2021-19-01
2	2021-24-01

Making Queries

CREATE TABLE student (Name char(20) NOT NULL, Rollno int, Marks int);

Name	rollno	marks
Harsh	141	97
Raghav	null	99
Hemant	146	null

The **SELECT** command is used to pull information from a table.

SELECT what_to_select **FROM** which_table **WHERE** conditions_to_satisfy;

Name

Harsh

Raghav

Hemant

SELECT Name FROM student

Making Queries

SELECT Name, rollno FROM student

Name	rollno
Harsh	141
Raghav	null
Hemant	146

SELECT Name FROM student where marks>95

Name
Harsh
Raghav

Name	rollno	marks
Harsh	141	97
Raghav	null	99
Hemant	146	null

SELECT * FROM student

Name	rollno	marks
Harsh	141	97
Raghav	null	99
Hemant	146	null

ALL, DISTINCT, BETWEEN

Name	rollno	marks
Harsh	141	97
Raghav	143	99
Hemant	146	97

SELECT ALL Name FROM student

SELECT DISTINCT marks FROM student

SELECT *
FROM student
WHERE marks
BETWEEN 90 AND 98

Name
Harsh
Raghav

Hemant

marks	
97	
99	

Name	rollno	marks
Harsh	141	97
Hemant	146	97

90 & 98 are inclusive

Null, ORDER BY

Name	rollno	marks
Harsh	141	97
Raghav	null	99
Hemant	146	null

SELECT Name, rollno FROM student WHERE marks IS null SELECT Name, rollno FROM student WHERE marks IS not null

SELECT *
FROM student
ORDER BY marks ASC

Name	rollno
Hemant	146

Name	rollno
Harsh	141
Raghav	null

Name	rollno	marks
Hemant	146	null
Harsh	141	97
Raghav	null	99

GROUP BY, count, DESCRIBE, DISTINCT

Name	rollno	marks
Harsh	141	97
Raghav	143	99
Hemant	146	97

SELECT marks, count(*)
FROM student
GROUP BY marks

SELECT DISTINCT marks FROM student

DESCRIBE student

marks	count(*)
97	2
99	1

marks 97 99

Field	Туре	NULL	Key	Default	Extra
Name	char(20)	N	PRI		
rollno	int				
marks	int				

This is just an example table, real output might differ.

IN, HAVING

SELECT rollno, marks FROM student WHERE Name IN ('Harsh', 'Suraj', 'Khushi')

rollno	marks
141	97

Name	rollno	marks
Harsh	141	97
Raghav	143	99
Hemant	146	97

SELECT marks, count(marks)
FROM student
GROUP BY marks
HAVING count(marks)>1

marks	count(marks)
97	2

Name	rollno	marks
Harsh	141	97
Raghav	143	99
Hemant	146	97

SELECT name FROM student WHERE name LIKE 'H%' SELECT name FROM student WHERE name LIKE 'H_m%' SELECT name FROM student WHERE name LIKE '%t' OR name LIKE '%gh% SELECT name FROM student WHERE name LIKE '%a_s%'

Name

Harsh

Hemant

Name

Hemant

Name

Raghav

Hemant

Name

Harsh

SQL functions

Name	rollno	marks
Harsh	141	97
Raghav	143	99
Hemant	146	97

SELECT SUM(marks) SELECT AVG(marks) FROM student FROM student

sum(marks)

293

avg(marks)

97.666666....

SELECT productid, max(quantity), min(quantity)
FROM Orders

GROUP BY productid having

avg(quantity)>100

SQL Joins

An SQL Join is a query that fetches data from two or more tables whose records are joined with one another based on a condition.

SELECT < attributes >

FROM <table1>, <table2>, <table3>,

WHERE < join condition of tables>

e.g. SELECT Name, marks, AdmNo

FROM student, list

WHERE student.name=list.name

This will join tables student and list on the basis of condition student.name=list.name

Types of Joins

- 1. Cartesian Product/Cross Join:
 - Without any condition, returns all joined records.
- 2. Equi Join:
 - Joins two or more tables based on a condition using equality operator.
- 3. Natural Join:
 - A type of equi join where the join condition compares all the same names columns in both tables.

Primary key

A primary key is used to uniquely identify each row in the table. It can be either one attribute or an artificial field(like serial number).

CREATE TABLE student (Name char(20) Rollno int **PRIMARY KEY** Marks int);

INSERT INTO student VALUES ('Bhanu', 141, 33)

Name	rollno	marks
Harsh	141	97
Raghav	143	99
Hemant	146	97

Composite key

A composite key or primary key composition is a combination of two or more columns in a table that can be used to uniquely identify each row in the table.

CREATE TABLE student
(Name char(20)
 Class int
 Marks int
 PRIMARY KEY(Class, Marks);

Name	Class	RollNo
Harsh	9	80
Raghav	10	80
Hemant	10	87

FOREIGN key

CREATE TABLE subject marks
(rollno int,
 Maths int,
 Science int,
 Hindi int,
 English int,
 FOREIGN KEY (rollno)
 REFERENCES student(rollno));

Name	rollno	marks	class
Harsh	141	97	
Raghav	143	99	
Hemant	146	97	

rollno	Maths	Science	Hindi	English
141	100	100	100	100
143	99	93	97	85
146	80	87	81	33

ALTER TABLE <tablename>

CREATE TABLE student (Name char(20) Rollno int Marks int);

ALTER TABLE student

ADD PRIMARY KEY (Rollno);

ADD class int

DROP COLUMN Name

MODIFY COLUMN class char(5)

Name	rollno	marks	class
Harsh	141	97	
Raghav	143	99	
Hemant	146	97	

THANK YOU FOR WATCHING!

Milte hain next video me, BYEE!!!!

