


Intro to Relational Databases

A very basic introduction

James Brucker

A Database Structure


A database contains schema, which describe the organization of the database.

A schema can contain:

tables - containing the data

index files - for fast lookup

constraints on data

stored procedures

triggers - actions that cause events

Table

- A table contains the actual data in records (rows).
- A record is composed of fields (columns).
- Each record contains one set of data values.

fields (columns)

Structure of a Table

Every field has:

- a name
- a data type and length

To view the structure of a table use:

DESCRIBE tablename

Fields have Data Types

Each field has a data type that identifies the kind of data it can store.

The data type also determines the size of the field.

INTEGER usually 4 byte integers

FLOAT usually 8 byte (like Java double)

DECIMAL like Java BigDecimal

BOOLEAN

CHAR(10) string of size 10 chars

VARCHAR(40) variable length string

Primary Key - field to Identify Rows

- A table usually has a primary key field that uniquely identifies each row (record) of data.
- Each record must have a distinct value of primary key
- The primary key is used to relate (join) tables.

```
ID is the primary key in City table.
 Name
 | CCode | District | Populatn
ID
 ------+----
 Bangkok
 Bangkok | 6320174
3320
 | THA
 Nonthaburi |
 Nonthaburi |
3321
 THA
 292100
 | Chiang Mai | THA
 Chiang Mai |
```

Primary Key is usually just a number

 Primary key is usually a meaningless integer assigned by the database system.

Example: ID of City table has is arbitrary number.

...but it may have meaning

Primary key can be a part of the data, if you can guarantee it always has unique, non-null value.

Not necessarily a number (but integers are preferred).

Example: CountryCode (3-letter) is PK for Country


 	/ Primary Key			
+	 	+	+	F
Code	Name	Continent	Population	l
+	 	+	+	⊢
AFG	Afghanistan	Asia	 	1
NLD	Netherlands	Europe	l	1
THA	Thailand	Asia	l 1	l
USA	United States	North America	a	l
			·	

Relating Data in Tables

A relational database lets you connect data in different tables using expressions.


This is the power of a relational database.

Example: The CountryCode (in City table) tells you which Country the city is part of.


Joining Tables

- Relate or "join" tables using a condition (an expression).
- Use "table.field" to qualify a field name:


What Can You Do?

Databases provide 4 basic operations:

- Save data
- Find and retrieve data (search)
- Update existing data
- Delete

Characteristics

Databases do more than just collect data. Database servers provide:

- Access control (who can read/write)
- Gaurantee data integrity
- All-or-nothing updates
- Transaction processing & logging
- ... and more.

Database Software

There are <u>many</u> high quality, scalable database software applications... even for free.

Q1: Name a database program you know.

Q2: Have you used it? How?

Two Kinds of Database Apps

Client-Server: a server manages one or more databases, and controls access.

- server often runs on its own machine
- access typically over a network
- must set-up server in advance


Embedded: the database provider is *included in your* application.

- no separate server
- access locally, in code
- no need to set-up a server

Client - Server Databases

- Database Server is a separate process running on a host.
- Clients can run on any machine.
- Many programs may be clients using a standard API.

Examples: MySQL, MariaDB, Postgresql, Oracle


Why the "d" in mysqld?

The MySQL server is named "mysqld".


Question: Why "d"?

Other programs ending in "d":

ftpd - ftp server

httpd - Apache HTTP server

sshd - Secure Shell server


Embedded Databases

"Embedded" database manager is included (embedded) in your application. In Java, its a JAR file.

- No separate database server
- Usually light-weight (don't use much memory/cpu)

Examples: Derby, H2, HyperSQL, SQLite


Database Management System

