Ruby Monstas

Session 29

Agenda

Recap Databases
Introduction to databases, Part 2
Exercises

SQL Part 1 Recap

Before SQL: CSV

users.csv

```
first_name, last_name, city, shoe_size
Tatjana, Abt, Bern, 42
Kasimir, Spitznogle, Luzern, 46
Niklas, Laberenz, Zürich, 42
Konstanze, Gotti, Zürich, 43
Romy, Ebner, Bern, 38
```

Before SQL: CSV

users.csv column table

first_name	last_name	city	shoe_size
Tatjana	Abt	Bern	42
Kasimir	Spitznogle	Luzern	46
Niklas	Laberenz	Zürich	42
Konstanze	Gotti	Zürich	43
Romy	Ebner	Bern	38

row

SQL / SQLite

SQL (Structured Query Language)

SQLite (SQL implementation)

SQL Basics

```
CREATE TABLE 'users' (first_name string, last_name string, city
string, shoe_size integer);

INSERT INTO 'users' VALUES ('Tatjana', 'Abt', 'Bern', 42);

INSERT INTO 'users' VALUES ('Kasimir', 'Spitznogle', 'Luzern', 46);
INSERT INTO 'users' VALUES ('Niklas', 'Laberenz', 'Zürich', 42);
INSERT INTO 'users' VALUES ('Konstanze', 'Gotti', 'Zürich', 43);
INSERT INTO 'users' VALUES ('Romy', 'Ebner', 'Bern', 38);
```

SQL Queries

```
SELECT first_name, last_name FROM users WHERE city == 'Bern';
SELECT max(shoe_size) FROM users;
SELECT city FROM users WHERE first_name LIKE 'K%';
SELECT shoe_size FROM users WHERE first_name LIKE '%z%' OR last_name LIKE '%z%';
```

Introduction to databases

Part 2

first_name	last_name	city	shoe_size
Tatjana	Abt	Bern	42
Kasimir	Spitznogle	Luzern	46
Niklas	Laberenz	Zürich	42
Konstanze	Gotti	Zürich	43
Romy	Ebner	Bern	38

Our task: Romy moved to Luzern, we need to update her record.

The UPDATE query looks like the following:

```
UPDATE  SET <column>=<value> WHERE <condition>;
```

So we provide a table and set a certain column to a value for every row that matches the where condition

What does the UPDATE query have to look like in our case?

first_name	last_name	city	shoe_size
Tatjana	Abt	Bern	42
Kasimir	Spitznogle	Luzern	46
Niklas	Laberenz	Zürich	42
Konstanze	Gotti	Zürich	43
Romy	Ebner	Bern	38

"Update the city to Luzern for the row of Romy"

```
UPDATE users SET city='Luzern' WHERE first_name == 'Romy';
```

But what if we have multiple Romys in our database?

Unique Rows

What does make each row unique?

first_name	last_name	city	shoe_size
Tatjana	Abt	Bern	42
Kasimir	Spitznogle	Luzern	46
Niklas	Laberenz	Zürich	42
Konstanze	Gotti	Zürich	43
Romy	Ebner	Bern	38

Row IDs

We need a column/attribute that is dataindependent to reliably address a row.

id	first_name	last_name	city	shoe_size
1	Tatjana	Abt	Bern	42
2	Kasimir	Spitznogle	Luzern	46
3	Niklas	Laberenz	Zürich	42
4	Konstanze	Gotti	Zürich	43
5	Romy	Ebner	Bern	38

Row IDs

How do we update Romys record now?

id	first_name	last_name	city	shoe_size
1	Tatjana	Abt	Bern	42
2	Kasimir	Spitznogle	Luzern	46
3	Niklas	Laberenz	Zürich	42
4	Konstanze	Gotti	Zürich	43
5	Romy	Ebner	Bern	38

Row IDs

How do we update Romys record now?

UPDATE users SET city='Luzern' WHERE id == 5;

id	first_name	last_name	city	shoe_size
1	Tatjana	Abt	Bern	42
2	Kasimir	Spitznogle	Luzern	46
3	Niklas	Laberenz	Zürich	42
4	Konstanze	Gotti	Zürich	43
5	Romy	Ebner	Bern	38

Primary Key (Row ID)

This ID concept is called a primary key.

It is used to uniquely identify a row and reference it in our SQL queries.

SQL: DELETE

The DELETE query looks like the following:

DELETE FROM WHERE <condition>;

So we provide a table and delete every row that matches the where condition

SQL: DELETE

So how do we delete Romy?

```
DELETE FROM users WHERE id == 5;
```

What happens if we leave off the where clause?

Usually tables don't stand on their own. You have data spread out to multiple tables. Let's take this example:

users

id	first_name	last_name	city
1	Janet	Doe	Chicago
2	John	Doe	Denver

id	title	body	published_date
1	Title 1	Text 1	2016-01-20
2	Title 2	Text 2	2016-01-11
3	Title 3	Text 3	2016-01-14
4	Title 4	Text 4	2016-01-06
5	Title 5	Text 5	2016-01-19

users

id	first_name	last_name	city
1	Janet	Doe	Chicago
2	John	Doe	Denver

id	title	body	published_date
1	Title 1	Text 1	2016-01-20
2	Title 2	Text 2	2016-01-11
3	Title 3	Text 3	2016-01-14
4	Title 4	Text 4	2016-01-06
5	Title 5	Text 5	2016-01-19

users

id	first_name	•••
1	Janet	
2	John	

id	title	body	published_date	user_id
1	Title 1	Text 1	2016-01-20	
2	Title 2	Text 2	2016-01-11	
3	Title 3	Text 3	2016-01-14	
4	Title 4	Text 4	2016-01-06	
5	Title 5	Text 5	2016-01-19	

users

id	first_name	•••
1	Janet	
2	John	

id	title	body	published_date	user_id
1	Title 1	Text 1	2016-01-20	1
2	Title 2	Text 2	2016-01-11	2
3	Title 3	Text 3	2016-01-14	1
4	Title 4	Text 4	2016-01-06	2
5	Title 5	Text 5	2016-01-19	1

users

id	first_name	•••
1	Janet	
2	John	

posts

id	title	body	published_date	user_id
1	Title 1	Text 1	2016-01-20	1
2	Title 2	Text 2	2016-01-11	2
3	Title 3	Text 3	2016-01-14	1
4	Title 4	Text 4	2016-01-06	2
5	Title 5	Text 5	2016-01-19	1

Query: All of Janets posts

All of Janets posts:

SELECT * **FROM** posts **WHERE** user_id == 1;

id	first_name	•••
1	Janet	
2	John	

id	title	body	published_date	user_id
1	Title 1	Text 1	2016-01-20	1
2	Title 2	Text 2	2016-01-11	2
3	Title 3	Text 3	2016-01-14	1
4	Title 4	Text 4	2016-01-06	2
5	Title 5	Text 5	2016-01-19	1

SELECT * **FROM** posts **WHERE** user_id == 1;

Result:

id	title	body	published_date	user_id
1	Title 1	Text 1	2016-01-20	1
3	Title 3	Text 3	2016-01-14	1
5	Title 5	Text 5	2016-01-19	1

Foreign keys are columns that reference rows in another table.

User ID in our case is a foreign key on posts that references a user row.

With this concept, we are able to connect records.

We can also put rules on this, for example:

"When I delete a user row, also delete all their posts"

We don't cover how to do this just yet.

Exercises

Experiment: Codecademy SQL course

Your feedback, please?

http://goo.gl/forms/rUrZqOPNq6 (Session 28)

Time to practice

