

IBM Software Group

Relational Databases & The Informix Detective Game

Instructions

IBM Information Management software

What is a Database?

- A database is a collection of data (values) stored in tables, where each table consists of columns (fields) and rows (records)
- We can compare a database to a filing cabinet:
 - ▶ Database = filing cabinet
 - ▶ **Table** = file folder within the cabinet
 - ▶ Value = data stored in each cell of a spreadsheet of rows (records) and columns (fields) within the file folder
- Both the filing cabinet and database provide you with a way to manage and organize data so that it can be quickly retrieved. However, because the database is automated it shortens the time required to search for data, sort data, add to the data, delete from the data, and edit the data
- With a relational database, such as IBM Informix, data is organized and accessed according to relationships defined between data items within the various tables. Data in the tables can be managed using the SQL (Structured Query Language) programming language

Example of a Database

- The Apple iPod uses a database to store all of your Music, Photos, etc.
- Database: Entire Music Folder
- Tables: Artist Folders (grouped by artist)
- Values: Album Names, Song Names, etc.

The History of Databases

- 1970 IBM invents the database
 - E. F. Codd of IBM Research publishes a paper entitled "A Relational Model of Data for Large Shared Data Banks", leading to a new way for computers to manage information
- 1974 IBM invents the database programming language SEQUEL (or SQL for short)
 - Don Chamberlin and Ray Boyce publish "SEQUEL: A Structured English Query Language"
- 1970 to the present IBM offers a complete family of relational database management systems (RDBMS) software
- Databases are used across all industries to manage everything from your credit card use, to bank accounts, to car insurance, to store purchases.

The Informix Detective Game

- Today we are going to learn about database technology by playing a fun and interactive game called "The Informix Detective Game". This game will enable you to:
 - ▶ Understand how database data is stored and to gain an understanding of database concepts such as tables, rows (records), columns (fields), and values
 - Learn about relational databases and table joins
 - ▶ Gain a working knowledge of some of the primary SQL statements:
 - SELECT
 - UPDATE
 - INSERT
 - DELETE

Informix Detective Game

- The Informix Detective Game consists of four tables:
 - employee table stores information about each employee such as their employee #, name, manager, office #, phone #, badge #, etc.
 - 2. **security** table stores information as to when each employee or visitor badged in and out of the building (date and time).
 - lobby table stores the badge # assigned to each visitor by name.
 - 4. hardware table stores the serial # and type # for every computer along with its location and the ID of the employee who is its primary user.

Employee Table

- In the employee table, the columns (or fields) are: employee_id, first_name, last_name, location, manager_id, extension, gender, hair_colour, badge_number, and restricted_access
- There are 140 rows (records) in the employee table but only a subset of the results table is shown. You need to page down (using "Next" menu option) to see additional records.

Security Table

```
DBAccess
DISPLAY: Next Restart Exit
Display next page of results.
 informixgame@ol_informix1170 ----- Press CTRL-W for Help
badge_number sign_out_date sign_out_time sign_in_time
34532
 04/07/2003
 17:14:00
 09:22:00
24623
 07/04/2003
 18:23:00
 10:03:00
 07/05/2003
 16:53:00
 08:47:00
 7586
 07/03/2003
 07/04/2003
 19:00:00
 03:05:00
 07/04/2003
 16:00:00
 13:05:00
13358
 07/04/2003
 12358
 07/04/2003
 17:25:00
13458
 07/05/2003
 16:34:00
 09:25:00
 07/04/2003
37348
 07/04/2003
 17:54:00
72033
 07/04/2003
 18:23:00
23033
23045
 07/04/2003
 18:23:00
 08:35:00
76434
 07/04/2003
 18:23:00
 08:35:00
```

- In the security table, the columns (or fields) are: badge_number,
 sign_out_date, sign_out_time, and sign_in_time
- There are 151 rows (records) in the security table but only a subset of the results table is shown on each page. You need to page down (using "Next" menu option) to see additional records.

Lobby Table

- In the lobby table, the columns (or fields) are: first_name, last_name, and badge_number
- There are 10 rows (records) in the lobby table.

Hardware Table

```
DBAccess
 DISPLAY: Next Restart Exit
Display next page of results.
 informixgame@ol_informix1170 ----- Press CTRL-W for Help
employee_id location hardware_tn hardware_sn
534373
 B3-268
 7897-897
 23-78234
 3732
 C2-762
 7897-897
 78-23672
 3497-845
 A4-324
 3487-845
 A2-462
 3287-845
 A1-422
 3287-845
 5687-845
 5587-845
 B1-772
 2387-845
 C1-742
 2387-845
 2387-845
 2387-545
2317-545
 D1 - 734
 D2-736
325474
 D3-536
 67-66246
573574
 D2-524
 2327-545
 67-66566
```

- In the hardware table, the columns (or fields) are: employee_id, location, hardware_tn, and hardware_sn
- There are 140 rows (records) in the hardware table but only a subset of the results table is shown on each page. You need to page down (using "Next" menu option) to see additional records.

SQL Statements

- The language of relational database technology is the Structured Query Language (SQL). Invented by IBM in the 1970s, the SQL language continues to evolve and is the only way to access relational database data.
- This tutorial will introduce you to the following primary SQL statements:
 - ▶ **SELECT** queries data from one or more tables
 - UPDATE changes existing rows in a table
 - ▶ INSERT adds data to a table
 - ▶ DELETE removes rows from a table
- The following charts will describe each of these SQL statements so you will have all of the information needed to play the Informix Detective Game.

The SELECT statement is used to retrieve data. The format of this statement is:

SELECT column name(s)
FROM table name(s)
WHERE conditions for rows to meet (if any)

For example, to select all of the rows from the **lobby** table, issue the following

command:

SELECT * FROM lobby

This statement will produce the following result:

```
DBAccess
SQL: New Run Modify Use-editor Output Choose Save Info Drop Exit
Run the current SQL statements.
 informixgame@ol_informix1170 ----- Press CTRL-W for Help
 irst_name
 last_name
 badge_number
 Ong
Qadir
Shahreyar
 Wong
Peter
 Kre vse 1
Srinivasan
 Raju
 Bao
Hong
Zhichang
 Liang
Frank
 Bergemann
Eric
Friedemann
 10 row(s) retrieved
```


To select all of the rows and columns from the **lobby** table where the visitor's badge number is greater than 62, issue the following statement:

```
SELECT *
FROM lobby
WHERE lobby.badge_number > 'V0062'
```

This statement will produce the following result:

DBAccess		_ □ ×
SQL: New Run	Modify Use-editor	Output Choose Save Info Drop Exit
Run the current	SQL statements.	
inform	nixgame@ol_informix11	70 Press CTRL-W for Help
first_name	last_name	badge_number
Hong	Bao	V0063
Zhichang	Liang	V0064
Frank	Bergemann	V0065
Eric	Herber	V0066
Friedemann	Schwenkreis	V0067
5 row(s) retrie	eved.	

To select all of the rows and columns from the **employee** table where

- a) the employee reports to Claudinei Santana (hint: employee id = 278354), and
- b) the employee is male

```
SELECT *
```

FROM employee

WHERE employee.manager_id = '278354' AND employee.gender = 'M'

DBAccess								>
	Run Modify rent SQL stat	Use-editor Output ements.	Choose	Save	Info	Drop	Exit	_
ir	nformixgame@o	l_informix1170	Pre	ess CTR	L-W fo	r Help		
mployee_id	first_name	last_name		loca	tion m	nanager	_id	
34373 23732 29832 73574 73774 24689	William Jagadish Colin Marco Agnaldo Douglas	Miller Dara Humber Poma Santos Campbell		B3-2 C2-7 A2-4 D2-5 C2-5 A3-3	62 2 62 2 24 2 24 2	278354 278354 278354 278354 278354 278354		
6 row(s) re	etrieved.							•

The SELECT statement will take any number of relational operators including:

```
=, >, <, >=, <=, <> (i.e. not equal to)
```

The SELECT statement can also take a number of predicates including:

- ▶LIKE and NOT LIKE
- ▶IS NULL and IS NOT NULL
- **▶**BETWEEN and NOT BETWEEN
- ▶IN and NOT IN

In the Informix Detective Game, you will use the BETWEEN predicate.

BETWEEN Predicate

The BETWEEN predicate compares a single value to an inclusion range of values (i.e. all values BETWEEN a specified Maximum Value and Minimum Value).

The following example finds the badge numbers between 59 and 66:

```
SELECT *
FROM lobby
WHERE lobby.badge_number BETWEEN 'V0059' AND 'V0066'
```

This statement will produce the following result:

DBAccess		_
SQL: New Run Run the current	Modify Use-editor SQL statements.	Output Choose Save Info Drop Exit
inform	nixgame@ol_informix11	70 Press CTRL-W for Help
first_name	last_name	badge_number
Shahreyar Peter T	Qadir Wong Kreysel	V0059 V0060 V0061
Srinivasan Hong Zhichang	Raju Raju Bao Liang	V0062 V0063 V0064
Frank Eric	Bergemann Herber	V0065 V0066

UPDATE Statement

The UPDATE statement is used to change the data in a table.

With this statement, you can change the value of one or more columns for each row that satisfies the search condition of the WHERE clause. The format is:

UPDATE table name
SET column name = expression
WHERE conditions for rows to meet if any

Note: if you do not use the WHERE clause, all rows will be updated.

UPDATE Statement

For example, to change the first name of the visitor having badge number 58 to "Joan", issue the following statement:

```
UPDATE lobby
SET first_name = 'Joan'
WHERE lobby.badge_number = 'V0058'
```

The following is the result:

UPDATE Statement

If you had omitted the WHERE clause on the previous SQL command and issued the following command instead, all records would have been updated:

```
UPDATE lobby
SET first_name = 'Joan'
```

The following is the result:

INSERT Statement

The INSERT statement is used to add data to a table. The format of this statement is:

INSERT INTO tablename (column name(s))
VALUES (value(s));

To add a visitor named "Informix Detective" to the **lobby** table, issue this command:

INSERT INTO lobby (first_name, last_name, badge_number)
VALUES ('Informix', 'Detective', 'V0062')

This statement will produce the following result:

Note: This insertion is the 11th record of the lobby table and that the table now has two records with badge_number = 'V0062'

SQL: New Run	Modify Use-editor	Output Choose Sa
Run the current		vacpac onoose oo
inform	nixgame@ol_informix1	170 Press
first_name	last_name	badge_number
Tuan	Ong	VØØ58
Shahreyar	Qadir	VØØ59
Peter	Wong	V0060
Τ.	Kreysel	V0061
Srinivasan	Raju	V0062
Hong	Bao	V0063
Zhichang	Liang	V0064
Frank	Bergemann	VØØ65
Eric	Herber	V0066
Friedemann	Schwenkreis	VØØ67
Informix	Detective	V0062

DELETE Statement

Use the DELETE statement to remove records (rows) from a table. The format is:

DELETE FROM table name
WHERE conditions for rows to meet if any

For example, to remove the record for the visitor with a last name of Detective from the **lobby** table, issue the following statement:

DELETE FROM lobby WHERE lobby.last name = 'Detective'

Note: Following this deletion there are only 10 records in the lobby table and only one record with badge_number = 'V0062'

Joining tables

The process of combining data from two or more tables is called joining tables.

The columns involved in the join condition do not have to be identical; however, they must be compatible.

To join the **lobby** table to the **security** table, issue the following command:

SELECT *
FROM lobby, security
WHERE security.badge_number = lobby.badge_number

Note: The fields shown are from both the lobby and security tables.

Recall: The Security table has 151 rows but only 10 that satisfy the join condition.

Tips

- Use DBAccess to execute SQL statements
- Enter SQL commands in the "Query-language" tab from the DBAccess main menu
- From the Query-language menu:
 - "New" starts a new SQL statement,
 - "Run" executes the SQL statement,
 - "Modify" modifies your last SQL statement
- When viewing your results, press "Next" to scroll through the entire list of results.
- To see the count of the number of records for an SQL statement, select Next until the number of rows retrieved is displayed.
- If the width of the fields to be displayed is less than 80 characters wide (including the field name), the results are displayed in a table format.
- If the width of the fields to be displayed is greater than 80 characters wide (including the field name), the results for each record is displayed over multiple lines, as defined by the table structure.

Additional Tips

- Note the format of data in the tables
 - gender field contains a single uppercase letter (M or F)
 - hair_colour field contains lowercase entries only (brown, black, blonde, or red)
 - restricted_access field contains a single uppercase letter (Y or N)
 - sign_out_time and sign_in_time fields use a 24-hour format (e.g., 14:00:00)
 - sign_out_date field uses year-month-day format (e.g., 2007-11-07)
 (Note: use the SET DBDATE=y4md- command prior to starting DBAccess)
- The * in place of the column name(s) of the SQL query is equal to identifying all column names

```
SELECT * FROM lobby
```

The above query selects all columns from the lobby table.

AND is used to create compound conditions in a SELECT statement


```
SELECT *
FROM employee
WHERE employee.manager_id = '278354'
AND employee.gender = 'M'
```


Before you start playing the game

- Start Informix
 - a) Start Informix command prompt
 - Start → all Programs → IBM Informix Dynamic Server 11.70 → ol_informix1170

- 2. Start Informix Detective clue program
 - Click on InformixGame shortcut on your windows desktop
- 3. Select "Query-language" from the DBAccess main menu

```
DBACCESS:__Query-language Connection Database Table Session Exit
Use SQL query language.
------ Press CTRL-W for Help ------
```


Before you start playing the game

4. Select "New" from the Query-language menu and press Enter

```
SQL: New Run Modify Use-editor Output Choose Save Info Drop Exit
Enter new SQL statements using SQL editor.
------ informixgame@ol_informix1170 ------ Press CTRL-W for Help ------
```

 Try a test command → SELECT * FROM lobby (hit ESC; Run)

```
NEW: ESC = Done editing CTRL-A = Typeover/Insert CTRL-R = Redraw CTRL-X = Delete character CTRL-D = Delete rest of line
----- informixgame@ol_informix1170 ------ Press CTRL-W for Help -------
select * from lobby
```

6. You are now ready to play the game!

Your Mission...

 Now that you have an understanding of some relational database concepts and SQL commands, your mission is to use database technology to solve the case of the missing ThinkPad. Good luck!!!

