CSC 337

The Three Levels of Happiness Gusie Christensen 12.8.2014

Relatives: CONTENTMENT

Relationships: JOY

Relational: PURE BLISS

https://www.database-genius.com/

Database Design and More Commands
Rick Mercer

Relational Data The R is RDBMS

- A relational data base spreads data across tables
- Data is joined using a key common to tables
 - The key is the relation between tables
 - The primary key must be unique
 - Form links between tables in a foreign key relationship
 - Match a customer in TABLE customer with a sales order in TABLE sales_order
 - Match all reviews in TABLE Reviews to a specific Reviewer
- Think of how many records in one table relate to how many records in another table
 - There are three types of relationships

Database Relationships

- Relationships are quantified as
 - One to one
 - One to many
 - Many to many

1) One-to-One

- Each record is related to exactly one record
 - Each reviewer has exactly one address

Reviewers				
Jo	Jo	Miller		
Chris	Chris	Baker		
Kim	Kim	Cook		

Addresses		
Jo	Daily Beast	
Chris	Wall Street Journal	
Kim	New York Times	

2) One-to-Many

- A key from one table appears many times in another table, the most common relationship
 - Each movie has many reviewers

Reviews

Die Hard 7	Jo	rotten	Time warped
Die Hard 7	Chris	rotten	Flippin' jet skis? Come on.
Die Hard 7	Kim	fresh	He's finally getting a little tired?
Die Hard 7	Fourth	rotten	Predictably predictable
Die Hard 8	Fifth	fresh	Gotta love patterns applied for the 8 th time
Die Hard 8	Jo	rotten	Warped time

3) Many-to-Many

- Many reviewers can review the same movie
- Many movies can be reviewed by many reviewers

Keys

- Primary key the main reference for the table
- It is used throughout the database to help establish relationships with other tables
- **Foreign key** is a primary key from one table that appears as a field in a different table
- If table A has a primary key X that linked to a table B where X was a field in B, then
 - X would be a foreign key in B
- Later, we will use both keys in SQL joins
 - Get all reviews for one movie for example

Could have one table (bad) Normalization

- Organizing data to minimize duplication of data
- First normal form (1NF) do_**not**_use this to store all reviews $oldsymbol{\psi}$
 - No redundant data in a row ← use 3 tables
 - Exactly one value per column
- Second normal form (2NF)
 - No columns repeat their values in rows
- Third normal form
 - Data dependent on the primary key
 - Would mean an address be split into
 - zip_codes, cities, states
- We will settle for second normal form

reviewer (key) last name first name address review rating title director rating release_year runtime box office

A few column data types

Type name	example
INT	123
FLOAT	4.56
VARCHAR(256)	"A string up to a length of 256"
DATE	2015-11-30
TIME	09:37:59

- Use auto_increment to guarantee unique keys
- Hard coding? Ensure unique keys
 - Unique reviewer ids, unique movie titles
 - You have to hand check
- Better to set a column as the PRIMARY KEY

More SQL Commands

SHOW DATABASES

```
MariaDB [imdb] > show databases
  Database
  first
  imdb small
  information schema
 movie titles
 mysql
 performance schema
 phpmyadmin
 quotes
 rancid tomatoes
  second
  simpsons
 test
12 rows in set (0.00 sec)
MariaDB [imdb]>
```

CREATE DATABASE, USE, NULL, DESCRIBE, AUTO_INCREMENT, PRIMARY KEY

```
CREATE DATABASE imdb;
USE imdb:
CREATE TABLE actors (
 id int(11) NOT NULL AUTO INCREMENT,
 first name VARCHAR (16) NOT NULL,
 last name VARCHAR(16) NOT NULL,
 gender char (1) NOT NULL,
 film count int (11) NOT NULL,
 PRIMARY KEY (id)
DESCRIBE actors;
Field | Type | Null | Key | Default | Extra
----+
| auto increment
| first name | varchar(100) | YES | | NULL
last name | varchar(100) | YES | | NULL
gender | char(1) | YES | | NULL
 film count | int(11) | YES | | 0
```

INSERT records

• Two ways: 1) You specify the key

```
insert into actors values (1, 'Chris', 'Wall', 'f', 8 );
```

- or 2) with an auto_increment primary key, let the RDBMS assign the unique key
 - Specify columns first, skip the primary key column, and then specify the values

```
insert into actors(last_name, first_name, gender,
film count) values ('Bette', 'Davis', 'f', 2 );
```

DELETE

```
MariaDB [imdb] > DELETE from actors where id >= 0;

MariaDB [imdb] > insert into actors(first_name, last_name, gender, film_count) values ('Bette', 'Davis', 'f', 6);
```

• Notice the DBMS knows ids 1, 2, and 3 were previously assigned, so start with 4

DROP TABLE

```
DROP TABLE actors;
-- Create the TABLE again to see the first key will be 1 again
CREATE TABLE actors (
 id int(11) NOT NULL AUTO INCREMENT,
 first name VARCHAR (16) NOT NULL,
 last name VARCHAR (16) NOT NULL,
 gender char (1) NOT NULL,
 film count int (11) NOT NULL,
 PRIMARY KEY (id)
);
insert into actors (last name, first name, gender, film count)
values ('Bette', 'Davis', 'f', 6 );
select * from actors; -- Auto increment starts at 1 after CREATE
+---+
| id | first name | last name | gender | film count |
+---+
  1 | Bette | Davis | f
+---+
```

RDBs have more than 1 table

```
CREATE TABLE roles (
 actor id int(11), movie id int(11), role VARCHAR(100)
);
DESCRIBE roles;
----+
| Field | Type | Null | Key | Default | Extra |
+----+
+----+
MariaDB [imdb] > SHOW TABLES;
| Tables in imdb |
lactors
| roles
```

Insert a few actors

```
insert into actors (first name, last name, gender,
  film count) values ('Chris', 'Miller', 'f', 3 );
insert into actors (first name, last name, gender,
  film count) values ('Ali', 'Sauong', 'f', 24);
insert into actors (first name, last name, gender,
 film count) values ('Jerrie', 'Mander', 'f', 1 );
select * from actors;
+---+
| id | first name | last name | gender | film count |
+---+
| 1 | Chris | Miller | f |
24 |
+---+
```

Insert a few roles

```
insert into roles (actor id, movie id, role)
 values (1, 5743, 'Herself');
insert into roles (actor id, movie id, role)
 values (1, 6811, 'Courier');
insert into roles (actor id, movie id, role)
 values (1, 4013, 'Chalk Artist');
MariaDB [imdb] > select * from roles;
+----+
| actor id | movie id | role
+----+
 1 | 5743 | Herself
 1 | 6811 | Courier
 1 | 4013 | Chalk Artist |
  ----+
```

Let's use imdb_small

LIKE

Use the symbol '%' as a wild card character

```
-- Find any value beginning with 'T' or 't'

SELECT * FROM actors WHERE first_name role LIKE 'T%';

-- Find any value ending with 'T' or 't'

SELECT * FROM actors WHERE first_name role LIKE '%T';

-- Find any value containing 'T' or 't' anywhere

SELECT * FROM actors WHERE first_name role LIKE '%T%';
```

WHERE

- WHERE is followed by a Boolean expression
- Can use Boolean operators AND NOT OR
- Can use relational operators <= != > =

```
select * from roles WHERE role > 'D';
+-----+
| actor_id | movie_id | role |
+-----+
| 1 | 5743 | Herself |
+-----+
```

WHERE, LIKE

IN

Use IN to replace longer Boolean expressions

BETWEEN

- Use BETWEEN to select values in range
 - Begin and end values are included (the name is bad)

```
SELECT * FROM actors WHERE film count BETWEEN 3 and 9;
+----+
+----+
 22591 | Kevin | Bacon | M |
 65536 | Steve | Buscemi | M
292028 | Michael (I) | Madsen | M
| 366173 | Bill | Paxton | M
376249 | Brad | Pitt | M
378578 | Stevo | Polyi | M
 812916 | Uma | Thurman | F
```

Wanna Practice?

• Use Marty's CSE 154 Query Tester

http://www.martystepp.com/query/?username=cse154&password=cse154

It is slow and/or a bit flaky