CS 2340 Objects and Design

Christopher Simpkins

chris.simpkins@gatech.edu


¹The material in this lecture is taken from, <u>Using SQLite3</u>, by <u>Jay Kreibich</u>, which is an excellent introduction to databases in general and <u>SQLite in particular</u>.

The SQL Language

Relational databases and the SQL langauge are inexorably tied.

- Issuing SQL commands is the way you create and manipulate data in relational databases.
- Proficiency in using relational databases means proficiency in SQL.

We'll learn the basics of SQL today, using SQLite:

- creating tables (create table),
- inserting new data into tables (insert),
- updating existing data in tables (update),
- deleting data from tables (delete), and
- querying tables (select).

Most of these commands are quite simple. select is like a language unto itself, so we'll spend most of our time with select.

create table

The basic syntax of the create table command is

```
CREATE TABLE table_name (
 column_name column_type [column_constraints...],
[...] );
```

Here's an example

```
create table if not exists author (
  author_id integer primary key autoincrement,
  first_name text not null check(first_name != ''),
  last_name text not null check(last_name != '')
);
```

The names of the fields, or *columns* of this table are author_id, first_name, and last_name. Now we'll learn what the rest of the column definitions mean.

Column Types

- Attributes have data types, a.k.a. domains
- SQLite is manifest-typed, meaning it can store any type of value in any column, but most RDBMSes are statically typed
- SQLite has typed storage classes and type affinities for columns (a suggestion to convert data to specified type)
- SQLite supports the following type affinities:
 - text NULL, text, or BLOB
 - numeric integers, floats, NULLs, and BLOBs
 - integer like numeric, but floats with no fractional part are converted to integers
 - float like numeric, but integers are converted to floats
 - none no preference over storage class

Column Constraints

```
create table if not exists author (
  author_id integer primary key autoincrement,
  first_name text not null check(first_name != ''),
  last_name text not null check(last_name != '')
);
```

- primary key means that the column uniquely identifies each record, or row in the table. Note that integer primary key fields are assigned automatically so that you don't have to assign them manually when inserting new rows into the table (we'll learn about composite keys later)
- autoincrement means that each new automatically assigned primary key will be greater than any existing primary key
- not null means the column cannot contain any null values
- check(first_name != ") means that you cannot insert an empty string into the field

Foreign Keys

One-to-one or one-to-many relationship can be established between tables usign *foreign keys*, Consider the following tables.

```
create table if not exists venue (
  venue_id integer primary key,
  booktitle text not null not null check(booktitle != ''),
  month text not null check(month != ''),
  year integer not null
);
create table if not exists pub (
  pub_id integer primary key,
  title text not null check(title != ''),
  venue_id integer not null references venue(venue_id)
);
```

A single venue can have many publications.

■ The references venue (venue_id) constraint on the venue_id field in pub table makes venue_id a foreign key which references the primary key, venue_id, of the venue table

Many-to-Many Relationships

A single author can write many publications, and a single publication can have many authors. This is a many-to-many relationship, which is modeled in relational databases with a *link table* or *bridge table*. Consider:

```
create table if not exists author_pub (
  author_id integer not null references author(author_id),
  pub_id integer not null references pub(pub_id),
  author_position integer not null, -- first author, second, etc?
  primary key (author_id, pub_id)
);
```

author_pub links the author and pub tables

- author_id and pub_id are both foreign keys
- Together, author_id and pub_id comprise a composite key for the table, which is created with the table level constraint primary key (author id, pub id)

Inserting Data

Inserting new rows into a table is done with the insert command:

```
insert into table_name [(column_name[, ...])]
values (new_value[, ...]);
```

Can insert data without specifying column names, which means you must include all values, which are resolved by position in the table schema:

```
insert into author values (1, "Jenny", "McCarthy");
```

Or you can specify column names, which means the values are resolved by position relative to the list of column names:

The second version is easier to maintain and allows auto-generated fields (like the primary key) to do their job

Updating Data

You update existing rows of a table using the update command:

```
update table_name set column_name=new_value [, ...] where expression;
```

Surely we meant Lisp inventor, AI co-founder, and Turing Award winner John McCarthy instead of anti-vaxxer Jenny McCarthy:

```
update author set first_name='John' where last_name='McCarthy';
```

Deleting Table Rows

We can delete table rows with the delete command:

delete from table_name where expression;

We can also delete an entire table with the drop table command:

drop table table_name;

Be careful with these commands, because they execute without any "are you sure?" message or indication of what will be deleted.

Querying a Database

Querying a database is done with the select command, whose general form is:

```
SELECT [DISTINCT] select_header FROM source_tables WHERE filter_expression
GROUP BY grouping_expressions HAVING filter_expression
ORDER BY ordering_expressions
LIMIT count OFFSET count
```

- The table is the fundamental data abstraction in a relational database.
- The select command returns its result as a table
- Think of a select statement as creating a pipeline, each stage of which produces an intermediate working table

The select Pipeline

The evaluation order of select clauses is approximately:

- FROM source_tables Designates one or more source tables and combines them together into one large working table.
- WHERE *filter_expression* Filters specific rows of working table
- GROUP BY grouping_expressions Groups sets of rows in the working table based on similar values
- SELECT select_heading Defines the result set columns and (if applicable) grouping aggregates.
- HAVING filter_expression Filters specific rows of the grouped table. Requires a GROUP BY
- DISTINCT Eliminates duplicate rows.
- ORDER BY *ordering_expressions* Sorts the rows of the result set
- OFFSET count Skips over rows at the beginning of the result set. Requires a LIMIT.
- LIMIT *count* Limits the result set output to a specific number of rows.

The from Clause

The FROM clause takes one or more source tables from the database and combines them into one (large) table using the $\tt JOIN$ operator. Three kinds of joins:

- CROSS JOIN
- INNER JOIN
- OUTER JOIN

The join is the most important part of a query. We'll discuss cross joins and inner joins, the most important and common joins.

To make our discussion of queries concrete, we'll see examples using a the publication database. Download create-pubs.sql and seed-pubs.sql to play along. The query examples are in query-pubs.sql

Simple selects

The simplest select query returns all rows from a single table:

Notice the * character in the select header. It means return all columns.

Cross Joins

A CROSS $\,\,$ JOIN matches every row of the first table with every row of the second table. Think of a cross join as a cartesian product.

The general syntax for a cross join is:

SELECT select_header FROM table1 CROSS JOIN table2

pub_id	title	venue_id	venue_id	booktitle	month	year
1	Recursive Funct	1	1	Communications	April	1960
1	Recursive Funct	1	2	Communications	July	1974
1	Recursive Funct	1	3	Bell System Tec	July	1948
1	Recursive Funct	1	4	Proceedigns of	November	1936
1	Recursive Funct	1	5	Mind	October	1950
1	Recursive Funct	1	6	Annals of Mathe	Month	1941
2	The Unix Time-s	2	1	Communications	April	1960
2	The Unix Time-s	2	2	Communications	July	1974
2	The Unix Time-s	2	3	Bell System Tec	July	1948
2	The Unix Time-s	2	4	Proceedigns of	November	1936
2	The Unix Time-s	2	5	Mind	October	1950
2	The Unix Time-s	2	6	Annals of Mathe	Month	1941

Inner Joins

A simple inner join uses an on condition.

sqlite>	select * from pub join venue	e on pub.ve	nue_id = ven	ue.venue_id;		
pub_id	title	venue_id	venue_id	booktitle	month	year
1	Recursive Functions of	1	1	Communications	April	1960
2	The Unix Time-sharing	2	2	Communications	July	1974
3	A Mathematical Theory	3	3	Bell System Te	July	1948
4	On computable numbers,	4	4	Proceedigns of	November	1936
5	Computing machinery and	5	5	Mind	October	1950
6	The calculi of lambda-	6	6	Annals of Math	Month	1941

Notice that <code>venue_id</code> appears twice, because we get one from each source table. We can fix that ...

Join Using

The using clause, also called a natural join, joins on a like-named column from each table and includes it only once.

```
sqlite> .width 6 15 10 15 6 6
sqlite> select * from pub join venue using (venue_id);
pub id title
 venue id booktitle
 mont.h
 vear
 Recursive Funct
 Communications April 1960
 Communications
 Julv 1974
 The Unix Time-s
 A Mathematical
 Bell System Tec
 Julv
 1948
 On computable n
 Proceedigns of Novemb 1936
 Computing machi
 Mind
 Octobe 1950
 The calculi of
 Annals of Mathe
 Month 1941
6
```

Notice how we limited the column width in the printout with the .width command.

18 / 26

Select Headers

We can limit the columns returned in the final result

The select title, year means that the result table will only have those two columns.

Joining Multiple Tables

Remember that we linked the author table to the pub table using the author_pub table to model the many-to-many relationship between authors and publications. We can join all three tables by chaining join clauses:

author_id	first_name	-		author_position	-	ng (pub_id); venue	
				4			
1	John	McCarthy	1	1	Recursiv	1	
2	Dennis	Ritchie	2	1	The Unix	2	
3	Ken	Thompson	2	2	The Unix	2	
4	Claude	Shannon	3	1	A Mathem	3	
5	Alan	Turing	4	1	On compu	4	
5	Alan	Turing	5	1	Computin	5	
6	Alonzo	Church	6	1	The calc	6	

where Clauses

We can filter the results using a where clause. "Which papers did Turing write?"

Here we get only the publications by Turing.

like and distinct

Our where condition can match a pattern with like. Use a % for wildcard, i.e., matching any character sequence.

"Which papers did Turing write?"

```
sqlite> select booktitle from venue where booktitle like 'Communications%';
booktitle
------
Communications of the ACM
Communications of the ACM
```

Notice that the query returned both entries (two different months). We can get distinct rows by adding distinct before the select header:

The glob operator is like the like operator, but uses \star as its wildcard character.

group by and Aggregate Functions

The group by clause groups the results in the working table by the specified column value

- we can apply an aggregate function to the resulting groups
- if we don't apply an aggregate function, only the last row of a group is returned
 - Since the order of rows unspecified, failing to apply an aggregate function would essentially give us a random result

"How many papers did each author write?"

Sorting, Aliasing, and Limiting

We can use the order by clause to sort the result table. "Who wrote the most papers?"

Notice that we also used an alias so we could reference the count in the order by clause, we sorted in descending order, and we limited the output to 1 so we got only the top result.

Query Exercises

Download the <u>dorms.sql</u> script, which creates and seeds a database of students and dorms. Create a SQLite database with it and write queries to answer the following questions:

- What are the names of all the dorms?
- What is the total capacity (number of spaces) for all dorms?
- Which students are in Armstrong?
- Which student has the highest GPA?
- Which dorm has the most students?
- Which dorm's students have the highest average GPA?

Closing Thoughts

- Relational databases are pervasive
- A firm grasp of SQL is essential to mastering databases
- You now have a good start
- Believe it or not, we've only scratched the surface.
- For JDBC SQLite driver, I've minimally tested this one with positive results: https://bitbucket.org/xerial/sqlite-jdbc