

SQL Intro

Immanuel Trummer itrummer@cornell.edu www.itrummer.org

Database Management Systems (DBMS)


[RG, Sec. 3, 5]

The SQL Language

- Used to issue commands to the DBMS
- SQL = Structured Query Language
- The SQL standard is around since the 70s
- Lots of features, we only see a subset

SQL Command Types

- DDL: Data Definition Language
 - Define admissible database content (<u>schema</u>)
- DML: Data Manipulation Language
 - Change and retrieve database content
- TCL: Transaction Control Language
 - Groups SQL commands (<u>transactions</u>)
- DCL: Data Control Language
 - Assign data access rights

SQL Command Types

- DDL: Data Definition Language
 - Define admissible database content (schema)
- Now

- DML: Data Manipulation Language
 - Change and retrieve database content
- TCL: Transaction Control Language
 - Groups SQL commands (<u>transactions</u>)
- DCL: Data Control Language
 - Assign data access rights


Later

Defining Database Schema

- Define relations with their schemata
 - What columns and column types?
- Define constraints restricting admissible content
 - Constraints on single relations
 - Constraints linking multiple relations

Schema Definition in SQL

- CREATE TABLE (<table-def>)
- is the table name
- <table-def> is comma-separated column definitions
- Column definition is of form <col-name> <col-type>

Students


CREATE TABLE Students(Sid int, Sname text, Gpa real);

Students

Enrollment

Sid	Sname	Gpa
-----	-------	-----


CREATE TABLE Enrollment(Sid int, Cid int);

Students

Enrollment

Courses

Sid	Sname	Gpa
-----	-------	-----

Sid Cid

Cid Cname

What Constraints Do We Want?

Integrity Constraints

- Constraints that limit admissible content of tables
- DBMS enforces integrity constraints
- Can be added to tables via "ALTER TABLE" command
- Alternatively, can define when creating table

Primary Key Constraint

- A primary key constraint refers to a single table
- It identifies a subset of columns as key columns
- Fixing values for key columns must identify row
- No two rows have same values in key columns

Primary Key Syntax

- ALTER TABLE
 ADD CONSTRAINT Primary Key (<key-cols>);
- is the table name
- <key-cols> is comma-separated list of column names

Sid Sname Gpa


Enrollment


Sid Cid

Courses

Cid Cname


ALTER TABLE Students ADD PRIMARY KEY(Sid);


Courses

Cid Cname


Foreign Key Constraint

- A foreign key constraint links two tables
- Identifies set of foreign key columns in table 1
- Maps foreign key columns to primary key of table 2
- Values in foreign key column must appear as primary key
- Maps each row in table 1 to a row from table 2

Foreign Key Syntax

- ALTER TABLE <table-1>
 ADD Foreign Key (<fkey-columns>)
 REFERENCES <table-2> (<pkey-columns>);
- <table-1> is table with foreign key columns
- <fkey-column> is comma-separated foreign key columns
- <table-2> is table with primary key columns
- <pkey-columns> is comma-separated primary keys


ALTER TABLE Enrollment ADD FOREIGN KEY(Cid) REFERENCES Courses(Cid);

Exercise (5 Minutes)

- Zamona wants to start selling books via a Web shop
- Create a database for Zamona for information on books
- Each book has a unique integer ID and a book title
- Writers have a unique name
- Writers are the authors of books
- Define a database with three tables for this scenario

Working With Data (DML)


- Can insert data into a table
- Can delete data from a table
- Can update data in a table
- Can analyze data in a table

Inserting Data

- Inserting one (fully specified) row into a table:
 - INSERT INTO VALUES (<value-list>)
- Inserting one (partially specified) row into a table:
 - INSERT INTO (<column-list>)
 VALUES (<value-list>)

P!	Key	Students		pkeyEnrollmentkey pkey Courses
•	Sid	Sname	Gpa	Sid Cid Cid Cname
	3	Alice	4.0	

١	Key Students		
	Sid	Sname	Gpa
	3	Alice	4.0
	5	Bob	NULL


Inserting Data From Files

- Loading data from a file into a table:
 - COPY FROM <path>
 DELIMITER <delimiter> NULL <null-string> CSV

Sti	ıde	nts
	IUU	

Sid	Sname	Gpa
3	Alice	4.0
5	Bob	NULL


Sid	Cid
ey	' 1

Cid	Cname
2	CS4320
5	CS4321
9	CS6320
12	CS7390

Deleting Data

- Deleting rows from a table that satisfy condition:
 - DELETE FROM WHERE <condition>
 - <condition> specifies Boolean predicate
 - E.g., (in)equalities between columns
 - Will discuss conditions in detail later

PKey Students

Sid	Sname	Gpa
3	Alice	4.0
5	Bob	NULL


Cid	Cname
2	CS4320
5	CS4321
9	CS6320
12	CS7390

Stu	ide	ents
ULU	uc	1113

Sid	Sname	Gpa
3	Alice	4.0
5	Bob	NULL


Sid	Cid
ey	11


Cid	Cname
2	CS4320
5	CS4321
12	CS7390

Updating Data

- Updating specific rows and columns to new value:
 - UPDATE
 SET <column> = <value>
 WHERE <condition>
 - Changes rows satisfying <condition> by writing <value> in <column>

Stud	ents
------	------

Sid	Sname	Gpa
3	Alice	4.0
5	Bob	NULL


Key Courses

Cid	Cname
2	CS4320
5	CS4321
12	CS7390

Students

Sid	Sname	Gpa
3	Alice	4.0
5	Bob	NULL


Sid	Cid
ey	11

Cid	Cname
7	CS4320
5	CS4321
12	CS7390

Exercise

- Try inserting books and authors into the database
- Try deleting and updating them as well
- Verify that updates violating constraints are rejected