CSE3026: Web Application Development Relational Databases and SQL

Scott Uk-Jin Lee

Reproduced with permission of the authors. Copyright 2012 Marty Stepp, Jessica Miller, and Victoria Kirst. All rights reserved. Further reproduction or distribution is prohibited without written permission.

13.1: Database Basics

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- 13.4: Databases and PHP

Relational databases

- relational database: A method of structuring data as tables associated to each other by shared attributes.
- a table row corresponds to a unit of data called a record; a column corresponds to an attribute of that record
- relational databases typically use Structured Query Language (SQL) to define, manage, and search data

Why use a database?

- powerful: can search it, filter data, combine data from multiple sources
- fast: can search/filter a database very quickly compared to a file
- big: scale well up to very large data sizes
- safe: built-in mechanisms for failure recovery (e.g. transactions)
- multi-user: concurrency features let many users view/edit data at same time
- abstract: provides layer of abstraction between stored data and app(s)
 - many database programs understand the same SQL commands

Database software

- Oracle
- Microsoft SQL Server (powerful) and Microsoft Access (simple)
- PostgreSQL (powerful/complex free open-source database system)
- SQLite (transportable, lightweight free open-source database system)
- MySQL (simple free open-source database system)
 - many servers run "LAMP" (Linux, Apache, MySQL, and PHP)
 - Wikipedia is run on PHP and MySQL
 - we will use MySQL in this course

Example simpsons database

	students		te	achers	courses			grades		
id	name	email	id	name	id	name	teacher_id	student_id	course_id	grade
123	Bart	bart@fox.com	1234	Krabappel	10001	Computer Science 142	1234	123	10001	B-
456	Milhouse	milhouse@fox.com	5678	Hoover	10002	Computer Science 143	5678	123	10002	C
888	Lisa	lisa@fox.com	5238	Lee	10003	Computer Science and Engineering 326	5238	456	10001	B+
404	Ralph	ralph@fox.com			10004	Informatics 100	1234	888	10002	A+
								888	10003	A+
								404	10004	D+

- to test queries on this database, download and import simpsons.sql
 - 1. C:\MAMP\Library\bin\mysql>mysql -uroot -proot
 - 2. mysql>CREATE DATABASE simpsons;
 - 3. mysql>exit
 - 4. C:\MAMP\Library\bin\mysql>mysql -uroot -proot simpsons < simpsons.sql

Example world database

countries (Other columns: region, surface_area, life_expectancy, gnp_old, local_name, government_form, capital, code2)

code	name	continent	independence_year	population	gnp	head_of_state	•••
AFG	Afghanistan	Asia	1919	22720000	5976.0	Mohammad Omar	
NLD	Netherlands	Europe	1581	15864000	371362.0	Beatrix	
					•••		

cities

languages

id	name	country_code	district	population	country_code	language	official	percentage
3793	New York	USA	New York	8008278	AFG	Pashto	T	52.4
1	Los Angeles	USA	California	3694820	NLD	Dutch	T	95.6

• to test queries on this database, download and import world.sql

Example imdb database

actors first_name last_name gender William Shatner M

Spears Weaver F

movies					
id	name	year	rank		
112290	Fight Club	1999	8.5		
209658	Meet the Parents	2000	7		
210511	Memento	2000	8.7		

roles				
actor_id	movie_id	role		
433259	313398	Capt. James T. Kirk		
433259	407323	Sgt. T.J. Hooker		
797926	342189	Herself		

movies_genres				
movie_id	genre			
209658	Comedy			
313398	Action			
313398	Sci-Fi			

direc	ctors
-------	-------

id 433259

797926 Britney

831289 Sigourney

movies	directors

id	first_name	last_name		
24758	David	Fincher		
66965	Jay	Roach		
72723	William	Shatner		

director_id	movie_id
24758	112290
66965	209658
72723	313398

- also available, imdb_small.sql with fewer records (for testing queries)
- to test queries on this database, download and import imbd_small.sql

13.2: SQL

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- 13.4: Databases and PHP

SQL basics

SELECT name FROM cities WHERE id = 17;

SQI

INSERT INTO countries VALUES ('SLD', 'ENG', 'T', 100.0);

SQL

- Structured Query Language (SQL): a language for searching and updating a database
- a standard syntax that is used by all database software (with minor incompatiblities)
 generally case-insensitive
- a declarative language: describes what data you are seeking, not exactly how to find it

Issuing SQL commands directly in MySQL

```
SHOW DATABASES;
USE database;
SHOW TABLES;
```

• open command promt and go to MAMP\Library\bin\mysql, then type:

The SQL **SELECT** statement

SELECT column(s) FROM table;

SQL

SELECT name, code FROM countries;

name	code
China	CHN
United States	IND
Indonesia	USA
Brazil	BRA
Pakistan	PAK

- the SELECT statement searches a database and returns a set of results
 - the column name(s) written after SELECT filter which parts of the rows are returned
 - table and column names are case-sensitive (default on Linux MySQL & depends on setup)
 - SELECT * FROM table; keeps all columns

SQL

The **DISTINCT** modifier

SELECT **DISTINCT** column(s) FROM table;

SQL

• eliminates duplicates from the result set

The WHERE clause

SELECT column(s) FROM table WHERE condition(s);

SOL

SQL

SELECT name, population FROM cities WHERE country code = "FSM";

name	population
Weno	22000
Palikir	8600

- WHERE clause filters out rows based on their columns' data values
- in large databases, it's critical to use a WHERE clause to reduce the result set size
- suggestion: when trying to write a query, think of the FROM part first, then the WHERE part, and lastly the SELECT part

More about the WHERE clause

WHERE column operator value(s)

SQL

SELECT name, gnp FROM countries WHERE gnp > 2000000;

$\overline{}$	17	_		_
	ıΕ		11	
	- 3	~	-	

code	name	gnp
JPN	Japan	3787042.00
DEU	Germany	2133367.00
USA	United States	8510700.00
•••		

- the WHERE portion of a SELECT statement can use the following operators:
 - o =, >, >=, <, <=
 - <> : not equal
 - BETWEEN min AND max
 - LIKE pattern
 - IN (value, value, ..., value)

Multiple where clauses: AND, OR

SELECT * FROM cities
WHERE country_code = 'USA' AND population >= 2000000;

id	name	country_code	district	population
3793	New York	USA	New York	8008278
3794	Los Angeles	USA	California	3694820
3795	Chicago	USA	Illinois	2896016

• multiple WHERE conditions can be combined using AND and OR

Approximate matches: LIKE

WHERE column LIKE pattern

SQL

SELECT code, name, population FROM countries WHERE name LIKE 'United%';

code	name	population
ARE	United Arab Emirates	2441000
GBR	United Kingdom	59623400
USA	United States	278357000
UMI	United States Minor Outlying Islands	0

- LIKE 'text%' searches for text that starts with a given prefix
- LIKE '% text' searches for text that ends with a given suffix
- LIKE '% text%' searches for text that contains a given substring

SQL

Sorting by a column: ORDER BY

ORDER BY column(s)

SQL

SELECT code, name, population FROM countries WHERE name LIKE 'United%' ORDER BY population;

SOI.

code	name	population
UMI	United States Minor Outlying Islands	0
ARE	United Arab Emirates	2441000
GBR	United Kingdom	59623400
USA	United States	278357000

• can write ASC or DESC to sort in ascending (default) or descending order:

SELECT * FROM countries ORDER BY population DESC;

SQL

• can specify multiple orderings in decreasing order of significance:

SELECT * FROM countries ORDER BY population DESC, gnp;

501

• see also: GROUP BY

Limiting rows: LIMIT

LIMIT number

SELECT name FROM cities WHERE name LIKE 'K%' LIMIT 5;

SQL

name Kabul Khulna Kingston upon Hull Koudougou Kafr al-Dawwar

- can be used to get the top-N of a given category (ORDER BY and LIMIT)
- ullet also useful as a sanity check to make sure your query doesn't return 10^7 rows

Learning about databases and tables

SHOW DATABASES;
SHOW TABLES;
DESCRIBE table;

```
SHOW TABLES;
+-----+
| students |
| courses |
| grades |
| teachers |
+-----+ 4 rows in set
```

The SQL INSERT statement

```
INSERT INTO table
VALUES (value, value, ..., value);

INSERT INTO students
VALUES (789, "Nelson", "muntz@fox.com", "haha!");

SQL
```

- adds a new row to the given table
- columns' values should be listed in the same order as in the table
- How would we record that Nelson took CSE326 and got a D+ in it?

More about INSERT

```
INSERT INTO table (columnName, columnName, ..., columnName)
VALUES (value, value, ..., value);

INSERT INTO students (name, email)
VALUES ("Lewis", "lewis@fox.com");
SQL
```

- some columns have default or auto-assigned values (such as IDs)
- omitting them from the INSERT statement uses the defaults

The SQL REPLACE statement

```
REPLACE INTO table (columnName, columnName, ..., columnName)

VALUES (value, value, ..., value);

REPLACE INTO students

VALUES (789, "Martin", "prince@fox.com");
```

- just like INSERT, but if an existing row exists for that key (ID), it will be replaced
- can pass optional list of column names, like with INSERT

The SQL **UPDATE** statement

UPDATE table

```
SET column = value,

...,

column = value

WHERE column = value;

UPDATE students
```

```
UPDATE students
SET email = "lisasimpson@gmail.com"
WHERE id = 888;
```

- modifies an existing row(s) in a table
- BE CAREFUL! If you omit the WHERE, it modifies ALL rows

The SQL **DELETE** statement

DELETE FROM table WHERE condition;

SQL

DELETE FROM students WHERE id = 888;

SQL

- removes existing row(s) in a table
- can be used with other syntax like LIMIT, LIKE, ORDER BY, etc.
- BE CAREFUL! If you omit the WHERE, it deletes ALL rows

Creating and deleting an entire database

CREATE DATABASE name; DROP DATABASE name;

SOL

CREATE DATABASE warcraft;

501

• adds/deletes an entire database from the server

Creating and deleting a table

```
columnName type constraints,
...
columnName type constraints
);
DROP TABLE name;

CREATE TABLE students (
 id INTEGER,
 name VARCHAR(20),
 email VARCHAR(32),
 password VARCHAR(16)
);
```

- adds/deletes a table from this database
- all columns' names and types must be listed (see next slide)

SQL data types

CREATE TABLE name (

- BOOLEAN: either TRUE or FALSE
- INTEGER
- DOUBLE
- VARCHAR (length) : a string
- ENUM(value, ..., value): a fixed set of values
- DATE, TIME, DATETIME
- BLOB: binary data
- quick reference

Column constraints

```
CREATE TABLE students (
 id INTEGER UNSIGNED NOT NULL PRIMARY KEY,
 name VARCHAR(20) NOT NULL,
 email VARCHAR(32),
 password VARCHAR(16) NOT NULL DEFAULT "12345"
);

SQL
```

- NOT NULL: not allowed to insert a null/empty value in any row for that column
- PRIMARY KEY / UNIQUE: no two rows can have the same value
- DEFAULT value: if no value is provided, use the given default
- AUTO INCREMENT: default value is the last row's value plus 1 (useful for IDs)
- UNSIGNED: don't allow negative numbers (INTEGER only)

Rename a table

ALTER TABLE name RENAME TO newName;

ALTER TABLE students RENAME TO children;

• changes the name of an existing table

Add/remove/modify a column in a table

ALTER TABLE name

ADD COLUMN columnName type constraints;

ALTER TABLE name DROP COLUMN columnName;

ALTER TABLE name

CHANGE COLUMN oldColumnName newColumnName type constraints;

SQL

- adds/deletes/respecifies a column in an existing table
- if a column is added, all existing rows are given a default value for that column

13.3: Multi-table Queries

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- 13.4: Databases and PHP

Related tables and keys

	stu	students courses grades			courses			te	achers	
id	name	email	id	name	teacher_id	student_id	course_id	grade	id	name
123	Bart	bart@fox.com	10001	Computer Science 142	1234	123	10001	B-	1234	Krabappel
456	Milhouse	milhouse@fox.com	10002	Computer Science 143	5678	123	10002	C	5678	Hoover
888	Lisa	lisa@fox.com	10003	Computer Science and Engineering 326	5238	456	10001	B+	5238	Lee
404	Ralph	ralph@fox.com	10004	Informatics 100	1234	888	10002	A+		
						888	10003	A+		
						404	10004	D+		

- primary key: a column guaranteed to be unique for each record (e.g. Lisa Simpson's ID 888)
- foreign key: a column in table A storing a primary key value from table B
 - (e.g. records in grades with student_id of 888 are Lisa's grades)
- normalizing: splitting tables to improve structure / redundancy (linked by unique IDs)

Querying multi-table databases

When we have larger datasets spread across multiple tables, we need queries that can answer high-level questions such as:

- What courses has Bart taken and gotten a B- or better?
- What courses have been taken by both Bart and Lisa?
- Who are all the teachers Bart has had?
- How many total students has Ms. Krabappel taught, and what are their names?

To do this, we'll have to join data from several tables in our SQL queries.

Cross product with JOIN

SELECT column(s) FROM table1 JOIN table2;

SELECT * FROM students JOIN grades;

$\overline{}$	17	_	┖	┯	_
.~	п		,		
-	٠,	\sim	٠,		

id	name	email	student_id	course_id	grade
123	Bart	bart@fox.com	123	10001	В-
404	Ralph	ralph@fox.com	123	10001	В-
456	Milhouse	milhouse@fox.com	123	10001	В-
888	Lisa	lisa@fox.com	123	10001	В-
123	Bart	bart@fox.com	123	10002	С
404	Ralph	ralph@fox.com	123	10002	С
		(24 rows re	eturned)		

- cross product or Cartesian product: combines each row of first table with each row of second
 - \circ produces M * N rows, where table 1 has M rows and table 2 has N
 - problem: produces too much irrelevant/meaningless data

Joining with on clauses

```
SELECT column(s)
FROM table1
```

JOIN table2 ON condition(s)

JOIN tableN ON condition(s);

```
SELECT *
FROM students
JOIN grades ON id = student_id;
```

- join: combines records from two or more tables if they satisfy certain conditions
- the ON clause specifies which records from each table are matched
- the rows are often linked by their **key** columns (id)

Join example

```
SELECT *
FROM students
JOIN grades ON id = student_id;
```

SQL

id	name	email	student_id	course_id	grade
123	Bart	bart@fox.com	123	10001	B-
123	Bart	bart@fox.com	123	10002	C
404	Ralph	ralph@fox.com	404	10004	D+
456	Milhouse	milhouse@fox.com	456	10001	B+
888	Lisa	lisa@fox.com	888	10002	A+
888	Lisa	lisa@fox.com	888	10003	A+

• table.column can be used to disambiguate column names:

```
SELECT *
FROM students
JOIN grades ON students.id = grades.student id;
```

SOL

Filtering columns in a join

SELECT name, course_id, grade FROM students JOIN grades ON id = student id;

COL				
C/17		_	_	_
	16	_	\sim	١T

name	course_id	grade
Bart	10001	В-
Bart	10002	С
Ralph	10004	D+
Milhouse	10001	B+
Lisa	10002	A+
Lisa	10003	A+

Filtered join (JOIN with WHERE)

```
SELECT name, course_id, grade

FROM students

JOIN grades ON id = student_id

WHERE name = 'Bart';

SQI
```

name	course_id	grade
Bart	10001	В-
Bart	10002	C

- FROM / JOIN glue the proper tables together, and WHERE filters the results
- what goes in the ON clause, and what goes in WHERE?
 - ON directly links columns of the joined tables
 - WHERE sets additional constraints such as particular values (123, 'Bart')

What's wrong with this?

```
SELECT name, id, course_id, grade
FROM students
JOIN grades ON id = 123
WHERE id = student_id;
```

name	id	course_id	grade
Bart	123	10001	В-
Bart	123	10002	C

- The above query produces the same rows as the previous one, but it is poor style. Why?
- The JOIN ON clause is poorly chosen. It doesn't really say what connects a grades record to a students record.
 - They are related when they are for a student with the same id.
 - Filtering out by a specific ID or name should be done in the WHERE clause, not JOIN ON.

Giving names to tables

```
SELECT s.name, g.*

FROM students s

JOIN grades g ON s.id = g.student_id

WHERE g.grade <= 'C';
```

name	student_id	course_id	grade
Bart	123	10001	В-
Bart	123	10002	С
Milhouse	456	10001	B+
Lisa	888	10002	A+
Lisa	888	10003	A+

- can give names to tables, like a variable name in Java
- to specify all columns from a table, write table.*
- (grade column sorts alphabetically, so grades C or better are ones <= it)

Multi-way join

```
SELECT c.name

FROM courses c

JOIN grades g ON g.course_id = c.id

JOIN students bart ON g.student_id = bart.id

WHERE bart.name = 'Bart' AND g.grade <= 'B-';
```

```
name
Computer Science 142
```

- More than 2 tables can be joined, as shown above
- What does the above query represent?
- The names of all courses in which Bart has gotten a B- or better.

A suboptimal query

• Exercise: What courses have been taken by both Bart and Lisa?

```
• SELECT bart.course_id
FROM grades bart
JOIN grades lisa ON lisa.course_id = bart.course_id
WHERE bart.student_id = 123
AND lisa.student_id = 888;
```

- problem: requires us to know Bart/Lisa's Student IDs, and only spits back course IDs, not names.
- Write a version of this query that gets us the course *names*, and only requires us to know Bart/Lisa's names, not their IDs.

Improved query

• What courses have been taken by both Bart and Lisa?

```
SELECT DISTINCT c.name

FROM courses c

JOIN grades g1 ON g1.course_id = c.id

JOIN students bart ON g1.student_id = bart.id

JOIN grades g2 ON g2.course_id = c.id

JOIN students lisa ON g2.student_id = lisa.id

WHERE bart.name = 'Bart'

AND lisa.name = 'Lisa';
```

Practice queries

• What are the names of all teachers Bart has had?

```
SELECT DISTINCT t.name
FROM teachers t
JOIN courses c ON c.teacher_id = t.id
JOIN grades g ON g.course_id = c.id
JOIN students s ON s.id = g.student_id
WHERE s.name = 'Bart';
```

• How many total students has Ms. Krabappel taught, and what are their names?

```
SELECT DISTINCT s.name

FROM students s

JOIN grades g ON s.id = g.student_id

JOIN courses c ON g.course_id = c.id

JOIN teachers t ON t.id = c.teacher_id

WHERE t.name = 'Krabappel';
```

Designing a query

- Figure out the proper SQL queries in the following way:
 - Which table(s) contain the critical data? (FROM)
 - Which columns do I need in the result set? (SELECT)
 - How are tables connected (JOIN) and values filtered (WHERE)?
- Test on a small data set (imdb_small).
- Confirm on the real data set (imdb).
- Try out the queries first in the MySQL console.
- Write the PHP code to run those same queries.
 - Make sure to check for SQL errors at every step!!

Example imdb database

actors		
first_name	last_name	g
William	Shatner	N

Spears

Weaver

		movies
ender	id	name
M	112290	Fight Club
יז	209658	Meet the Parents
יז	210511	Memento

movies		
name	year	ran
t Club	1999	8.5

	year	rank	
	1999	8.5	
;	2000	7	
	2000	8.7	
			Г

mal	امط
roı	les

actor_id	movie_id	role
433259	313398	Capt. James T. Kirk
433259	407323	Sgt. T.J. Hooker
797926	342189	Herself

movies_genres

movie_id	genre
209658	Comedy
313398	Action
313398	Sci-Fi

directors

Britney

831289 Sigourney

id

433259

797926

dil cccorp		
id	first_name	last_name
4758	David	Fincher
6965	Jay	Roach
2723	William	Shatner

movies_d	irectors
director_id	movie_id
24758	112290
66965	209658
72723	313398

• also available, imdb_small with fewer records (for testing queries)

IMDb table relationships / ids

IMDb query example

```
Scotts-MacBook: ~scottlee$ mysql -u myusername -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \q.
mysql> use imdb small;
Database changed
mysql> select * from actors where first name like '%mick%';
 | first name | last name | gender
  id
 71699 | Mickey
 Cantwell
 115652 | Mickey
 Μ
 Dee
 470693 | Mick
 Theo
 М
  716748 | Mickie
 McGowan
4 rows in set (0.01 sec)
```

IMDb practice queries

- What are the names of all movies released in 1995?
- How many people played a part in the movie "Lost in Translation"?
- What are the names of all the people who played a part in the movie "Lost in Translation"?
- Who directed the movie "Fight Club"?
- How many movies has Clint Eastwood directed?
- What are the *names* of all movies Clint Eastwood has directed?
- What are the names of all directors who have directed at least one horror film?
- What are the names of every actor who has appeared in a movie directed by Christopher Nolan?

13.4: Databases and PHP

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- 13.4: Databases and PHP

Querying a Database in PHP with PDO

```
$name = new PDO("dbprogram:dbname=database;host=server", username, password);
$name->query("SQL query");

# connect to world database on local server
$db = new PDO("mysql:dbname=world;host=localhost", "traveler", "packmybags");
$db->query("SELECT * FROM countries WHERE population > 100000000;");
PHP
```

- PDO database library allows you to connect to many different database programs
 replaces older, less versatile functions like mysql_connect
- PDO object's query function returns rows that match a query

Result rows: query

```
$db = new PDO("mysql:dbname=world;host=localhost", "traveler", "packmybags");
$rows = $db->query("SELECT * FROM countries WHERE population > 100000000;");
foreach ($rows as $row) {
 do something with $row;
}
```

- query returns all result rows
 - each row is an associative array of [column name -> value]
 - example: \$row["population"] gives the value of the population column

A complete example

PDO object methods

name	description
query	performs a SQL SELECT query on the database
exec	performs a SQL query that modifies the database (INSERT, DELETE, UPDATE, etc.)
<pre>getAttribute, setAttribute</pre>	get/set various DB connection properties
quote	encodes a value for use within a query

Including variables in a query

```
# get query parameter for name of movie
$title = $_GET["movietitle"];
$rows = $db->query("SELECT year FROM movies WHERE name = '$title'");
PHP
```

- you should not directly include variables or query parameters in a query
- they might contain illegal characters or SQL syntax to mess up the query

Quoting variables

```
# get query parameter for name of movie
$title = $_GET["movietitle"];
$title = $db->quote($title);
$rows = $db->query("SELECT year FROM movies WHERE name = $title");
PHP
```

- call PDO's quote method on any variable to be inserted
- quote escapes any illegal chars and surrounds the value with ' quotes
- prevents bugs and security problems in queries containing user input

Database/query errors

```
$db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");
$rows = $db->query("SEEELECT * FROM movies WHERE year = 2000"); # FALSE
PHP
```

- database commands can often fail (invalid query; server not responding; etc.)
- normally, PDO commands fail silently by returning FALSE or NULL
- but this makes it hard to notice and handle problems

Exceptions for errors

```
$db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");
$db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
$rows = $db->query("SEEELECT * FROM movies WHERE year = 2000");  # kaboom!
PHP
```

- using setAttribute, you can tell PDO to throw (generate) a PDOException when an error occurs
- the exceptions will appear as error messages on the page output
- you can catch the exception to gracefully handle the error

Catching an exception

```
try {
 statement(s);
} catch (ExceptionType $name) {
 code to handle the error;
}
```

• a try/catch statement attempts to run some code, but if it throws a given kind of exception, the program jumps to the catch block and runs that code to handle the error

Example with error checking

```
try {
 $db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");
 $db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
 $rows = $db->query("SEEELECT * FROM movies WHERE year = 2000");
 foreach ($rows as row) { ... }
} catch (PDOException $ex) {
 ?>
 Sorry, a database error occurred. Please try again later.
 (Error details: <?= $ex->getMessage() ?>)
 <?php
}</pre>
```

PDOStatement methods

The \$rows returned by PDO's query method is technically not an array but an object of type PDOStatement. Here are its methods:

columnCount()	number of columns in the results
fetch()	return the next row from the results
<pre>fetchColumn(number)</pre>	return the next column from the results
rowCount()	number of rows returned by the query

```
if ($db->rowCount() > 0) {
 $first_row = $db->fetch();
 ...
}
```

SQL

Database Design

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- 13.4: Databases and PHP

Database design principles

- database design: the act of deciding the schema for a database
- database schema: a description of what tables a database should have, what columns each table should contain, which columns' values must be unique, etc.
- some database design principles:
 - keep it simple, stupid (KISS)
 - o provide an identifier by which any row can be uniquely fetched
 - eliminate redundancy, especially of lengthy data (strings)
 - integers are smaller than strings and better to repeat
 - favor integer data for comparisons and repeated values
 - integers are smaller than strings and better to repeat
 - integers can be compared/searched more quickly than strings, real numbers

First database design

student_grades

name	email course		teacher	grade
Bart	bart@fox.com	Computer Science 142	Krabappel	В-
Bart	bart@fox.com	Computer Science 143	Hoover	С
Milhouse	milhouse@fox.com	Computer Science 142	Krabappel	B+
Lisa	lisa@fox.com	Computer Science 143	Hoover	A+
Lisa	lisa@fox.com	Computer Science and Engineering 326	Lee	A+
Ralph	ralph@fox.com	Informatics 100	Krabappel	D+

- what's good and bad about this design?
 - o good: simple (one table), can see all data in one place
 - bad: redundancy (name, email, course repeated frequently)
 - o bad: most searches (e.g. find a student's courses) will have to rely on string comparisons
 - o bad: there is no single column whose value will be unique in each row

Improved database design

students		courses		grades			teachers			
id	name	email	id	name	teacher_id	student_id	course_id	grade	id	name
123	Bart	bart@fox.com	10001	Computer Science 142	1234	123	10001	B-	1234	Krabappel
456	Milhouse	milhouse@fox.com	10002	Computer Science 143	5678	123	10002	C	5678	Hoover
888	Lisa	lisa@fox.com	10003	Computer Science and Engineering 326	5238	456	10001	B+	5238	Lee
404	Ralph	ralph@fox.com	10004	0004 Informatics 100 1234		888	10002	A+		
						888	10003	A+		
						404	10004	D+		

- normalizing: splitting tables to improve structure / redundancy (linked by unique IDs)
- primary key: a column guaranteed to be unique for each record (e.g. Lisa Simpson's ID 888)
- foreign key: a column in table A storing a primary key value from table B
 - (e.g. records in grades with student_id of 888 are Lisa's grades)