Introduction to Databases

How Do RDBMS Work? Managing DBs Using IDEs

SoftUni Team Technical Trainers


Table of Contents


- 1. Data Management
- 2. Database Engines
- 3. Data Types in SQL Server
- 4. Database Modeling
- 5. Basic SQL Queries


Questions


sli.do

#csharp-db


Data Management

When Do We Need a Database?

Storage vs. Management (1)


- Conventional Data Storage
 - Notes
 - Receipts


Storage vs. Management (2)


We can group related pieces of data into separate columns


	Order# 🔽	Date -	Customer -	Product -	S/N	Unit Price	Qty .	Total 🕞
20	315	07/16/2016	David Rivers	Oil Pump	OP147-0623	69.90	1	69.90

Storage vs. Management (3)


- Storing data is not the primary reason to use a Database
- Flat storage eventually runs into issues with
 - Size
 - Ease of updating
 - Searching
 - Concurrency
 - Security
 - Consistency


Databases and RDBMS


- A database is an organized collection of information
 - It imposes rules on the contained data
 - Relational storage first proposed by Edgar Codd in 1970
- A Relational Data Base Management System provides tools to manage the database
 - It parses requests from the user and takes the appropriate action
 - The user doesn't have direct access to the stored data


Database Engine Flow


SQL Server uses the Client-Server Model


Download Clients & Servers


Download SQL Server Express Edition from Microsoft

https://go.microsoft.com/fwlink/?linkid=866662

Download SQL Server Management Studio separately

https://aka.ms/ssmsfullsetup


SQL Server Architecture


- Logical Storage
 - Instance
 - Database
 - Schema
 - Table
- Physical Storage
 - Data Files and Log files
 - Data Pages


Database Table Elements


The table is the main building block of any database


- Each row is called a record or entity
- Columns (fields) define the type of data they contain

Structured Query Language


- To communicate with the Engine we use SQL
 - Declarative language
- Logically divided in four sections
 - Data Definition describe the structure of our data
 - Data Manipulation store and retrieve data
 - Data Control define who can access the data
 - Transaction Control bundle operations and allow rollback


Data Types in SQL Server (1)


- Numeric
 - BIT (1-bit), TINYINT (8-bit), SMALLINT (16-bit)
 - INT (32-bit), BIGINT (64-bit)
 - FLOAT, REAL, DECIMAL(precision, scale)
- Textual
 - CHAR(size) fixed size string
 - VARCHAR(size) variable size string
 - NCHAR(size) Unicode fixed size string
 - NVARCHAR(size) Unicode variable size string

Size of Textual Characters


```
DECLARE @VarcharVar VARCHAR(5) = 'Test';
DECLARE @NVarcharVar NVARCHAR(5) = 'Test';
DECLARE @CharVar CHAR(5) = 'Test';
DECLARE @NCharVar NCHAR(5) = 'Test';
SELECT DATALENGTH(@VarcharVar),
 DATALENGTH(@NVarcharVar),
 DATALENGTH(@CharVar),
 DATALENGTH(@NCharVar)
```

Data Types in SQL Server (2)


- Binary data
 - BINARY(size) fixed length sequence of bits
 - VARBINARY(size) a sequence of bits, 1-8000 bytes or MAX (2GB)
- Date and time
 - DATE date in range 0001-01-01 through 9999-12-31
 - DATETIME date and time with precision of 1/300 sec
 - DATETIME2 type that has a larger date range
 - SMALLDATETIME date and time (1 minute precision)
 - TIME defines a time of a day (no time zone)
 - DATETIMEOFFSET date and time that has time zone

Date and Time in SQL Server


DATA TYPE	1 RANGE OF VALUES	2 ACCURACY	STORAGE SPACE
SMALLDATETIME	01/01/1900 to 06/06/2079	1 minute	4 bytes
DATETIME	01/01/ <u>1753</u> to 12/31/9999	0.00333 seconds	8 bytes
DATETIME2	01/01/ <u>0001</u> to 12/31/9999	100 <u>nano</u> seconds	6 to 8 bytes
DATETIMEOFFSET	01/01/0001 to 12/31/9999	100 nanoseconds	8 to 10 bytes
DATE	01/01/0001 to 12/31/9999	1 day	3 bytes
TIME	00:00:00.0000000 to 23:59:59.999999	100 nanoseconds	3 to 5 bytes


Database Modelling

Data Definition Using SSMS

Creating a New Database


Select New Database from the context menu under "Databases"


You may need to Refresh [F5] to see the results

Creating Tables (1)


Right-click from the context menu under "New" inside the desired database → "Table"


Table name can be set from its Properties [F4] or when it is saved

Creating Tables (2)


- A Primary Key is used to uniquely identify and index records
- Setting primary key on a column:


Creating Tables (3)


- Identity The value in the column is automatically incremented when a new record is added
 - These values cannot be assigned manually
 - Identity Seed the initial number (1 by default)
 - Identity Increment how much each consecutive value is incremented

Creating Tables (4)


Setting an identity through the "Column Properties" window:


Storing and Retrieving Data (1)


- We can add, modify and read records with Management Studio
- To insert or edit a record, click Edit from the context menu


Enter data at the end to add a new row

Storing and Retrieving Data (2)


To retrieve records, click Select from the context menu


The received information can be customized with SQL queries

Altering Tables


- You can change the properties of a table after its creation
- Select Design from the table's context menu


Changes cannot conflict with existing rules!


Basic SQL Queries

Data Definition Using T-SQL

SQL Queries


- We can communicate with the database engine using SQL
- Queries provide greater control and flexibility
- To create a database using SQL:


Database name

CREATE DATABASE Employees

SQL keywords are traditionally capitalized

Table Creation in SQL


Retrieve Records in SQL


To get all records from a table

SELECT * FROM Employees

You can limit the number of rows and number of columns

SELECT TOP (5) FirstName, LastName
FROM Employees

Summary


- RDBMS stores and manages data
- Table relations reduce repetition and complexity
- Table columns have fixed types
- We can use Management Studio to create and customize tables
- SQL provides greater control over actions


Questions?


SoftUni Diamond Partners


Coca-Cola HBC Bulgaria


Trainings @ Software University (SoftUni)


- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity


License


- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

