22

Database: SQL

OBJECTIVES

In this chapter you will learn:

- Relational database concepts.
- To use Structured Query Language (SQL) to retrieve data from and manipulate data in a database.

Introduction

Relational Databases

Relational Database Overview: The books Database SQL

Basic SELECT Query

WHERE Clause

ORDER BY Clause

Combining Data from Multiple Tables:

INNER JOIN

INSERT Statement

UPDATE Statement

DELETE Statement

Introduction

- A database is an integrated collection of data. A database management system (DBMS) provides mechanisms for storing, organizing, retrieving and modifying data.
- SQL is the international standard language used almost universally with relational database systems to perform queries and manipulate data.
- Programs connect to, and interact with, relational databases systems via an interface—software that facilitates communications between a database management system and a program.

Relational Data

- A relational database stores data in tables. Tables are composed of rows, and rows are composed of columns in which values are stored.
- A primary key is provides unique values that cannot be duplicated in other rows of the same table.
- Each column of a table represents a different attribute in a row of data.
- The primary key can be composed of more than one column.
- SQL provides a rich set of language constructs that enable you to define complex queries to retrieve data from a database.

Relational Data (Cont.)

- Every column in a primary key must have a value, and the value of the primary key must be unique. This is known as the Rule of Entity Integrity.
- A one-to-many relationship between tables indicates that a row in one table can have many related rows in a separate table.
- A foreign key is a column in a table that matches the primary-key column in another table.
- The foreign key helps maintain the Rule of Referential Integrity: Every foreign-key value must appear as another table's primary-key value. Foreign keys can be used to combine information from multiple tables. There is a one-to-many relationship between a primary key and its corresponding foreign key.

Employee table sample data.

413 New Jersey 611 Orlando 642 Los Angeles	Department	Location
642 Los Angeles	611	Orlando
	642	Los Angeles

Result of selecting distinct Department and Location data from table Employee.

Relational Database Overview: A books Database

• Foreign keys also allow related data in multiple tables to be selected from those tables for analytic purposes—this is known as joining the data.

Column	Description
authorID	Author's ID number in the database. In the books database, this integer column is defined as autoincremented—for each row inserted in this table, the authorID value is increased by 1 automatically to ensure that each row has a unique authorID. This column represents the table's primary key.
firstName	Author's first name (a string).
lastName	Author's last name (a string).

authors table from the books database.

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes

Sample data from the **authors** table.

Column	Description
authorID	The author's ID number, a foreign key to the authors table.
isbn	The ISBN for a book, a foreign key to the titles table.

authorISBN table from the books database.

authorID	isbn	authorID	isbn
1	0131869000	2	0131450913
2	0131869000	1	0131828274
1	0131483986	2	0131828274
2	0131483986	3	0131450913
1	0131450913	4	0131828274

Sample data from the **authorISBN** table of **books**.

Column	Description
isbn	ISBN of the book (a string). The table's primary key. ISBN is an abbreviation for "International Standard Book Number"—a numbering scheme that publishers use to give every book a unique identification number.
title	Title of the book (a string).
editionNumber	Edition number of the book (an integer).
copyright	Copyright year of the book (a string).

titles table from the books database.

isbn	title	editionNumber	copyright
0131869000	Visual Basic How to Program	3	2006
0131525239	Visual C# How to Program	2	2006
0132222205	Java How to Program	7	2007
0131857576	C++ How to Program	5	2005
0132404168	C How to Program	5	2007
0131450913	Internet and World Wide Web How to Program	3	2004

Sample data from the titles table of the books database.

Relational Database Overview: A books Database (Cont.)

- An entity-relationship (ER) diagram shows the database tables and the relationships among them.
- Every row must have a primary-key value, and that value must be unique in the table. This is known as the Rule of Entity Integrity.
- An infinity symbol (∞) indicates a one-to-many relationship, in which an entry from a table can have an arbitrary number of entries in another table.
- A many-to-many relationship indicates that multiple entries can be related between tables.

Not providing a value for every column in a primary key breaks the Rule of Entity Integrity and causes the DBMS to report an error.

Providing the same value for the primary key in multiple rows causes the DBMS to report an error.

Table relationships in the **books** database.

Providing a foreign-key value that does not appear as a primary-key value in another table breaks the Rule of Referential Integrity and causes the DBMS to report an error.

SQL

• The next several sections will discuss most of the keywords listed in the following slide in the context of SQL queries and statements.

SQL keyword	Description
SELECT	Retrieves data from one or more tables.
FROM	Tables involved in the query. Required in every SELECT.
WHERE	Criteria for selection that determine the rows to be retrieved, deleted or updated. Optional in a SQL query or a SQL statement.
GROUP BY	Criteria for grouping rows. Optional in a SELECT query.
ORDER BY	Criteria for ordering rows. Optional in a SELECT query.
INNER JOIN	Combine rows from multiple tables.
INSERT	Insert rows into a specified table.
UPDATE	Update rows in a specified table.
DELETE	Delete rows from a specified table.

SQL query keywords.

Basic SELECT Query

• The basic form of a query is

SELECT * FROM tableName

where the asterisk (*) indicates that all columns from *tab1eName* should be selected, and *tab1eName* specifies the table in the database from which rows will be retrieved.

• To retrieve specific columns from a table, replace the asterisk (*) with a comma-separated list of column names.

Sample authorID and lastName data from the authors table.

WHERE Clause

• The optional WHERE clause in a query specifies the selection criteria for the query. The basic form of a query with selection criteria is

SELECT columnName1, columnName2, ... FROM tableName WHERE criteria

- The WHERE clause can contain operators <, >, <=, >=, =, <> and LIKE. Operator LIKE is used for string pattern matching with wildcard characters percent (%) and underscore (_).
- A percent character (%) in a pattern indicates that a string matching the pattern can have zero or more characters at the percent character's location in the pattern.
- An underscore (_) in the pattern string indicates a single character at that position in the pattern.


```
SELECT title, editionNumber, copyright

FROM titles

WHERE copyright > '2005'
```

title	editionNumber	copyright
Visual C# How to Program	2	2006
Visual Basic 2005 How to Program	3	2006
Java How to Program	7	2007
C How to Program	5	2007

Sampling of titles with copyrights after 2005 from table titles.

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel

Authors whose last name starts with **D** from the **authors** table.

```
SELECT authorID, firstName, lastName

FROM authors

WHERE lastName LIKE '_o%'
```

authorID	firstName	lastName
3	Andrew	Goldberg

The only author from the authors table whose last name contains **o** as the second letter.

ORDER BY Clause

• The result of a query can be sorted in ascending or descending order using the optional ORDER BY clause. The simplest form of an ORDER BY clause is

SELECT columnName1, columnName2, ... FROM tableName ORDER BY column ASC

SELECT columnName1, columnName2, ... FROM tableName ORDER BY column DESC

where ASC specifies ascending order, DESC specifies descending order and column specifies the column on which the sort is based. The default sorting order is ascending, so ASC is optional.

• Multiple columns can be used for ordering purposes with an ORDER BY clause of the form

ORDER BY column1 sortingOrder, column2 sortingOrder, ...

• The WHERE and ORDER BY clauses can be combined in one query. If used, ORDER BY must be the last clause in the query.

SELECT authorID, firstName, lastName
FROM authors
ORDER BY lastName ASC

authorID	firstName	lastName
4	David	Choffnes
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg

authors sample data in ascending order by lastName.

authors sample data in descending order by lastName.

```
SELECT authorID, firstName, lastName

FROM authors

ORDER BY lastName, firstName
```

authorID	firstName	lastName
4	David	Choffnes
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg

authors sample data in ascending order by lastName and firstName.

```
SELECT isbn, title, editionNumber, copyright
FROM titles
WHERE title LIKE '%How to Program'
ORDER BY title ASC
```

isbn	title	editionNumber	copyright
0132404168	C How to Program	5	2007
0131857576	C++ How to Program	5	2005
0131450913	Internet and World Wide Web How to Program	3	2004
0132222205	Java How to Program	7	2007
0131869000	Visual Basic 2005 How to Program	3	2006
0131525239	Visual C# How to Program	2	2006

Sampling of books from table titles whose titles end with How to Program in ascending order by title.

Combining Data from Multiple Tables: INNER JOIN

• An INNER JOIN combines rows from two tables by matching values in columns that are common to the tables. The basic form for the INNER JOIN operator is:

SELECT columnName1, columnName2, ...

FROM table1

INNER JOIN table2

ON table1.columnName = table2.columnName

The ON clause specifies a condition that determines which rows are joined. This condition often compares columns from each table If a SQL statement uses columns with the same name from multiple tables, the column names must be fully qualified by prefixing them with their table names and a dot (.).

Software Engineering Observation

If a SQL statement includes columns with the same name from multiple tables, the statement must precede those column names with their table names and a dot (e.g., authors.authorID).

Failure to qualify names for columns that have the same name in two or more tables is an error.

SELECT firstName, lastName, isbn

FROM authors

INNER JOIN authorISBN

ON authors.authorID = authorISBN.authorID

ORDER BY lastName, firstName

firstName	lastName	isbn	firstName	lastName	isbn
David	Choffnes	0131828274	Paul	Deitel	0131869000
Harvey	Deitel	0131869000	Paul	Deitel	0131525239
Harvey	Deitel	0131525239	Paul	Deitel	0132222205
Harvey	Deitel	0132222205	Paul	Deitel	0131857576
Harvey	Deitel	0131857576	Paul	Deitel	0132404168
Harvey	Deitel	0132404168	Paul	Deitel	0131450913
Harvey	Deitel	0131450913	Paul	Deitel	0131869000
Harvey	Deitel	0131869000	Paul	Deitel	0131828274
Harvey	Deitel	0131828274	Andrew	Goldberg	0131450913

Sampling of authors and ISBNs for the books they have written in ascending order by lastName and firstName.

INSERT Statement

• An INSERT statement inserts a new row into a table. The basic form of this statement is

where *tab1eName* is the table in which to insert the row. The *tab1eName* is followed by a comma-separated list of column names in parentheses. The list of column names is followed by the SQL keyword VALUES and a comma-separated list of values in parentheses.

• SQL uses single quotes (') as the delimiter for strings. To specify a string containing a single quote in SQL, the single quote must be escaped with another single quote.

Good Programming Practice

Always explicitly list the columns when inserting rows. If the table's column order changes or a new column is added, omitting the columns list may cause an error.

It is normally an error to specify a value for an autoincrement column.

SQL uses the single-quote (') character as a delimiter for strings. To specify a string containing a single quote (e.g., O'Malley) in a SQL statement, the string must have two single quotes in the position where the single-quote character appears in the string (e.g., 'O''Malley'). The first of the two single-quote characters acts as an escape character for the second. Not escaping single-quote characters in a string that is part of a SQL statement is a SQL syntax error.

```
INSERT INTO authors ( firstName, lastName )
 VALUES ( 'Sue', 'Smith' )
 authorID firstName lastName
 Harvey
 Deitel
 Paul
 Deitel
 3
 Andrew
 Goldberg
```

David

Sue

4

5

Sample data from table **Authors** after an **INSERT** operation.

Choffnes

Smith

UPDATE Statement

• An UPDATE statement modifies data in a table. The basic form of an UPDATE statement is

UPDATE tableName

SET columnName1 = value1, columnName2 = value2, ..., columnNameN = valueN

WHERE criteria

where *tableName* is the table in which to update data. The *tableName* is followed by keyword SET and a commaseparated list of column name/value pairs in the format *columnName* = *value*. The optional WHERE clause *criteria* determines which rows to update.

```
UPDATE authors

SET lastName = 'Jones'

WHERE lastName = 'Smith' AND firstName = 'Sue'
```

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes
5	Sue	Jones

Sample data from table **authors** after an **UPDATE** operation.

DELETE Statement

• A DELETE statement removes rows from a table. The simplest form for a DELETE statement is

DELETE FROM tableName WHERE criteria

where *tableName* is the table from which to delete a row (or rows). The optional WHERE *criteria* determines which rows to delete. If this clause is omitted, all the table's rows are deleted.

```
DELETE FROM authors
WHERE lastName = 'Jones' AND firstName = 'Sue'
```

authorI	D firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes

Sample data from table **authors** after a **DELETE** operation.

MySQL

- MySQL (pronounced "my sequel") is a robust and scalable relational database management system (RDBMS) that was created by the Swedish consulting firm TcX in 1994.
- MySQL is a multiuser, multithreaded RDBMS server that uses SQL to interact with and manipulate data.
- Multithreading capabilities enable MySQL database to perform multiple tasks concurrently, allowing the server to process client requests efficiently.
- Implementations of MySQL are available for Windows, Mac OS X, Linux and UNIX.