Essential Skills - RDBMS and SQL

Essential Skills RDBMS and SQL

Daniël van Eeden dveeden@snow.nl

October 2011

What is a Database?

A structured collection of data

What is a DBMS

- DataBase Management System
- A system which allows you to store data in a generic way.

RDBMS History

- Relational Database
- Based on a paper by Edgar F. Codd in 1970
- Allowed to take advantage of disk based storage.
- Earlier DBMS implementations forced the programmer to do a full scan over the data, which is okay for tape based storage.

Why use a RDBMS?

- You don't have to write your own datastore
- Allows concurrent access
- Enforce quality of data
 - Constraints
 - Column types
- Makes your data searchable

The relational model

- Store data in tables
- Normalization of data
- Link tables together with keys

"related table"

ACID

- Atomicity
 - Something happens completely or not at all
- Consistency
 - Only consistent data will be written to the database
- Isolation
 - Transactions are isolated from each other
 - Ensures reliable outcomes
- Durability
 - Data is protected against crashes

SQL

- Structured Query Language
- DDL Data Definition Language
 - CREATE TABLE, ALTER TABLE
- DML Data Manipulation Language
 - INSERT, UPDATE, DELETE, SELECT
- DCL Data Control Languge
 - GRANT, REVOKE
- TCL Transaction Control Language
 - START TRANSACTION, COMMIT, ROLLBACK

SQL

- Declarative Language
- Many standards
 - SQL-92, SQL:2003, SQL:2006,...
 - ANSI, FIPS, ISO/IEC
- Divided into parts
 - SQL/MED
 - SQL/PSM
 - SQL/XML
 - **.** . . .

Three-valued Logic

- A column can have three different kind of values:
- 1. A value: "some string" or 25
- 2. An empty or zero value: "" or 0
- 3. No value: NULL

Foreign Keys

- Foreign Keys are relations between tables
- Your database will protect the relationship by enforcing the foreign key. This is called a foreign key constraint.

Data Definition Language

```
test=# CREATE TABLE "user" (uid SERIAL PRIMARY KEY, "name" VARCHAR(255));
NOTICE: CREATE TABLE will create implicit sequence "user uid seq" for serial column
"user.uid"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "user pkey" for table "user"
CREATE TABLE
test=# CREATE TABLE "group" (gid SERIAL PRIMARY KEY, "name" VARCHAR(255));
NOTICE: CREATE TABLE will create implicit sequence "group gid seg" for serial column
"aroup.aid"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "group pkey" for table
"aroup"
CREATE TABLE
test=# CREATE TABLE "groupmembers" (mid SERIAL PRIMARY KEY, uid INT REFERENCES "user"
(uid), gid INT REFERENCES "group" (gid));
NOTICE: CREATE TABLE will create implicit sequence "groupmembers mid seg" for serial
column "groupmembers.mid"
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index "groupmembers pkey" for
table "groupmembers"
CREATE TABLE
```

Data Definition Language

- CREATE
- ALTER
- DROP
- Data Types
 - INT
 - CHAR, VARCHAR
 - BLOB
- Primary Keys, Foreign Keys

```
test=# INSERT INTO "user" (name) VALUES ('Steve');
INSERT 0 1
test=# INSERT INTO "group" (name) VALUES ('Steve''s Group');
INSERT 0 1
test=# INSERT INTO "groupmembers" (uid, gid) VALUES (1,1);
INSERT 0 1
test=# SELECT * FROM "user";
uid | name
  1 | Steve
(1 \text{ row})
```

```
test=# UPDATE "user" SET name='Steven' WHERE uid=1;
UPDATE 1
test=# UPDATE "group" SET name='Steven''s Group' WHERE gid=1;
UPDATE 1
test=# DELETE FROM "user" WHERE uid=1;
ERROR: update or delete on table "user" violates foreign key
constraint "groupmembers uid fkey" on table "groupmembers"
DETAIL: Key (uid) = (1) is still referenced from table
"groupmembers".
test=# DELETE FROM "groupmembers" WHERE uid=1;
DELETE 1
test=# DELETE FROM "user" WHERE uid=1;
DELETE 1
```

- SELECT, INSERT, UPDATE, DELETE
- WHERE
 - ...WHERE fname='Richard' AND Iname LIKE 's%'
- Functions
 - SELECT upper(fname) FROM ...
 - ...WHERE upper(fname) = 'RICHARD'

- GROUP BY
 - GROUP BY Iname, fname
 - SUM(), COUNT(), MAX(), MIN()
- ORDER BY
- LIMIT 100

Joins

System Administrators |

(4 rows)

```
test=# SELECT u.name Username FROM "user" u LEFT JOIN groupmembers gm ON gm.uid=u.uid
LEFT JOIN "group" g ON g.gid=gm.gid WHERE g.name='Database Administrators';
username
George
Simon
Patrick
(3 rows)
test=# SELECT g.name, COUNT(*) FROM "group" g LEFT JOIN groupmembers gm ON g.gid=gm.gid
GROUP BY g.name;
 name | count
-----+----
Steven's Group | 1
Database Administrators | 3
Developers
 1
```

Transactions

```
test=# START TRANSACTION;
START TRANSACTION
test=# SELECT * FROM groupmembers WHERE uid=4;
mid | uid | gid
----+----+----
  3 | 4 | 4
  4 | 4 | 5
(2 rows)
test=# DELETE FROM groupmembers WHERE uid=4;
DELETE 2
```

Transactions

```
test=# SELECT * FROM groupmembers WHERE uid=4;
mid | uid | gid
-----
(0 rows)
test=# ROLLBACK;
ROLLBACK
test=# SELECT * FROM groupmembers WHERE uid=4;
mid | uid | gid
----+----
  3 | 4 | 4
  4 | 4 | 5
(2 rows)
```

Transactions

- START TRANSACTION
- COMMIT
- ROLLBACK
- Transaction Isolation
 - SERIALIZABLE
 - REPEATABLE READ
 - READ COMMITTED
 - READ UNCOMMITTED

MVCC and Transaction Logs

- Multi Version Concurrency Control
- Changes are written to the transaction logs
- This is used for
 - Crash recovery (Similar to Logging filesystems)
 - Online backup
 - MVCC

Indices and the QEP

- An index allows the database to find the needed rows faster.
- It's easy to find someones number in a phonebook.
- It's quite hard to find the name which belongs to a number.
- You can create an index to speedup lookups by number:
 - Number: 575-4444, Page 78

B-Tree

Used to store tables

B+Tree

Used to store indices

Cache-Oblivious B-Trees

- Implemented as Fractal Tree[™] by the TokuDB storage engine for MySQL
- Caches data in non-leaf trees
- Avoids fragmentation
- Allows for high insert speeds

Stored procedures

- Allows you to store business logic in the database
- Allows you to add functions to the database
- Examples:
- CALL addgroup('System Administators');
- SELECT up1(first name) FROM employees;

Database design

- ERD Entity-Relationship Diagram
- Crow's Foot Notation

Using SQL in applications

- Security (SQL Injections)
- ORM Object Relational Mapping

SQL Injection

- \$sql= "SELECT article body FROM articles WHERE pageid=\$pageid"
- index.php?pageid=5
- SELECT article_body FROM articles WHERE pageid=5
- index.php?pageid=5 OR 1=1; --
- SELECT article body FROM articles WHERE pageid=5' OR 1=1; --

OLTP, OLAP

- Online Analytical Processing
- Online Transaction Processing

Opensource RDBMS

- PostgreSQL
- MySQL
- SQLite

SQLite

- It's in every Firefox and Chrome installation
- It's in every MacOS X installation
- Bundled with PHP and Python
- Solaris 10 needs SQLite to boot
- Every iPhone, Android device and most Symbian phones.
- It's used in Skype and McAfee

SQLite

serverless, zero-configuration, transactional

MySQL

- The M in LAMP
- Multiple storage engines
 - MylSAM, InnoDB, NDB Cluster

MySQL - Alexa Top 20

- 1.Google
- 2.Facebook
- 3.YouTube
- 4. Yahoo!
- 5.Baidu.com
- 6. Wikipedia
- 7.Blogger.com
- 8. Windows Live
- 9. Twitter
- 10.QQ.COM

- 11.LinkedIn
- **12.MSN**
- 13. Yahoo! Japan
- 14.Amazon.com
- 15. Google India
- 16.淘宝网 (Taobao.com)
- 17.新浪新闻中心 (Sina.com.cn)
- 18. WordPress.com
- 19.Google.de
- 20.Google.com.hk

PostgreSQL

- Many features
- Standards compliant

Closed source RDBMS

- Oracle RDBMS
- Sybase ASE
- Microsoft SQL Server
- IBM DB2

NoSQL

Stores data in other formats that tables/rows

- Object stores
- Document stores
- key-value stores

Access data using other protocols/languages than SQL

Simple text based and/or binary protocols

NoSQL

- Automatic sharding
- Automatic replication
- Eventual consistency

NoSQL Implementations

NoSQL implementations:

- MongoDB
- CouchDB
- Redis
- Cassandra

Hybrid solutions

Allows NoSQL protocol for performance and uses SQL for ad-hoc queries.

- MySQL with HandlerSocket
- MySQL with Memcached
- MySQL with NDB Cluster

Pitfalls

- CAP Theorem
- Scalability
- Locking

Questions? dveeden@snow.nl

What does a DBA do?

- Check backups and restores
- Create users
- Grant permissions
- Setup Monitoring
- Setup Replication
- Tune the database
- Tune queries
- Add indices

- Rewrite Queries
- Test upgrades
- Benchmark
- Create functions and procedures

Bonus Items

- Views
- Triggers
- Explain
- Subqueries
- Surrogate Keys
- Trees, Multivalue attributes
- LIKE '%
- InnoDB

BB RAID