A (short) Introduction to Databases

(v.145 2015-04-22)

Nicola Bernardini n.bernardini@conservatoriosantacecilia.it

"S.Cecilia" Conservatory - Rome

April 22 2015 Service Systems Design Master Aalborg University in Copenhagen Copenhagen, Denmark

- Just a touch of history
- Why do we need databases
- What are they, anyway?
- How do they work (in a very basic form)
- Exercising database design

- Just a touch of history
- Why do we need databases
- What are they, anyway?
- How do they work (in a very basic form)
- Exercising database design

- Just a touch of history
- Why do we need databases
- What are they, anyway?
- How do they work (in a very basic form)
- Exercising database design

- Just a touch of history
- Why do we need databases
- What are they, anyway?
- How do they work (in a very basic form)
- Exercising database design

- Just a touch of history
- Why do we need databases
- What are they, anyway?
- How do they work (in a very basic form)
- Exercising database design

- Just a touch of history
- Why do we need databases
- What are they, anyway?
- How do they work (in a very basic form)
- Exercising database design

(but feel free to ask about them if you feel so inclined, by any means :-))

Advanced topics, such as:

```
sophisticated database function
```

(but feel free to ask about them if you feel so inclined, by any means :-))

• Advanced topics, such as:

```
 search algorithms
```

data indexing

- Advanced topics, such as:
 - search algorithms
 - data indexing
 - complex multi-table gueries
 - sophisticated database functions
 - .

- Advanced topics, such as:
 - search algorithms
 - data indexing
 - complex multi-table queries
 - sophisticated database functions
 - . . .

- Advanced topics, such as:
 - search algorithms
 - data indexing
 - complex multi–table queries
 - sophisticated database functions
 -

- Advanced topics, such as:
 - search algorithms
 - data indexing
 - complex multi-table queries
 - sophisticated database functions
 - . . .

- Advanced topics, such as:
 - search algorithms
 - data indexing
 - complex multi-table queries
 - sophisticated database functions
 -

- Advanced topics, such as:
 - search algorithms
 - data indexing
 - complex multi-table queries
 - sophisticated database functions
 - ...

- Back in the old days (I mean the eighteenth century)...
- ...computers were conceived and built for calculus and computation
- Mathematicians found out that reality was quite more complicate than the abstract models they had conceived...
- technologies", that is

- Back in the old days (I mean the eighteenth century)...
- ...computers were conceived and built for calculus and computation
- Mathematicians found out that reality was quite more complicate than the abstract models they had conceived...
- ...so they invented "computing technologies", that is

- Back in the old days (I mean the eighteenth century)...
- ...computers were conceived and built for calculus and computation
- Mathematicians found out that reality was quite more complicate than the abstract models they had conceived...
- ...so they invented "computing technologies", that is

- Back in the old days (I mean the eighteenth century)...
- ...computers were conceived and built for calculus and computation
- Mathematicians found out that reality was quite more complicate than the abstract models they had conceived...
- ...so they invented "computing technologies", that is

Figure: A Leibnitz computing machine

- Back in the old days (I mean the eighteenth century)...
- ...computers were conceived and built for calculus and computation
- Mathematicians found out that reality was quite more complicate than the abstract models they had conceived...
- ...so they invented "computing technologies", that is

Figure: A Leibnitz computing machine

- Back in the old days (I mean the eighteenth century)...
- ...computers were conceived and built for calculus and computation
- Mathematicians found out that reality was quite more complicate than the abstract models they had conceived...
- ...so they invented "computing technologies", that is computers

- The last time computers were used solely for computing purposes was during World War II
 - At the end of WW II, computing technology was mature enough to enter the industrial world...
- ...and indeed, the computing capability of computers faded into the background

- The last time computers were used solely for computing purposes was during World War II
- At the end of WW II, computing technology was mature enough to enter the industrial world...
- ...and indeed, the computing capability of computers faded into the background

- The last time computers were used solely for computing purposes was during World War II
- At the end of WW II, computing technology was mature enough to enter the industrial world...
- ...and indeed, the computing capability of computers faded into the background

- The last time computers were used solely for computing purposes was during World War II
- At the end of WW II, computing technology was mature enough to enter the industrial world...
- ...and indeed, the computing capability of computers faded into the background

Figure: An IBM 7094 (1962)

- The last time computers were used solely for computing purposes was during World War II
- At the end of WW II, computing technology was mature enough to enter the industrial world...
- ... and indeed, the computing capability of computers faded into the background

- Today, the most useful function of computers is...
- ...their ability to store and organize data
- and this is where
- Computation is still used of course, but it is no longer the core function

 - councling applications

- Today, the most useful function of computers is...
- ...their ability to store and organize data
- and this is where
- Computation is still used of course, but it is no longer the core function
 - - 4 D > 4 D > 4 D > 4 D > 3 D 0 0

- Today, the most useful function of computers is...
- ... their ability to store and organize data
- and this is where databases kick in.
- Computation is still used of course, but it is no longer the core function

- Today, the most useful function of computers is...
- ... their ability to store and organize data
- and this is where databases kick in.
- Computation is still used of course, but it is no longer the core function

- Today, the most useful function of computers is...
- ... their ability to store and organize data
- and this is where databases kick in.
- Computation is still used of course, but it is no longer the core function (it appears in several specific fields in what are now called "number

- Today, the most useful function of computers is...
- ...their ability to store and organize data
- and this is where databases kick in.
- Computation is still used of course, but it is no longer the core function (it appears in several specific fields in what are now called "number crunching applications")

- Today, the most useful function of computers is...
- ...their ability to store and organize data
- and this is where databases kick in.
- Computation is still used of course, but it is no longer the core function (it appears in several specific fields in what are now called "number crunching applications")

So why do we need databases? (1)

int
$$i = 42;$$

- As you all know, computers

So why do we need databases? (1)

- As you all know, computers structure (and store) information in RAM memory
- Data maps into memory

So why do we need databases? (1)

- As you all know, computers structure (and store) information in RAM memory
- Data maps into memory straight memory
- Memory is characterized by a

- As you all know, computers structure (and store) information in RAM memory
- Data maps into memory straight memory
- Memory is characterized by a content and an address (pointer)
- An address can also be

- As you all know, computers structure (and store) information in RAM memory
- Data maps into memory straight memory
- Memory is characterized by a content and an address (pointer)
- An address can also be considered some form of content

```
struct birthday {
  int day;
  int month;
  int year;
}:
```

- Furthermore, data in memory can be structured
- That is, it can be organized so that complex structures are kept physically together in RAN memory
- In the past few decades, these structures have become object, in object—oriented programming lingo


```
struct birthday {
  int day;
  int month;
  int year;
}:
```

- Furthermore, data in memory can be structured
- That is, it can be organized so that complex structures are kept physically together in RAM memory
- In the past few decades, these structures have become object, in object—oriented programming lingo

```
struct birthday {
  int day;
  int month;
  int year;
}:
```

- Furthermore, data in memory can be structured
- That is, it can be organized so that complex structures are kept physically together in RAM memory
- In the past few decades, these structures have become object, in object—oriented programming lingo

```
struct birthday {
  int day;
  int month;
  int year;
};
```


- Furthermore, data in memory can be structured
- That is, it can be organized so that complex structures are kept physically together in RAM memory
- In the past few decades, these structures have become object, in object—oriented programming lingo

- However, data in RAM memory is not persistent

- However, data in RAM memory is not persistent
- When the computer shuts off, the data is gone

- However, data in RAM memory is not persistent
- When the computer shuts off, the data is gone
- So: data needs to be persisted

- However, data in RAM memory is not persistent
- When the computer shuts off, the data is gone
- So: data needs to be *persisted*
- Which translates into: databases

- However, data in RAM memory is not persistent
- When the computer shuts off, the data is gone
- So: data needs to be *persisted*
- Which translates into: databases

- However, data in RAM memory is not persistent
- When the computer shuts off, the data is gone
- So: data needs to be persisted
- Which translates into: databases

- You can make databases (that is: save your data) with just

- You can make databases (that is: save your data) with just about anything

- You can make databases (that is: save your data) with just about anything
 - log files

- You can make databases (that is: save your data) with just about anything
 - log files
 - line oriented delimited text (f. ex. Nicola; Bernardini; Rome; 14/08/1956; +4512345678)

- You can make databases (that is: save your data) with just about anything
 - log files
 - line oriented delimited text (f. ex. Nicola; Bernardini; Rome; 14/08/1956; +4512345678)
 - spreadsheets

- You can make databases (that is: save your data) with just about anything
 - log files
 - line oriented delimited text (f. ex. Nicola; Bernardini; Rome; 14/08/1956; +4512345678)
 - spreadsheets
 - disk file systems
 - proper relational database

- You can make databases (that is: save your data) with just about anything
 - log files
 - line oriented delimited text (f. ex. Nicola; Bernardini; Rome; 14/08/1956; +4512345678)
 - spreadsheets
 - disk file systems
 - proper relational database
- only the last two do not save only data but also relations

- You can make databases (that is: save your data) with just about anything
 - log files
 - line oriented delimited text (f. ex. Nicola; Bernardini; Rome; 14/08/1956; +4512345678)
 - spreadsheets
 - disk file systems
 - proper relational database
- only the last two do not save only data but also relations

- If you start collecting data you soon realize that

Introduction Databases SQL Exercising Wrap Up Introduction Types Relations

- If you start collecting data you soon realize that

- If you start collecting data you soon realize that
 - a) either you repeat parts of the data endlessly

- If you start collecting data you soon realize that
 - either you repeat parts of the data endlessly
 - b) or you have to save data relations along with the data itself
- and here we get to the golden rule of databases, namely...

- If you start collecting data you soon realize that
 - either you repeat parts of the data endlessly
 - b) or you have to save data relations along with the data itself
- and here we get to the **golden rule of databases**, namely...

The Golden Rule of Databases

DO NOT REPLICATE DATA.

- You don't want to replicate data because you might need to

- You don't want to replicate data because you might need to

- You don't want to replicate data because you might need to change it in the future: if your data is replicated all over, you need to change it all over (very error-prone)
- while if you keep relationships instead, a single change will be sufficient for each piece of datum you have

- You don't want to replicate data because you might need to change it in the future: if your data is replicated all over, you need to change it all over (very error-prone)
- while if you keep relationships instead, a single change will be sufficient for each piece of datum you have

• This is what relations are for. For example:

• This is what relations are for. For example:

- This is what relations are for. For example:
 - If you have one *or more* telephone numbers for each person in your agenda (which is likely, or make it e-mail addresses, or whatever)
 - You need to be able to express something like

- This is what relations are for. For example:
 - If you have one *or more* telephone numbers for each person in your agenda (which is likely, or make it e-mail addresses, or whatever)
 - You need to be able to express something like "a person can

- This is what relations are for. For example:
 - If you have one *or more* telephone numbers for each person in your agenda (which is likely, or make it e-mail addresses, or whatever)
 - You need to be able to express something like "a person can have many telphone numbers" or like "this number belongs to

- This is what relations are for. For example:
 - If you have one or more telephone numbers for each person in your agenda (which is likely, or make it e-mail addresses, or whatever)
 - You need to be able to express something like "a person can have many telphone numbers" or like "this number belongs to this person"
 - Both sentences basically establish a one-way relation between

What are relations for? (2)

- This is what relations are for. For example:
 - If you have one or more telephone numbers for each person in your agenda (which is likely, or make it e-mail addresses, or whatever)
 - You need to be able to express something like "a person can have many telphone numbers" or like "this number belongs to this person"
 - Both sentences basically establish a one-way relation between persons and phone numbers

- When your data is stored in

- When your data is stored in RAM...
- ... you represent relationships

```
struct person {
  char first_name[256];
  char last_name[256];
};

struct number {
 struct person *owner; /* <- */
 int number;
};

struct person persons[1000];
struct number numbers[10000];</pre>
```

- When your data is stored in RAM...
- ...you represent relationships by memory pointers (also known as references) (check the arrow)
- but what happens when you want to persist the relationship?
 (== save it to disk)
- this (and some more) is what relational databases are for

```
struct person {
  char first_name[256];
  char last_name[256];
};

struct number {
  struct person *owner; /* <- */
  int number;
};

struct person persons[1000];
struct number numbers[10000];</pre>
```

- When your data is stored in RAM...
- ...you represent relationships by memory pointers (also known as references) (check the arrow)
- but what happens when you want to persist the relationship? (== save it to disk)
- this (and some more) is what relational databases are for

```
struct person {
  char first_name[256];
  char last_name[256];
};

struct number {
 struct person *owner; /* <- */
 int number;
};

struct person persons[1000];
struct number numbers[10000];</pre>
```

- When your data is stored in RAM...
- ...you represent relationships by memory pointers (also known as references) (check the arrow)
- but what happens when you want to persist the relationship? (== save it to disk)
- this (and some more) is what relational databases are for

Before we go on, a question for you.

Before we go on, a question for you.

How would you create a persistent telephone book. . .

Before we go on, a question for you.

How would you create a persistent telephone book... with a filesystem?

- Current relational database can do much more than that

- Current relational database can do much more than that
- Within databases, you

- Current relational database can do much more than that
- Within databases, you

- Current relational database can do much more than that
- Within databases, you
 - add a progressive number to each data structure
 - this number is guaranteed (by the database engine) to be

- Current relational database can do much more than that
- Within databases, you
 - add a progressive number to each data structure
 - this number is guaranteed (by the database engine) to be unique

- Current relational database can do much more than that
- Within databases, you
 - add a progressive number to each data structure
 - this number is guaranteed (by the database engine) to be unique
 - it is called the *primary key*
- Primary keys act like persistent pointers

- Current relational database can do much more than that
- Within databases, you
 - add a progressive number to each data structure
 - this number is guaranteed (by the database engine) to be unique
 - it is called the *primary key*
- Primary keys act like persistent pointers

- Relationships are expressed with further indexes, called foreign

- Relationships are expressed with further indexes, called *foreign* keys
- Theoreticians have established that with only three kinds of

- Relationships are expressed with further indexes, called *foreign* keys
- Theoreticians have established that with only three kinds of relationships you can describe any type of relation among data
- These relationships are...

- Relationships are expressed with further indexes, called *foreign* keys
- Theoreticians have established that with only three kinds of relationships you can describe any type of relation among data
- These relationships are. . .

- one-to-one (f.ex: a husband has only one wife)

- one-to-one (f.ex: a husband has only one wife)

- one-to-one (f.ex: a husband has only one wife)
- one—to—many

- one-to-one (f.ex: a husband has only one wife)
- one-to-many (f.ex: a football team has many players)

- one-to-one (f.ex: a husband has only one wife)
- one-to-many (f.ex: a football team has many players)
- many—to—many

- one-to-one (f.ex: a husband has only one wife)
- one-to-many (f.ex: a football team has many players)
- many-to-many (f.ex: a student has many subjects)

- one-to-one (f.ex: a husband has only one wife)
- one-to-many (f.ex: a football team has many players)
- many-to-many (f.ex: a student has many subjects)

- one-to-one (f.ex: a husband has only one wife)
- one-to-many (f.ex: a football team has many players)
- many-to-many (f.ex: a student has many subjects)

- you establish one—to—one

- you establish one—to—one relationships by:

- you establish one—to—one relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with a

- you establish one—to—one relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with a (not auto-generated) foreign key which points to an instance of the first table

- you establish one—to—one relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with a (not auto-generated) foreign key which points to an instance of the first table

One-to-many relationships

- you establish one—to—many

One-to-many relationships

- you establish one—to—many relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with an auto-generated primary key and a foreign key which points to an instance of the first table

One-to-many relationships

- you establish one—to—many relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with an auto-generated primary key and a foreign key which points to an instance of the first table

- you establish one—to—many relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with an auto-generated primary key and a foreign key which points to an instance of the first table

- you establish one-to-many relationships by:
 - creating a first table with an auto-generated primary key
 - creating a second table with an auto-generated primary key and a foreign key which points to an instance of the first table

- you establish many—to—many relationships by:

• you establish many—to—many relationships by:

- you establish many—to—many relationships by:
 - creating two separate tables with an auto-generated primary keys
 - creating a third table with two foreign keys each pointing to

- you establish many—to—many relationships by:
 - creating two separate tables with an auto-generated primary keys
 - creating a third table with two foreign keys each pointing to one instance of one of the first two tables

- you establish many—to—many relationships by:
 - creating two separate tables with an auto-generated primary keys
 - creating a third table with two foreign keys each pointing to one instance of one of the first two tables

A real-world example

- Of course, structuring data is not enough to be able to use it efficiently
- You also need to have a way to create, browse, view, update, delete data
- Such a language exists: it is called SQL (spelled: sequel which stands precisely for Structured Query Language)
- With minor changes, SQL can be used over a multitude of different databases (sqlite, MySql, PostgreSQL, Oracle, Informix, etc.)

- Of course, structuring data is not enough to be able to use it efficiently
- You also need to have a way to create, browse, view, update, delete data
- Such a language exists: it is called SQL (spelled: sequel which stands precisely for Structured Query Language)
- With minor changes, SQL can be used over a multitude of different databases (sqlite, MySql, PostgreSQL, Oracle, Informix, etc.)

- Of course, structuring data is not enough to be able to use it efficiently
- You also need to have a way to create, browse, view, update, delete data
- Such a language exists: it is called SQL (spelled: sequel which stands precisely for Structured Query Language)
- With minor changes, SQL can be used over a multitude of different databases (sqlite, MySql, PostgreSQL, Oracle, Informix, etc.)

- Of course, structuring data is not enough to be able to use it efficiently
- You also need to have a way to create, browse, view, update, delete data
- Such a language exists: it is called SQL (spelled: sequel which stands precisely for Structured Query Language)
- With minor changes, SQL can be used over a multitude of different databases (sqlite, MySql, PostgreSQL, Oracle, Informix, etc.)

- Of course, structuring data is not enough to be able to use it efficiently
- You also need to have a way to create, browse, view, update, delete data
- Such a language exists: it is called SQL (spelled: sequel which stands precisely for Structured Query Language)
- With minor changes, SQL can be used over a multitude of different databases (sqlite, MySql, PostgreSQL, Oracle, Informix, etc.)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT",
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE"
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE",

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE",

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE", "CREATE" and "DROP"
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE", "CREATE" and "DROP"
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE", "CREATE" and "DROP"
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE", "CREATE" and "DROP"
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

- SQL is a text-based language: you type some instruction on a database console and the database will reply with an answer
- Of course it can also be scripted and put into a file
- SQL has several commonly used statements:
- "SELECT", "INSERT", "UPDATE", "DELETE", "CREATE" and "DROP"
- "SELECT" is the most commonly used, as it is the statement that allows you to make queries (it does not change the database)

Here is what the "SELECT" statement looks like:

Here is what the "SELECT" statement looks like:

```
select "column1"
  [,"column2",etc]
  from "tablename"
  [where "condition"];
```

• Some "SELECT" examples:

Some "SELECT" examples:

- select first, last, city from employees where

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric';
 - select last, city, age from employees where age > 30;
 - select last, city, age from employees where (age > 30) and (last like '%s');

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age >

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age > 30; find all employees which are older than 30 years of age

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age > 30; find all employees which are older than 30 years of age and display last name, city and age
 - select last, city, age from employees where (age >

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age > 30; find all employees which are older than 30 years of age and display last name, city and age
 - select last, city, age from employees where (age > 30) and (last like '%s'); find all employees which are older than 30 years of age and have a last name that ends in 's' and display last name, city and age

^{.}

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age > 30; find all employees which are older than 30 years of age and display last name, city and age
 - select last, city, age from employees where (age > 30) and (last like '%s'); find all employees which are older than 30 years of age and have a last name that ends in 's' and display last name, city and age

^{0 ... 85 5}

The "SELECT" statement (2)

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age > 30; find all employees which are older than 30 years of age and display last name, city and age
 - select last, city, age from employees where (age > 30) and (last like '%s'); find all employees which are older than 30 years of age and have a last name that ends in 's' and display last name, city and age
 - ...let's do some examples live...

The "SELECT" statement (2)

- Some "SELECT" examples:
 - select first, last, city from employees where first like 'Er%'; find all first names that begin with 'Er' and display first name, last name and city of operation
 - select * from employees where first = 'Eric'; find all first names that match the name 'Eric' exactly and display all data from them
 - select last, city, age from employees where age > 30; find all employees which are older than 30 years of age and display last name, city and age
 - select last, city, age from employees where (age > 30) and (last like '%s'); find all employees which are older than 30 years of age and have a last name that ends in 's' and display last name, city and age
 - ...let's do some examples live...

Live examples

- Please download the employees.sqlite from Moodle
- If you have a Mac or a Linux laptop, you may open a terminal and type sqlite3 employees.sqlite in the folder where you downloaded the db
- if you have Windows, you may find a pre-compiled binary at https://www.sqlite.org/download.html

• Let's imagine reverse—engineering... FaceBook at least

• Let's imagine reverse—engineering... FaceBook at least partially:-)

 Let's imagine reverse-engineering... FaceBook at least partially:-)

 Let's imagine reverse-engineering... FaceBook at least partially:-)

- Pick your own data set and/or application
- ② Design it in terms of a relational database
 - lestablish tables

O Discuss your design

- Pick your own data set and/or application
- 2 Design it in terms of a relational database:
 - Establish tables
 - Establish relationships among tables, making sure that no data is replicated
- Discuss your design

- Pick your own data set and/or application
- ② Design it in terms of a relational database:
 - Establish tables
 - Establish relationships among tables, making sure that no data is replicated
- Oiscuss your design

- Pick your own data set and/or application
- 2 Design it in terms of a relational database:
 - Establish tables
 - Establish relationships among tables, making sure that no data is replicated
- Discuss your design

- Pick your own data set and/or application
- 2 Design it in terms of a relational database:
 - Establish tables
 - Establish relationships among tables, making sure that no data is replicated
- Oiscuss your design

- Pick your own data set and/or application
- 2 Design it in terms of a relational database:
 - Establish tables
 - Establish relationships among tables, making sure that no data is replicated
- Oiscuss your design

- What are databases and why do they exist at all
- When they are conceived
- What are data relationships
- An introduction to the SQL language
- How to design proper database structures (with some exercising)

- What are databases and why do they exist at all
- 2 How they are conceived
- What are data relationships
- ullet An introduction to the SQL language
- How to design proper database structures (with some exercising)

- What are databases and why do they exist at all
- How they are conceived
- What are data relationships
- 4 An introduction to the SQL language
- How to design proper database structures (with some exercising)

- What are databases and why do they exist at all
- How they are conceived
- What are data relationships
- 4 An introduction to the SQL language
- How to design proper database structures (with some exercising)

- What are databases and why do they exist at all
- How they are conceived
- What are data relationships
- An introduction to the SQL language
- How to design proper database structures (with some exercising)

- What are databases and why do they exist at all
- 2 How they are conceived
- What are data relationships
- An introduction to the SQL language
- How to design proper database structures (with some exercising)

THANK YOU!