Introduction to Database

Outlines

- Introduction to DB
- SQL commands

Introduction: Movitation

- Where do you save the scraped data?
- Where do you source the data for your BI dashboard?
- Where do you query to uncover business insights?
- Answer: Database (DB)

Introduction: What is database?

- Database collection of persistent data
- Database Management System (DBMS) software system that supports creation, population, and querying of a database
 - MySQL
 - SQLite
 - Microsoft SQL Server
 - Oracle
 - PostgreSQL
 - Etc.

Relational Database: Structured DB

- Relational Database Management System (RDBMS)
 - Consists of a number of *tables* and single *schema* (definition of tables and attributes)
 - Students (sid, name, login, age, gpa)
 - Students identifies the table
 - sid, name, login, age, gpa identify attributes
 - **sid** is primary key (PK)

sid	name	login	age	gpa
50000	Dave	dave@cs	19	3.3
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2
53650	Smith	smith@math	19	3.8
53831	Madayan	madayan@music	11	1.8
53832	Guldu	guldu@music	12	2.0

Why are RDBMS useful?

- Data independence provides abstract view of the data, without details of storage
- Efficient data access uses techniques to store and retrieve data efficiently

 SQL commands
- Reduced application development time many important functions already supported
 - Centralized data administration
 - Data Integrity and Security
 - Concurrency control and recovery

Another example: Courses

• Courses (cid, instructor, quarter, dept)

<u>cid</u>	instructor	quarter	dept
Carnatic101	Jane	Fall 06	Music
Reggae203	Bob	Summer 06	Music
Topology101	Mary	Spring 06	Math
History105	Alice	Fall 06	History

Keys

- Primary key minimal subset of fields that is unique identifier for a tuple
 - sid is primary key for Students
 - <u>cid</u> is primary key for Courses
- Foreign key connections between tables
 - Courses (<u>cid</u>, instructor, quarter, dept)
 - Students (sid, name, login, age, gpa)
 - How do we express which students take each course?

Enrolled(<u>sid</u>, <u>cid</u>, grade)

Enrolled	Foreign key	
cid	grade	sid
Carnatic101	С	53831
Reggae203	В	53832
Topology112	А	53650
History 105	В	53666

S	tu	d	е	n	t	

	<u>sid</u>	name	login
	50000	Dave	dave@cs
	53666	Jones	jones@cs
_	53688	Smith	smith@ee
	53650	Smith	smith@math
	53831	Madayan	madayan@music
•	53832	Guldu	guldu@music

Example Schema (simplified)

- Courses (cid, instructor, quarter, dept)
- Students (sid, name, gpa)
- Enrolled (cid, sid, grade)

SQL commands

- SQL commands are instructions. It is used to communicate with the database. It is also used to perform specific tasks, functions, and queries of data.
- SQL can perform various tasks like create a table, add data to tables, drop the table, modify the table, set permission for users.
- CRUD: Create, read (select), update and delete

Types of SQL commands

- Data Definition Language (DDL)
- Data Manipulation Language (DML)
- Data Control Language (DCL)
- Transaction Control Language (TCL)

Intro to SQL

- CREATE TABLE
 - Create a new table, e.g., students, courses, enrolled
- SELECT-FROM-WHERE
 - List all CS courses
- INSERT
 - Add a new student, course, or enroll a student in a course

Create Table

CREATE TABLE Enrolled

```
(sid CHAR(20),
cid CHAR(20),
grade CHAR(20),
PRIMARY KEY (sid, cid),
FOREIGN KEY (sid) references Students)
```

Select-From-Where query

• "Find all students who are under 18"

```
SELECT *
FROM Students S
WHERE S.age < 18
```

Queries across multiple tables (joins)

 "Print the student name and course ID where the student received an 'A' in the course"

```
SELECT S.name, E.cid
FROM Students S, Enrolled E
WHERE S.sid = E.sid AND E.grade = 'A'
```

Other SQL features

- MIN, MAX, AVG
 - Find highest grade in fall database course
- COUNT, DISTINCT
 - How many students enrolled in CS courses in the fall?
- ORDER BY, GROUP BY
 - Rank students by their grade in fall database course