

Svetlin Nakov
Technical Trainer
www.nakov.com
Software University
http://softuni.bg

Using SQL

Connecting, Retrieving Data, Executing SQL Commands, ...

Table of Contents

- 1. What is Database?
- 2. Keys and Table Relations
- 3. Data Manipulation Language
 - Select
 - Insert
 - Update
 - Delete

What is Database?

What is database?

 Relational database is set of tables with defined relations between them

Each tak Field olumns (fields) and rows

Some fields a called primary and foreign key Row efine relation

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	SALARY	JEPART MENT ID
100	Steven	King	24000	80
101	Neenah	Kochhar	17000	50
102	Lex	De Haan	(null)	90
103	Hunold	Alexander	9000	60
104	Ernst	Bruce	6000	90

What is SQL?

- Relational databases are manipulated using Structure Query Language (SQL)
 - Language for describing operations on structure and content of the database
 - Easy and straightforward to learn
 - Most databases follow the SQL standard 99 with little exceptions and additions
 - Uses English phrases and words:

SELECT department_name
FROM departments

Communication

Enter SQL query

SELECT department_name FROM departments

The query is sent to the server

DEPARTMENT_NAME

Administration

Marketing

Shipping

The DB returns result (usually a table)

DB

SQL

- SQL (Structured Query Language)
 - Language for describing and modifying database structure and data
 - Consists of DDL and DML
 - Data Definition Language (DDL) defines the database structure tables, fields and relations
 - Data Manipulation Language (DML) modifies the data, stored in the tables – insert, delete, update or fetch rows

Keys and Table Relations

- Tables relations are defined by primary and foreign keys
 - Special properties of tables
 - Pair is formed by primary key in one table and linked foreign key in another
 - The values in a primary key field must be unique across the rows in the table
 - In a table there can be only one primary key but multiple foreign keys, pointing to other tables

Keys and Table Relations

Keys and Table Relations (2)

- Example of two tables with primary and foreign key
 - In table Employees we put the department id instead of all the information for the department
 - Data is not duplicated, less storage space required

EMPLOYEES

LAST_NAME	DEPARTMENT_ID		DEPART	MENTS
King	1		ID	NAME
Kochhar	1	\rightarrow	1	Executive
Fay	2		2	Marketing
Toto	3	\longrightarrow	3	Administration
Jack	2			
Foreign key to field ID in table Departments			Primary	key

Types of Relations

- There are three types of relations between two tables
 - One-to-one one row in the first table corresponds to single row in the other
 - One-to-many one row in the first table corresponds to many rows in the other
 - Many-to-many many rows in one table correspond to many rows in the other
 - Third table is needed to be achieved
 - Sum of two one-to-many relations

Fields Properties

- There are additional properties of the fields that change their behavior
 - Unique requires the values in that field to be unique
 - Inserting or modifying value that already exists raises error
 - Index modifies the internal work of the storage engine –
 speeds up searching for value in that field
 - Requires storage space

Fields Properties (2)

- Autoincrement usually used for primary key fields; if the inserted value is NULL a new value is generated and used instead
- Not null fields require the inserted value to be distinct from NULL
 - Raises error otherwise
 - All primary keys are not null
- MySQL supports also full text index index for string fields

Data Manipulation Language

Select Query

<u>Projection</u>

Choosing set of columns

Table 1

Joining
Combining
data from two
or more tables

Table 1

Table 1

Table 2

Select Query (2)

Example select query:

```
SELECT

EMPLOYEE_ID, FIRST_NAME as NAME,

SALARY

FROM EMPLOYEES

WHERE EMPLOYEE_ID > 180
```

- EMPLOYEE ID, FIRST NAME, SALARY fields we are selecting
- as sets name of the field in the result table
- From defines the tables we are gathering the data from
- Where filters the rows

Selecting all Fields

Instead of list of fields to select * can be used to specify all fields

• Example: table employees:

EMPL_ID	FIRST_NAME	LAST_NAME	SALARY
10	Larry	King	900
20	John	Kochhar	800
30	Papa	De Haan	850
50	Mimi	Tochkova	1200

SELECT * FROM EMPLOYEES

Is similar to query:

SELECT EMPLOYEE_ID, FIRST_NAME, LAST_NAME, salary FROM EMPLOYEES

Selecting Fields

Live Demo

Filtering Rows

To select from the employees table all employees with salary less than 1000:

```
SELECT FIRST_NAME, LAST_NAME, SALARY
FROM EMPLOYEES
WHERE SALARY < 1000
```

Produces result:

LAST_NAME	FIRST_NAME	SALARY
King	Larry	900
Kochhar	John	800
De Haan	Papa	850

Filtering Rows

Live Demo

The null Value

- The special value null means there is no value
 - Similar to PHP null
 - Different from zero or empty string
 - All operations with null produce null
 - Including comparison!

Strings

- Strings are enclosed in quotes
 - Some RDBMS support strings, enclosed in double-quotes
 - Example: selecting string

SELECT LAST_NAME, 'foo' AS FOO FROM EMPLOYEES

Produces result:

LAST_NAME	FOO
King	foo
Kochhar	foo
De Haan	foo
Mimi	foo

Selecting Only Distinct Rows

 The keyword distinct sets the database engine to return only distinct rows as result

SELECT MANAGER_ID,
SALARY
FROM EMPLOYEES

MANAGER_ID	SALARY
102	9000.00
103	4800.00
103	4800.00
103	4200.00

SELECT DISTINCT
MANAGER_ID,
SALARY
FROM EMPLOYEES

MANAGER_ID	SALARY
102	9000.00
103	4800.00
103	4200.00

Selecting Distinct Rows

Live Demo

Arithmetic Operations

- Arithmetic operations: + * / ()
- Example using in select query:

```
SELECT LAST_NAME, SALARY, SALARY + 300,
2*(SALARY + 300) AS BIG_SALARY
FROM EMPLOYEES WHERE SALARY < 1000
```

LAST_NAME	SALARY	SALARY + 300	BIG_SALARY
King	900	1200	2400
Kochhar	800	1100	2200
De Haan	850	1150	2300

String Operations

Concatenation (joining) of strings is done by CONCAT()

```
SELECT concat(FIRST_NAME, ' ', LAST_NAME) AS Employees, SALARY FROM EMPLOYEES
```

Employees	SALARY
Larry King	900
John Kochhar	800
Papa De Haan	850
Mimi Tochkova	1200

Comparison Operations

- Used in the where clause
 - Comparisons <, >, <=, >=, <>
 - BETWEEN value AND value similar to combination of comparisons
 - IN (value, ...) specifying if value is in a list
 - LIKE, RLIKE simple and extended string comparison with regular expressions
 - IS NULL, IS NOT NULL check if value is (not) null

Boolean Operations

- Used in where clauses
 - Logical operations or, and, xor, not
 - Used to build complex filters for select query

```
SELECT

MANAGER_ID,

DEPARTMENT_NAME

FROM DEPARTMENTS

WHERE

MANAGER_ID < 200 AND

NOT (DEPARTMENT_NAME = 'SALES')
```


Boolean Operations

Live Demo

Sorting the Data

- Result of select query can be sorted via the ORDER BY clause
 - Syntax is: order by {column [asc|desc],...}

```
SELECT LAST_NAME, HIRE_DATE
FROM EMPLOYEES
ORDER BY HIRE_DATE, SALARY ASC
```

- The asc and desc modifiers sort in ascending and descending order, respectively
- By default sorting is ascending

Inserting Data Into Table

- The insert query has multiple forms:
 - Insert into values (<values>)

```
INSERT INTO COUNTRIES
VALUES ('BG', 'Bulgaria', '1')

INSERT INTO COUNTRIES
 (COUNTRY_ID, COUNTRY_NAME, REGION_ID)
VALUES ('BG', 'Bulgaria', '1')
```


Inserting Data Into Table

Live Demo

Modifying Data

- The update query modifies single or multiple rows in a table
 - The syntax is

```
update  set <column>=<value>,...
where <condition>
```


Modifying Data

Live Demo

Deleting Data

- The delete query deletes single or multiple rows from a table
 - Syntax is

```
delete from 
where <condition>
```

```
DELETE FROM EMPLOYEES WHERE EMPLOYEE_ID = 1
DELETE FROM EMPLOYEES WHERE FIRST_NAME LIKE
'S%'
```

The truncate query empties table

TRUNCATE TABLE EMPLOYEES

PHP & MySQL

Questions?

https://softuni.bg/trainings/fasttracks/details/1033

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "PHP Manual" by The PHP Group under <u>CC-BY</u> license
 - "PHP and MySQL Web Development" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums <u>forum.softuni.bg</u>

