

Introduction to Database Systems

Lecture 2: Data Models & SQL (Ch. 2.1-2.3)

Data Models

- language / notation for talking about data
- models we will use:
 - relational: data is a collection of tables
 - semi-structured: data is a tree
- other models:
 - key-value pairs: used by NoSQL systems
 - graph data model: used by RDF (semi-structured can also do)
 - object oriented: often layered on relational, J2EE

- mathematically, relation is a set of tuples
 - each tuple appears 0 or 1 times in the table
 - order of the rows is unspecified

Relational Schema

- Each column has a "domain" (or type)
 - SQL has Java-like types for numbers, strings, etc.
 - domain is a constraint on the data allowed in the table
- Names and types part of the "schema" of the table:

```
Company (Name: string, Country: string, Employees: int, For_Profit: boolean)
```

- Particular data is an "instance" of that relation
 - data changes over time
 - DBMS usually just stores the current instance

Keys

- Key = subset of columns that uniquely identifies tuple
- Another constraint on the table
 - no two tuples can have the same values for those columns
- Examples:
 - Movie(title, year, length, genre): key is (title, year)
 - what is a good key for Company?
- Part of the schema (book notation is underline):

```
Company (Name: string, Country: string, Employees: int, For_Profit: boolean)
```

Keys (cont.)

- Can have multiple keys for a table
- Only one of those keys may be "primary"
 - DBMS often makes searches by primary key fastest
 - other keys are called "secondary"
- "Foreign key" is a column (or columns) whose value is a key of another table
 - i.e., a reference to another row in another table

SQL ("sequel")

- Standard query language for relational data
 - used for databases in many different contexts
 - inspires query languages for non-relational (e.g. SQL++)
- Everything not in quotes ('...') is case insensitive
- Provides standard types. Examples:
 - numbers: INT, FLOAT, DECIMAL(p,s)
 - DECIMAL(p,s): Exact numerical, precision p, scale s. Example: decimal(5,2) is a number that has 3 digits before the decimal and 2 digits after the decimal
 - strings: CHAR(n), VARCHAR(n)
 - CHAR(n): Fixed-length n
 - VARCHAR(n): Variable length. Maximum length n

SQL ("sequel") - Cont.

- Provides standard types. Examples:
 - BOOLEAN
 - DATE, TIME, TIMESTAMP
 - DATE: Stores year, month, and day values
 - TIME: Stores hour, minute, and second values
 - TIMESTAMP: Stores year, month, day, hour, minute, and second values
- Additional types differ by vendor:
 - SQLite: http://www.sqlite.org/datatype3.html

SQL statements

- create table ...
- drop table ...
- alter table ... add/remove ...
- insert into ... values ...
- delete from ... where ...
- update ... set ... where ...
- select ... from ... where

create table ...

```
CREATE TABLE Company(
name VARCHAR(20) PRIMARY KEY,
country VARCHAR(20),
employees INT,
for_profit CHAR(1));
```

Multi-column Keys

This makes name a key:

```
CREATE TABLE Company(
  name VARCHAR(20) PRIMARY KEY,
  country VARCHAR(20),
  employees INT,
  for_profit BOOLEAN);
```

How can we make a key on name & country?

Multi-column Keys

Syntax change if a primary key has multiple columns:

```
name VARCHAR(20) PRI KEY,
country VARCHAR(20),
employees INT,
for_profit BOOLEAN,
PRIMARY KEY (name, country));
```

Multi-column Keys (2)

Likewise for secondary keys:

```
CREATE TABLE Company ( name goes away 0)

UNIQUE,

country VARCHAR(20),

employees INT,

for_profit BOOLEAN,

UNIQUE (name, country));
```

Multi-column Keys (3)

This makes manufacturer a foreign key:

Multi-column Keys (3)

Similar syntax for foreign keys:

```
CREATE TABLE Product(
  name VARCHAR(20),
  price DECIMAL(10,2),
  manu_name VARCHAR(20),
  manu_co VARCHAR(20),
  FOREIGN KEY (manu_name, manu_co)
 REFERENCES Company(name, country));
```

UNIQUE

- PRIMARY KEY adds implicit "NOT NULL" constraint while UNIQUE does not
 - you would have to add this explicitly for UNIQUE:

```
CREATE TABLE Company(
name VARCHAR(20) NOT NULL, ...
UNIQUE (name));
```

- You almost always want to do this (in real schemas)
 - SQL Server behaves strangely with NULL & UNIQUE
 - otherwise, think through NULL for every query
 - you can remove the NOT NULL constraint later

drop table ...

DROP TABLE Company;

alter table ... add/remove ...

ALTER TABLE Company ADD CEO VARCHAR(20);

insert into ... values ...

INSERT INTO Company VALUES ('GizmoWorks', 'USA', 20000, 'y');

One Way to Input Data

Write a program that outputs SQL statements:

```
for (int a = 1; a <= 50; a++)
  for (int b = 1; b <= 50; b++)
 System.out.format(
 "INSERT INTO T VALUES (%d,%d);\n",
 a, b);</pre>
```

Feed those into SQLite:

```
sqlite3 foo.db < inputs.sql
```

Demo: MakeTriples.java

Warning

Be very careful when doing this with strings:


```
System.out.format(
  "INSERT INTO T2 VALUES (%d, '%s');",
  3, "O'Shaughnessy");
```


Becomes:

```
INSERT INTO T2 VALUES (3, '0'Shaughnessy'); which is a syntax error in this case
```


https://xkcd.com/327/

Warning (cont)

Be very careful when doing this with strings:

```
System.out.format(
  "INSERT INTO T VALUES (%d, '%s');",
  3, "O'Shaughnessy");
```

- This allows a SQL injection attack!
 - Must check for quotes and escape (or disallow) them.
 - We'll see safer ways to do this using JDBC
- DBMSs usually have faster ways to input data
 - SQLite has .import (try with .mode csv)

delete from ... where ...

DELETE FROM Company where name = 'GizmoWorks';

update ... set ... where ...

UPDATE Company
SET employees = employees + 120
where name = 'GizmoWorks';

select ... from ... where ...

SELECT * FROM Company where name = 'GizmoWorks';

DISTINCT and ORDER BY

- Query results do not have to be relations
 - i.e., they can have duplicate rows
 - remove them using DISTINCT
- Result order is normally unspecified
 - choose an order using ORDER BY
 - e.g., ORDER BY country, cname
 - e.g., ORDER BY price ASC, pname DESC
- Examples in lec03-sql-basics.sql

Demo on Sqlite

- E.g., type sqlite3 in Cygwin
- .exit exit from sqlite3

SQLite Uses

- SQLite is just a library
- Can be used as part of any C/C++/Java program
 - ex: could be used in an iPhone app
- Can be used in Chrome & Safari
 - no support in Firefox or IE

Physical Data Independence

- SQL doesn't specify how data is stored on disk
- No need to think about encodings of data types
 - ex: DECIMAL(10,2)
 - ex: VARCHAR(255)
 - does this need to use 255 bytes to store 'hello'?
- No need to think about how tuples are arranged
 - ex: could be row- or column-major ordered
 - (Most DBMSs are row-ordered, but Google's BigQuery is column-oriented.)

SQLite Gotchas

- Allows NULL keys
 - At most one tuple can have NULL in the key
 - According to the SQL standard, PRIMARY KEY should always imply NOT NULL, but this is not the case in SQLite
- Does not support boolean or date/time columns
- Doesn't always enforce domain constraints!
 - will let you insert a string where an INT is expected
- Doesn't enforce foreign key constraints by default
- Etc...