Web Programming Step by Step

Lecture 23

Relational Databases and SQL; HTML Tables

Reading: 11.1 - 11.3; 2.2.2

References: SQL syntax reference, w3schools tutorial

Except where otherwise noted, the contents of this presentation are Copyright 2009 Marty Stepp and Jessica Miller.

11.1: Database Basics

- 11.1: Database Basics
- 11.2: SQL
- 11.3: Databases and PHP
- 11.4: Multi-table Queries

Relational databases

- relational database: A method of structuring data as tables associated to each other by shared attributes.
- a table row corresponds to a unit of data called a **record**; a column corresponds to an attribute of that record
- relational databases typically use **Structured Query Language** (SQL) to define, manage, and search data

Why use a database? (11.1.1)

- powerful: can search it, filter data, combine data from multiple sources
- fast: can search/filter a database very quickly compared to a file
- big: scale well up to very large data sizes
- safe: built-in mechanisms for failure recovery (e.g. transactions)
- multi-user: concurrency features let many users view/edit data at same time
- abstract: provides layer of abstraction between stored data and app(s)
 - o many database programs understand the same SQL commands

Database software

- Oracle
- Microsoft SQL Server (powerful) and Microsoft Access (simple)
- PostgreSQL (powerful/complex free open-source database system)
- SQLite (transportable, lightweight free open-source database system)
- MySQL (simple free open-source database system)
 - o many servers run "LAMP" (Linux, Apache, MySQL, and PHP)
 - o Wikipedia is run on PHP and MySQL
 - o we will use MySQL in this course

Example simpsons database

	students		teachers courses		grades					
id	name	email	id	name	id	name	teacher_id	student_id	course_id	grade
123	Bart	bart@fox.com	1234	Krabappel	10001	Computer	1234	123	10001	B-
456	Milhouse	milhouse@fox.com	5678	Hoover	10001	Science 142	1254	123	10002	С
888	Lisa	lisa@fox.com	9012	Stepp	10002	Computer	5678	456	10001	B+
404	Ralph	ralph@fox.com				Science 143		888	10002	A+
					10003	Computer Science 190M	9012	888	10003	A+
					\vdash	Informatics		404	10004	D+
					10004	100	1234			

Example world database (11.1.2)

countries

code	name	continent	independence_year	population	gnp	head_of_state	
AFG	Afghanistan	Asia	1919	22720000	5976.0	Mohammad Omar	
NLD	Netherlands	Europe	1581	15864000	371362.0	Beatrix	

cities languages

id	name	country_code	district	population
3793	New York	USA	New York	8008278
1	Los Angeles	USA	California	3694820

country_code	language	official	percentage
AFG	Pashto	Т	52.4
NLD	Dutch	Т	95.6

Example imdb database (11.1.2)

ac	to	*
ac	w	1

id	first_name	last_name	gender	
433259	William	Shatner	M	
797926	Britney	Spears	F	
831289	Sigourney	Weaver	F	

movie

id	name	year	rank
112290	Fight Club	1999	8.5
209658	Meet the Parents	2000	7
210511	Memento	2000	8.7

roles

10163				
actor_id	movie_id	role		
433259	313398	Capt. James T. Kirk		
433259	407323	Sgt. T.J. Hooker		
797926 342189 Herself				

- also available, imdb_small with fewer records (for testing queries)
- other tables:
 - o directors (id, first_name, last_name)
 - o movies_directors (director_id, movie_id)
 - o movies_genres (movie_id, genre)

11.2: SQL

- 11.1: Database Basics
- 11.2: SQL
- 11.3: Databases and PHP
- 11.4: Multi-table Queries

SQL basics

SELECT name FROM cities WHERE id = 17;

SQL

INSERT INTO countries VALUES ('SLD', 'ENG', 'T', 100.0);

SQL

- Structured Query Language (SQL): a language for searching and updating a database
- a standard syntax that is used by all database software (with minor incompatiblities)
 generally case-insensitive
- a declarative language: describes what data you are seeking, not exactly how to find it

Issuing SQL commands directly in MySQL (11.2.1 - 11.2.2)

```
SHOW DATABASES;
USE database;
SHOW TABLES;
```

• SSH to Webster, then type:

The SQL SELECT statement

SELECT column(s) FROM table;

SELECT name, code FROM countries;

name	code
China	CHN
United States	IND
Indonesia	USA
Brazil	BRA
Pakistan	PAK

- the SELECT statement searches a database and returns a set of results
 - o the column name(s) written after SELECT filter which parts of the rows are returned
 - o table and column names are case-sensitive
 - SELECT * FROM *table*; keeps all columns

The DISTINCT modifier

SQL

SELECT language FROM languages; SQL SELECT **DISTINCT** language FROM languages;

language
Dutch
English
English
Papiamento
Spanish
Spanish
Spanish
...

language
Dutch
English
Papiamento
Spanish
...

• eliminates duplicates from the result set

The WHERE clause

SELECT column(s) FROM table where condition(s);

SQL

SELECT name, population FROM cities WHERE country_code = "FSM";

SOL

name	population
Weno	22000
Palikir	8600

- WHERE clause filters out rows based on their columns' data values
- in large databases, it's critical to use a WHERE clause to reduce the result set size
- suggestion: when trying to write a query, think of the FROM part first, then the WHERE part, and lastly the SELECT part

More about the WHERE clause

WHERE column operator value(s)

SQL

SELECT name, gnp FROM countries WHERE gnp > 2000000;

SQL

code	name	gnp
JPN	Japan	3787042.00
DEU	Germany	2133367.00
USA	United States	8510700.00

- the WHERE portion of a SELECT statement can use the following operators:
 - o =, >, >=, <, <=
 - $\circ <> :$ not equal
 - BETWEEN *min* AND *max*
 - LIKE *pattern*
 - IN (value, value, ..., value)

Multiple WHERE clauses: AND, OR

SELECT * FROM cities WHERE code = 'USA' AND population >= 2000000;

SQL

id	name	country_code	district	population
3793	New York	USA	New York	8008278
3794	Los Angeles	USA	California	3694820
3795	Chicago	USA	Illinois	2896016

• multiple WHERE conditions can be combined using AND and OR

Approximate matches: LIKE

WHERE column LIKE pattern

SQL

SELECT code, name, population FROM countries WHERE name LIKE 'United%';

code	name	population
ARE	United Arab Emirates	2441000
GBR	United Kingdom	59623400
USA	United States	278357000
UMI	United States Minor Outlying Islands	0

- LIKE 'text%' searches for text that starts with a given prefix
- LIKE '%text' searches for text that ends with a given suffix
- LIKE '%text%' searches for text that contains a given substring

Sorting by a column: ORDER BY

ORDER BY column(s)

SOI

SELECT code, name, population FROM countries WHERE name LIKE 'United%' ORDER BY population;

SOI

code	name	population
UMI	United States Minor Outlying Islands	0
ARE	United Arab Emirates	2441000
GBR	United Kingdom	59623400
USA	United States	278357000

• can write ASC or DESC to sort in ascending (default) or descending order:

SELECT * FROM countries ORDER BY population DESC;

SQL

• can specify multiple orderings in decreasing order of significance:

SELECT * FROM countries ORDER BY population DESC, gnp;

SOL

Limiting rows: LIMIT

LIMIT number SQL

SELECT name FROM cities WHERE name LIKE 'K%' LIMIT 5;

SQI

name	
Kabul	
Khulna	
Kingston upon Hull	
Koudougou	
Kafr al-Dawwar	

• also useful as a sanity check to make sure your query doesn't return 10⁷ rows

11.3: Databases and PHP

- 11.1: Database Basics
- 11.2: SQL
- 11.3: Databases and PHP
- 11.4: Multi-table Queries

PHP MySQL functions

name	description
mysql_connect	connects to a database server
mysql_select_db	chooses which database on server to use (similar to SQL USE <i>database</i> ; command)
mysql_query	performs a SQL query on the database
mysql_real_escape_string	encodes a value to make it safe for use in a query
mysql_fetch_array,	returns the query's next result row as an associative array
mysql_close	closes a connection to a database

Complete PHP MySQL example

```
# connect to world database on local computer
$db = mysql_connect("localhost", "traveler", "packmybags");
mysql_select_db("world");

# execute a SQL query on the database
$results = mysql_query("SELECT * FROM countries WHERE population > 100000000

# loop through each country
while ($row = mysql_fetch_array($results)) {
 ?>
 <!> <?= $row["name"] ?>, ruled by <?= $row["head_of_state"] ?> 

 PHP
```

Connecting to MySQL: mysql_connect (11.3.1)

```
mysql_connect("host", "username", "password");
mysql_select_db("database name");

# connect to world database on local computer
mysql_connect("localhost", "traveler", "packmybags");
mysql_select_db("world");

PHP
```

- mysql_connect opens connection to database on its server of any/all of the 3 parameters can be omitted (default: localhost, anonymous)
- mysql_select_db sets which database to examine

Performing queries: mysql_query (11.3.2)

```
mysql_connect("host", "username", "password");
mysql_select_db("database name");
$results = mysql_query("SQL query");
...
```

- mysql query sends a SQL query to the database
- returns a special result-set object that you don't interact with directly, but instead pass to later functions
- SQL queries are in " ", end with ;, and nested quotes can be ' or \"

Result rows: mysql fetch array

```
mysql_connect("host", "username", "password");
mysql_select_db("database name");
$results = mysql_query("SQL query");
while ($row = mysql_fetch_array($results)) {
 do something with $row;
}
```

- mysql fetch array returns one result row as an associative array
 - o the column names are its keys, and each column's values are its values
 - example: \$row["population"] gives the population from that row of the results

Error-checking: mysql error (11.3.3)

```
if (!mysql_connect("localhost", "traveler", "packmybags")) {
 die("SQL error occurred on connect: " . mysql_error());
}
if (!mysql_select_db("world")) {
 die("SQL error occurred selecting DB: " . mysql_error());
}
$query = "SELECT * FROM countries WHERE population > 1000000000;";
$results = mysql_query($query);
if (!$results) {
 die("SQL query failed:\n$query\n" . mysql_error());
}
```

- SQL commands can fail: database down, bad password, bad query, ...
- for debugging, always test the results of PHP's mysql functions
 - o if they fail, stop script with die function, and print mysql_error result to see what failed
 - o give a descriptive error message and also print the query, if any

Complete example w/ error checking

```
# connect to world database on local computer
check(mysql connect("localhost", "traveler", "packmybags"), "connect");
check(mysql select db("world"), "selecting db");
# execute a SQL query on the database
$query = "SELECT * FROM countries WHERE population > 100000000;";
$results = mysql query($query);
check($results, "query of $query");
# loop through each country
while ($row = mysql fetch array($results)) {
  <?= $row["name"] ?>, ruled by <?= $row["head of state"] ?> 
 <?php
# makes sure result is not false/null; else prints error
function check($result, $message) {
 if (!$result) {
 die("SQL error during $message: " . mysql_error());
 }
 PHP
?>
```

Other MySQL PHP functions

name	description	
mysql_num_rows	returns number of rows matched by the query	
mysql_num_fields	returns number of columns per result in the query	
mysql_list_dbs	returns a list of databases on this server	
mysql_list_tables	returns a list of tables in current database	
mysql_list_fields	returns a list of fields in the current data	
complete list		

HTML tables: , >,

A 2D table of rows and columns of data (block element)

```
 1,1
 1,2 okay

 1,1
 1,2 okay
 1,2 okay
 1,1 output
 1,2 okay
 1,1 output
 1,1 output
```

- table defines the overall table, tr each row, and td each cell's data
- tables are useful for displaying large row/column data sets
- NOTE: tables are sometimes used by novices for web page layout, but this is not proper semantic HTML and should be avoided

Table headers, captions: , <caption>

```
 <caption>My important data</caption>

 <tth>Column 1
 Column 2

 1,1
 2,2
 4,2
 4,2
 4,2
 4,2
 4,2
 4,2
 4,3
 4,3
 4,3
 4,3
 4,3
 4,3
 4,4
 4,3
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4
 4,4</t
```

- th cells in a row are considered headers; by default, they appear bold
- a caption at the start of the table labels its meaning

Styling tables (3.2.6)

- all standard CSS styles can be applied to a table, row, or cell
- table specific CSS properties:
 - border-collapse, border-spacing, caption-side, empty-cells, table-layout

The border-collapse property

```
table, td, th { border: 2px solid black; }
table { border-collapse: collapse; }
CSS
```

Without bordercollapse

Column 1	Column 2
1,1	1,2
2,1	2,2

With bordercollapse

Column 1	Column 2
1,1	1,2
2,1	2,2

- by default, the overall table has a separate border from each cell inside
- the border-collapse property merges these borders into one

The rowspan and colspan attributes

- colspan makes a cell occupy multiple columns; rowspan multiple rows
- text-align and vertical-align control where the text appears within a cell

Column styles: <col>, <colgroup>

- col tag can be used to define styles that apply to an entire column (self-closing)
- colgroup tag applies a style to a group of columns (NOT self-closing)

Don't use tables for layout!

- (borderless) tables appear to be an easy way to achieve grid-like page layouts
 many "newbie" web pages do this (including many UW CSE web pages...)
- but, a table has semantics; it should be used only to represent an actual table of data
- instead of tables, use divs, widths/margins, floats, etc. to perform layout
- tables should not be used for layout!
- Tables should not be used for layout!!
- TABLES SHOULD NOT BE USED FOR LAYOUT!!!
- TABLES SHOULD NOT BE USED FOR LAYOUT!!!!