
CS 580 Client-Server Programming
Spring Semester, 2004

Doc 16 SQL Basics
Contents

...Database! 3
..Types of Databases! 7

..........................Relational, Object-Oriented Databases and SQL! 8
...Names! 13

..Data Types ! 14
...Numeric Data Types ! 16

..String Types ! 17
..Date & Time Types - PostgreSQL ! 18

..Common SQL Statements! 21
..CREATE DATABASE! 23

..USE! 24
..CREATE table ! 25

..Select! 27
...Insert! 28

..Update! 30
...Alter Table ! 31
..Drop Table ! 33

...Drop Database! 34

Copyright ©, All rights reserved. 2005 SDSU & Roger Whitney, 5500 Campanile Drive,
San Diego, CA 92182-7700 USA. OpenContent (http://www.opencontent.org/opl.shtml)
license defines the copyright on this document.

4/14/05! ! Doc 16 SQL Basics slide # 1

References

MySQL On-line Manual http://www.mysql.com/doc/en/
Reference.html

MySQL, DuBois, New Riders, 2000

PostgreSQL Developer’s Handbook, Geschwinde, Schönig,
Sams, 2002

PostgreSQL Interactive Documentation http://www.postgresql.org/
idocs/

PostgreSQL Technical Documentation Web site, http://
techdocs.postgresql.org/

Andrew Scherpbier’s CS580 Lecture notes http://
www.eli.sdsu.edu/courses/spring97/cs596/notes/databases/
databases.html

4/14/05! ! Doc 16 SQL Basics slide # 2

Database

Most servers will use some sort of database.

Jargon

4/14/05! ! Doc 16 SQL Basics slide # 3

What is a database?

A database holds information and provides for a mechanism to
access this information.

Examples of some common (electronic) databases:

• Unix password file
• IRS records system
• Rolodex(TM)
• Computer file system
• Library (object files)
• Student grades
• Telephone directory

4/14/05! ! Doc 16 SQL Basics slide # 4

Jargon

Sometimes database means a program for managing data

Oracle Corporation is a database company.
MS Access is database.

Sometimes database means a collection of data

I keep a database of my CD collection on 3 by 5 cards

Sometimes database means a set of tables, indexes, and views

My program needs to connect to the Airline Reservation
database, which uses Oracle

4/14/05! ! Doc 16 SQL Basics slide # 5

Some Reasons for Using a Database

Persistence of data

Sharing of data between programs

Handle concurrent requests for data access

Transactions that can be rolled back

Report generation

4/14/05! ! Doc 16 SQL Basics slide # 6

Types of Databases

Relational

Data is stored in tables

Object-Oriented

Tables can be subclassed

Programmer can define methods on tables

Object

Objects are stored in the database

4/14/05! ! Doc 16 SQL Basics slide # 7

Relational, Object-Oriented Databases and SQL

Database consists of a number of tables

Table is a collection of records

Each Column of data has a type

+----------------------+----------------------+------------+----------
+
| firstname | lastname | phone | code
|
+----------------------+----------------------+------------+----------
+
| John | Smith | 555-9876 | 2000
|
| Ben | Oker | 555-1212 | 9500
|
| Mary | Jones | 555-3412 | 9900
|
+----------------------+----------------------+------------+----------
+

Use Structured query language (SQL) to access data

4/14/05! ! Doc 16 SQL Basics slide # 8

Some Available Databases

• Oracle
• DB2
• SQL Server
• Access
• Informix
• Ingres
• InterBase
• Sybase
• FileMaker Pro
• FoxPro
• Paradox
• dBase

Open Source Databases
• MySQL
• PostgresSQL

4/14/05! ! Doc 16 SQL Basics slide # 9

SQL History

Structured query language (SQL)

Dr. E. F. Codd develops relational database model
Early 1970's

IBM System R relational database
Mid 1970's
Contained the original SQL language

First commercial database - Oracle 1979

SQL was aimed at:
Accountants
Business people

SQL89
Not well followed
ANSI X3.135-1989

SQL92
First commonly followed standard
ANSI X3.135-1992
SQL2

ISO/IEC 9075-1 through 5
New SQL standard

4/14/05! ! Doc 16 SQL Basics slide # 10

MySQL & PostgreSQL

Open source databases

http://www.mysql.com/

http://www.postgresql.org/

Above site have free downloads and documentation

4/14/05! ! Doc 16 SQL Basics slide # 11

MySQL Connecting to the Database

Can be done with:

• Mysql command line tool - mysql
• GUI clients
• Program

GUI Clients

If done well are very useful

There are many of these

MySql web site lists 10 pages of them, see:

http://www.mysql.com/portal/software/graphing/index.html

I use DbVisualizer,

DbVisualizer if Java based so runs on may platforms

http://www.dbvis.com/products/dbvis/

4/14/05! ! Doc 16 SQL Basics slide # 12

Names

Databases, tables columns & indexes have names

Legal Characters

Alphanumeric characters
'_'
'$'

Names can start with:
Letter
Underscore
Letter with diacritical marks and some non-latin letters

Name length

• 63 characters – default in PostgreSQL
• 64 characters - MySQL

Names are not case sensitive

4/14/05! ! Doc 16 SQL Basics slide # 13

Data Types
• Numeric Values

Integer - decimal or hex
Floating-point - scientific & 12.1234

• String Values
 ‘this is a string’! ! PostgreSQL
 ‘this is a string’ “this is also a string"! MySQL

Sequence Meaning
\' Single quote
\b Backspace
\n Newline
\r Tab
\\ Backslash
\xxxx Character were xxxx is the octal of

ASCII code (PostgreSQL)

Including a quote character in a string
Double quote the character

'Don''t do it'

Escape the quote character with a backslash
'Don\'t do it'

4/14/05! ! Doc 16 SQL Basics slide # 14

Comments

-- this is a comment in MySQL and PostgreSQL

/* this is also a comment in MySQL and PostgreSQL */

this is a comment in MySQL

4/14/05! ! Doc 16 SQL Basics slide # 15

Numeric Data Types

Type name Description Range
smallint Fixed-precision -32768 to +32767
integer Usual choice for

fixed-precision
-2147483648 to +2147483647

bigint Very large range
fixed-precision

-9223372036854775808 to
9223372036854775807

decimal user-specified
precision, exact

no limit

numeric user-specified
precision, exact

no limit

real variable-precision,
inexact

6 decimal digits precision

double
precision

variable-precision,
inexact

15 decimal digits precision

serial autoincrementing
integer

1 to 2147483647

Numeric(10, 2) defines a number with maximum of 10 digits with
2 of the 10 to the right of the decimal point

 12345678.91

decimal and numeric are different names for the same type

4/14/05! ! Doc 16 SQL Basics slide # 16

String Types

Type Description
char(n) Fixed-length blank padded
varchar(n) Variable-length with limit
text Variable unlimited length
bytea (PostgreSQL) Variable (not specifically limited)

length binary string
blob (MySQL) Variable (not specifically limited)

length binary string

CHAR & VARCHAR are the most common string types

CHAR is fixed-width

Shorter strings are padded

TEXT can be any size

PostgreSQL limits a string to 1GB in storage space

MySQL limits CHAR and VARCHAR to 255 characters

4/14/05! ! Doc 16 SQL Basics slide # 17

Date & Time Types - PostgreSQL

Type Description
timestamp [(p)] without time zone both date and time
timestamp [(p)] [with time zone
]

both date and time

interval [(p)] for time intervals
date dates only
time [(p)] [without time zone] times of day only
time [(p)] with time zone times of day only

(p) indicates optional number of fractional digits retained in the
seconds field

4/14/05! ! Doc 16 SQL Basics slide # 18

Date Formats - PostgreSQL

Example Description

January 8, 1999 Unambiguous

1999-01-08 ISO-8601 format, preferred

1/8/1999 U.S.; read as August 1 in European mode

8/1/1999 European; read as August 1 in U.S. mode

1/18/1999 U.S.; read as January 18 in any mode

19990108 ISO-8601 year, month, day

990108 ISO-8601 year, month, day

1999.008 Year and day of year

99008 Year and day of year

J2451187 Julian day

January 8, 99 BC Year 99 before the Common Era

Setting the Date Format

SET DateStyle TO ‘US’
SET DateStyle TO ‘NonEuropean’

Sets date format to month day year

SET DateStyle TO ‘European’

Sets date format to day month year

Default is ISO style

4/14/05! ! Doc 16 SQL Basics slide # 19

Dates – MySQL

DATETIME – ‘YYYY-MM-DD HH:MM:SS’ format

DATE – ‘YYYY-MM-DD’ format

TIMESTAMP
• Changed in MySQL 4.1
• Basically now is same as DATETIME

4/14/05! ! Doc 16 SQL Basics slide # 20

Common SQL Statements

SELECT Retrieves data from table(s)
INSERT Adds row(s) to a table
UPDATE Changes field(s) in record(s)
DELETE Removes row(s) from a table Data Definition
CREATE TABLE Define a table and its columns(fields)
DROP TABLE Deletes a table
ALTER TABLE Adds a new column, add/drop primary key
CREATE INDEX Create an index
DROP INDEX Deletes an index
CREATE VIEW Define a logical table from other table(s)/

view(s)
DROP VIEW Deletes a view

SQL is not case sensitive

4/14/05! ! Doc 16 SQL Basics slide # 21

Examples That Follow

Will use mysql command line tool

Used the command

 mysql -h host -u user -p

to conntect to the database, where host and user are given the
correct value

On rohan the full name of command is:

/opt/local/mysql/bin/mysql

Some examples will also show postgresSQL text client

4/14/05! ! Doc 16 SQL Basics slide # 22

CREATE DATABASE

General Form

CREATE DATABASE [IF NOT EXISTS] db_name
 [create_specification [, create_specification] ...]

create_specification:
 [DEFAULT] CHARACTER SET charset_name
 | [DEFAULT] COLLATE collation_name

Example

mysql> create database lectureExamples;
Query OK, 1 row affected (0.00 sec)

PosgreSQL
Al 15->psql -h bismarck.sdsu.edu cs580whitney cs580whitney
Password:
Welcome to psql 7.4, the PostgreSQL interactive terminal.

Type: \copyright for distribution terms
 \h for help with SQL commands
 \? for help on internal slash commands
 \g or terminate with semicolon to execute query
 \q to quit

cs580whitney=> create database lectureExamples;
ERROR: permission denied to create database
cs580whitney=>

Student accounts do not have authority to create new databases

4/14/05! ! Doc 16 SQL Basics slide # 23

USE

Sets a default database for subsequent queries

General Form

USE db_name

Example

mysql> use lectureExamples;
Database changed

4/14/05! ! Doc 16 SQL Basics slide # 24

CREATE table

Creates a table.

General Form

CREATE TABLE table_name (
 col_name col_type [NOT NULL | PRIMARY KEY]
 [, col_name col_type [NOT NULL | PRIMARY KEY]]*
)

Example

mysql> CREATE TABLE students
 (
 firstname CHAR(20) NOT NULL,
 lastname CHAR(20),
 phone CHAR(10),
 code INTEGER
);

mysql> CREATE TABLE codes
 (
 code INTEGER,
 name CHAR(20)
);

4/14/05! ! Doc 16 SQL Basics slide # 25

PostgreSQl Example
cs580whitney=> CREATE TABLE students
cs580whitney-> (
cs580whitney(> firstname CHAR(20) NOT NULL,
cs580whitney(> lastname CHAR(20),
cs580whitney(> phone CHAR(10),
cs580whitney(> code INTEGER
cs580whitney(>);
CREATE TABLE

cs580whitney=> select * from students;
 firstname | lastname | phone | code
-----------+----------+-------+------
(0 rows)

4/14/05! ! Doc 16 SQL Basics slide # 26

Select

Gets data from one or more tables

General Form

SELECT [STRAIGHT_JOIN]
 [SQL_SMALL_RESULT] [SQL_BIG_RESULT]
 [SQL_BUFFER_RESULT] [SQL_CACHE | SQL_NO_CACHE]
 [SQL_CALC_FOUND_ROWS] [HIGH_PRIORITY]
 [DISTINCT | DISTINCTROW | ALL]
 select_expression,...
 [INTO {OUTFILE | DUMPFILE} 'file_name' export_options]
 [FROM table_references
 [WHERE where_definition]
 [GROUP BY {unsigned_integer | col_name | formula} [ASC | DESC],
...
 [WITH ROLLUP]]
 [HAVING where_definition]
 [ORDER BY {unsigned_integer | col_name | formula} [ASC | DESC]
,...]
 [LIMIT [offset,] row_count | row_count OFFSET offset]
 [PROCEDURE procedure_name(argument_list)]
 [FOR UPDATE | LOCK IN SHARE MODE]]

Example

mysql> SELECT * FROM students;
Empty set (0.00 sec)

4/14/05! ! Doc 16 SQL Basics slide # 27

Insert

Add data to a table

General Form

INSERT [LOW_PRIORITY | DELAYED] [IGNORE]
 [INTO] tbl_name [(col_name,...)]
 VALUES ((expression | DEFAULT),...),(...),...
 [ON DUPLICATE KEY UPDATE col_name=expression, ...]

Examples

mysql> INSERT
 INTO students (firstname, lastname, phone, code)
 VALUES ('Roger', 'Whitney', '594-3535', 2000);

mysql> INSERT
 INTO codes (code, name)
 VALUES (2000, 'marginal');

mysql> SELECT * FROM students;

+-----------+----------+----------+------+
| firstname | lastname | phone | code |
+-----------+----------+----------+------+
| Roger | Whitney | 594-3535 | 2000 |
+-----------+----------+----------+------+
1 row in set (0.01 sec)

4/14/05! ! Doc 16 SQL Basics slide # 28

More Select Examples

mysql> SELECT firstname , phone FROM students;
+-----------+----------+
| firstname | phone |
+-----------+----------+
| Roger | 594-3535 |
+-----------+----------+
1 row in set (0.00 sec)

mysql> SELECT lastname, name
 FROM students, codes
 WHERE students.code = codes.code;

+----------+----------+
| lastname | name |
+----------+----------+
| Whitney | marginal |
+----------+----------+
1 row in set (0.00 sec)

mysql> SELECT students.lastname, codes.name
 FROM students, codes
 WHERE students.code = codes.code;

+----------+----------+
| lastname | name |
+----------+----------+
| Whitney | marginal |
+----------+----------+
1 row in set (0.00 sec)

4/14/05! ! Doc 16 SQL Basics slide # 29

Update

Modify existing data in a database

General Form

UPDATE [LOW_PRIORITY] [IGNORE] tbl_name [, tbl_name ...]
 SET col_name1=expr1 [, col_name2=expr2 ...]
 [WHERE where_definition]

Example

mysql> UPDATE students
 SET firstname='Sam'
 WHERE lastname='Whitney';

Query OK, 1 row affected (0.00 sec)
Rows matched: 1 Changed: 1 Warnings: 0

4/14/05! ! Doc 16 SQL Basics slide # 30

Alter Table

Modify the table structure – add/delete columns, change column
type

General Form

ALTER [IGNORE] TABLE tbl_name alter_specification [,
alter_specification] ...

alter_specification:
 ADD [COLUMN] create_definition [FIRST | AFTER column_name]
 | ADD [COLUMN] (create_definition, create_definition,...)
 | ADD INDEX [index_name] [index_type] (index_col_name,...)
 | ADD [CONSTRAINT [symbol]] PRIMARY KEY [index_type]
 (index_col_name,...)
 | ADD [CONSTRAINT [symbol]] UNIQUE [index_name] [index_type]
 (index_col_name,...)
 | ADD [CONSTRAINT [symbol]] FOREIGN KEY [index_name]
 (index_col_name,...) [reference_definition]
 | ALTER [COLUMN] col_name {SET DEFAULT literal | DROP
DEFAULT}
 | CHANGE [COLUMN] old_col_name create_definition
 [FIRST | AFTER column_name]
 | MODIFY [COLUMN] create_definition [FIRST | AFTER
column_name]
 | DROP [COLUMN] col_name
 | DROP PRIMARY KEY
 | DROP INDEX index_name
 | DISABLE KEYS
 | ENABLE KEYS
 | RENAME [TO] new_tbl_name
 | ORDER BY col
 | CHARACTER SET character_set_name [COLLATE collation_name]
 | table_options

4/14/05! ! Doc 16 SQL Basics slide # 31

Example

mysql> ALTER TABLE students ADD column foo CHAR(40);

Query OK, 1 row affected (0.03 sec)
Records: 1 Duplicates: 0 Warnings: 0

4/14/05! ! Doc 16 SQL Basics slide # 32

Drop Table

Remove a table from the database

General Form

DROP [TEMPORARY] TABLE [IF EXISTS]
 tbl_name [, tbl_name,...] [RESTRICT | CASCADE]

Example

mysql> DROP TABLE students;
Query OK, 0 rows affected (0.01 sec)

4/14/05! ! Doc 16 SQL Basics slide # 33

Drop Database

Removes a database and all its tables

General Form

DROP DATABASE [IF EXISTS] db_name

Example

mysql> DROP DATABASE lectureexamples;
Query OK, 0 rows affected (0.00 sec)

4/14/05! ! Doc 16 SQL Basics slide # 34

