


This is CS50

cs50.ly/favorites


flat-file database

CSV

regular expressions

- any character
- .* 0 or more characters
- .+ 1 or more characters
- ? optional
- start of input
 - end of input

...

relational database

SQL

C

R

U D CREATE


READ

UPDATE

DELETE

CREATE, INSERT
SELECT
UPDATE
DELETE, DROP

• • •


.import FILE TABLE

.mode csv

.schema

SELECT columns FROM table;

AVG

COUNT

DISTINCT

LOWER

MAX

MIN

UPPER

• • •


WHERE


LIKE ORDER BY


LIMIT


GROUP BY

• • •


BLOB

INTEGER

NUMERIC


REAL

TEXT


NOT NULL UNIQUE PRIMARY KEY FOREIGN KEY

IMDb

indexes


B-trees


JOIN


• • •

JOIN

• • •

JOIN

. . .


SQL injection attacks

Central Authentication Service

Manage NetID Account Help

Make sure your session is secure

Before entering your NetID and password, verify that the URL for this page begins with:

https://secure.its.yale.edu

To protect your privacy, quit your web browser when you are finished with your session

Sign In

NetID

Password

Forgot My Password

SIGN IN


HARVARD KEY

Sign In

Email Address		
Password		•
	SIGN IN	

FORGOT YOUR PASSWORD?

HARVARDKEY

Sign In

Password

SIGN IN

FORGOT YOUR PASSWORD?

rows = db.execute("SELECT * FROM users WHERE username = ? AND password = ?", username, password)

if len(rows) == 1:
 # Log user in

<pre>rows = db.execute("SELECT *</pre>	FROM users WHERE u	username = ? AND	password = ?", usern	ame, password)
if len(rows) == 1: # Log user in				

rows = db.execute("SELECT * FROM users WHERE username = ? AND password = ?", username, password)

if len(rows) == 1:
 # Log user in

<pre>rows = db.execute(f"SELECT</pre>	* F	FROM users	WHERE	username =	'{username}'	AND	password	=	'{password}'")
<pre>if len(rows) == 1: # Log user in</pre>									

<pre>rows = db.execute(f"SELECT</pre>	* FROM users WHERE user	rname = '{username}'	AND password = '{pass	word}'")
if len(rows) == 1: # Log user in				

if len(rows) == 1:
 # Log user in


ws = db.execute(f" <mark>SELEC</mark>	T * FROM users WHE	RE username = <u>'m</u>	alan@harvard.edu'' A	ND password = '{pass	sword}'"
<pre>len(rows) == 1: # Log user in</pre>					

ro

<pre>rows = db.execute("SELECT *</pre>	FROM users WHERE u	username = ? AND	password = ?", usern	ame, password)
if len(rows) == 1: # Log user in				


HI, THIS IS YOUR SON'S SCHOOL. WE'RE HAVING SOME COMPUTER TROUBLE.

OH, DEAR - DID HE BREAK SOMETHING? IN A WAY-


race conditions


rows = db.execute("SELECT likes FROM posts WHERE id = ?", id);
likes = rows[0]["likes"]
db.execute("UPDATE posts SET likes = ? WHERE id = ?", likes + 1, id);

<pre>rows = db.execute("SELECT likes FROM posts WHERE id = ?", id); likes = rows[0]["likes"]</pre>
<pre>db.execute("UPDATE posts SET likes = ? WHERE id = ?", likes + 1, id);</pre>

BEGIN TRANSACTION

ROLLBACK

COMMIT

db.execute("BEGIN TRANSACTION")
rows = db.execute("SELECT likes FROM posts WHERE id = ?", id);
likes = rows[0]["likes"]
db.execute("UPDATE posts SET likes = ? WHERE id = ?", likes + 1, id);

db.execute("COMMIT")

This is CS50