

LBSC 690 Session #8
SQL and Web Applications

Jimmy Lin
The iSchool
University of Maryland

Wednesday, October 22, 2008


This work is licensed under a Creative Commons Attribution-NonCommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details


Discussion Points

- Websites that are really databases
- Deep vs. Surface Web


The iSchool
University of Maryland


Databases in Web Applications


The iSchool
University of Maryland


Putting the Pieces Together


The iSchool
University of Maryland


```
select address
from employee
where employee.surname='Smith' and
employee.forenames='Robert';
```

how you want to restrict the rows

```
select dname
from employee, department
where employee.deptno=department.deptno
and surname='Smith' and
forenames='Robert';
```

how you want to restrict the rows