

~~8/11/201~~

MySQL is an open source RDBMS

Data - Some info or facts

Database - Collection of data

DBMS - Software to manage data ex. excel

RDBMS - it is DBMS on which you can define relationship.

Table - Entity - a set of rows & columns.

RDBMS

- Support Relationship.
- Data stored in form of tables.
- Data can be accessed using language called as SQL (Structured Query Language)
- Secured - Only users with permission can access your data.
- Supports transaction

MySQL client

Command line - i.e. Cmd to connect to MySQL

MySQL Workbench - GUI to connect to MySQL

Default port for MySQL - 3306

MySQL - when we install mysql it gets installed instance of MySQL.

→ System databases.

- 1) MySQL
- 2) information Schema
- 3) Performance Schema
- 4) sys

→ User Databases.

to connect.

- To command to change database:-
use sakila;
- To list database :-
show database;
- To check which database is selected :-
select database();
- To check tables in database :-
show tables;

To delete table -
drop table t2;

Default admin user in MySQL is root.
i.e. Super user.

Table

Table Name

Column Name

Column Data type

Create database DbVita; - To create database

~~Create~~ use DbVita; - Use database.

Create table t1 (c1 int, c2 varchar(100), c3 date);

② show tables; - To tables present in db.

To check content of table. (datatype).

- desc t1;

To show data from the table. (rows).

- Select * from t1;

To insert row in table.

- insert into t1 values (1, 'abc', '2021-01-01');

For specific column

Select c1, c2 from t1;

In select * from t1;

↑
is for all columns.

Pratik@123

insert into t1(c1,c2) values (5,'as');

To show specific rows:

- To select * from t1 where c1 = 5;

Select * from t1 where c3 is null;

Select * from t1 where c3 is not null;

Select * from t1 where c1 < 1; not equal to

To exclude these rows with value

Select * from t1 where c1 not in (1,4,5);

To show specific row with value:-

Select * from t1 where c1 in (1,4,5);

To

Select * from t1 where c2 like 'a%';

To show rows between the values.

Select * from t1 where c1 between 1 and 5;

STUDENT'S ROLL NO.

DATE ON WHICH EXPT. WAS PERFORMED

M. K. S. S.

CUMMINS COLLEGE OF ENGINEERING FOR WOMEN

PUNE 52.

Sub queries

If we have two tables t1 & t2

- Select * from t1 where c1 in (Select c1 from t2);
to print rows from t1 which contains same value of table t2.
- Select * from t1 where c1 > all (Select c1 from t2);
to print values from t1 which are greater than values from t2
- Select * from t1 where c1 > any (Select c1 from t2);
to print values from t1 and t2.

To Show particular rows:-

Select * from t1 limit 3;

To update row

update t1 set c2 = 'abc', c3 = '01-01-2021' where
c1 = 3;

To delete row -

delete * from t1 where c1 = '9';

delete from t1 where c1 in (1, 2, 3);

To delete whole table:-

- delete from t1;

transaction - is used if gives a option to commit and rollback the commands

Alter Commands:-

To add a column to a table

- alter table t1 add c4 int;

To drop column

- alter table t1 drop column c4;

To modify the datatype

- alter table t1 modify column c2 varchar(200);

To change the datatype to not null

- alter table t1 modify column c1 int not null

- c1 int not null

To set default value

- alter table t1 modify column c1 int default 20;

To set default value at the time of creation of table.

Create table t4(id int default 1, name varchar(20))

Constraints:-

Provides the some sort of restrictions to maintain integrity of data.

- 1) Unique key:-
 - it is a unique value from a table. - no unique value get duplicated.
 - Single column can have multiple unique key.

Syntax:-

- Create table ts (id int unique, name varchar(100))

- 2) Primary key - Can allow only unique values
 - can not have null value
 - multiple duplicate key ~~not~~ allows.
 - but does not have multiple primary keys
- Create table t6 (id int primary key, name varchar(100));

To set primary key after the creation of the table.
- alter table t6 add primary key (id);

To drop primary key from a column.
- alter table t6 drop primary key;

Combination of two columns have primary key
it means c1 can have duplicates but c2 can
have duplicates but combination of both
cannot have duplicates.

- Create table t7 (c1 int, c2 int, c3 varchar(100)
primary key (c1, c2));

not null :-
Create table t8 (id int, f8 (id int, i int not null)

Check :-
Define what range will be allowed and not
allowed

Create table t1 (id int, name varchar(100), check (salary > 0));

Create table t1 (id int, gender varchar(100), check (gender in ('male', 'female')));

~~Foreign~~ Foreign key - parent child relation

value is allowed in child only if it is in parent key
child table can have null values in ~~parent~~ child
key column.

Create table Parent1 (deptid int, ~~dept~~ primary key, deptname varchar(100));

Create table child (eid int, ename varchar(100), deptid int, foreign key fk1(deptid) references parent1 (deptid));

To rename table.

alter table t1 rename to t6;

SQL

DDL - Data Definition Language - Defines the definition data
not data

- Create table

- Alter table

- Drop table

we can't rollback these command.

DML - Data Manipulation Language

Insert

Delete

Update

Merge = combination of update / delete / merge

We can rollback these commands

DCL - Data Control Language.

Grant - give permissions to user

Revoke - take permissions back from user.

TCL - Transaction Control language

Commit - Permanent changes.

Rollback - temporary changes ie. undo the changes.

DRL - Data Read language

Select - use to read data

Aggregate Function

- Count - works on all datatypes

Count (*) - number of rows

Select count (*) from t1;

- Count ('col') - number of rows in specific column which are not null

Select count (c1) from t1;

Select count (c1), count ((2)) from t1;

Select count (*) from t1 where c2 is null;

Select count (c1) from t1 where c3 is null;

Sum

Select sum(c1) from t1;

Select sum(c1), sum(c2) from t1;

Avg

Select avg(c1) from t1;

Select avg(c1), avg(c2) from t1;

min

Select min(c1) from t1;

works with all datatype

max

Select max(c1) from t1;

works with all datatype.

groupby - is used to perform aggregation based on some columns.

Select c2, sum(c1) from t1 group by c2;

Select c2, sum(c1) from t1 where c2='abc' group by c2

when - to apply filters, can be used on non aggregate coln, without groupby.

having - aggregate columns and with group by

on - clause to joining the condition.

~~A~~ Joins - are used to retrieve columns from multiple tables in the same query.

- R 1) Cross-join - Table with join without any condition.
- every row with every row.

Old syntax - Select * from t1, t2
New syntax - Select * from t1 cross join t2;

~~A~~ Inner join - will give those rows which have satisfied the equality condition.

Equality condition $t1.c1 = t2.c1$

old syntax - Select * from t1, t2
when $t1.c1 = t2.c1$

New syntax:-

Select * from t1 inner join t2
on $t1.c1 = t2.c1$;

Select * from t1 join t2
on $t1.c1 = t2.c1$;

Outer join

- Left outer join - will get all rows from left table and get matching row from right table

Syntax -

```
Select * from t1 left join t2  
on t1.c1 = t2.c1;
```

Right outer join - will get all rows from right table and get matching row from left table

Syntax

```
Select * from t1 Right join t2  
on t1.c1 = t2.c1;
```

Full outer join

will get rows from both table and matching rows.

MySQL does not support this.

Syntax - Select * from t1 full join t2
on t1.c1 = t2.c1

non-equality joins:-

Select * from t1 join t2 where t1.k != t2.k;
i.e there is no equality condition.

Set Operators:

- Union A Union B; (P need to perform sort to remove duplicates)

Select * from a

Union

Select * from b;

- Union all - (Doesn't remove duplicates so no sort is required)

Select * from b;

Union all

Select * from b;

- Intersect (not supported in MySQL)
(common elements)

Select * from a where id in (select id from b);

- minus / except - (not supported in MySQL)

A minus B - ele which are not in B

Select * from a where id ~~is~~ ^{not in} (select id from b);

in and non) in.

STUDENT'S ROLL NO.

ON WHICH EXPT. WAS PERFORMED

M. K. S. S.

CUMMINS COLLEGE OF ENGINEERING FOR WOMEN
PUNE 52.

Pre-requisites for using set operators.

- Both the queries should have same no of columns
- Data types of the columns in both should be same.

Having clause

only applicable when groupby method is used.

Select deptname , sum(salary) from emp join jndpt
on emp.deptid = dept.deptid.
groupby deptname
having sum(salary) > 50000;

Order by clause

To sort data in order

This is the last clause in query.

Column Alias

Select ename as EmployeeName, Salary as EmployeeSalary
from emp;

Select ename EmployeeName, Salary EmployeeSalary from emp;

Table Alias.

Select ename, salary from emp e join dept d
on e.deptid = d.deptid;

Limit clause

bi: order by salary limit 1 offset 1;
no of values ↗
ignoring one value

Inline View - When we put a query in
from clause

Giving a table alias for the query is mandatory.

Select * from (Select ename, salary from emp
order by salary desc limit 5) as t order by salary;

Analytical Function

Ranking funⁿ - use to give rank on rows with some condition.

Used in \exists placed -

- select column clause
- order by clause

Two type of parameters.

partition by clause. - not mandatory.

order by clause - mandatory

row_number() - 1, 2, 3, 4, 5, ...

rank () - rank skips no in betn if we have duplicate

dense_rank() - d number are not skipped if it have duplicate value. rank will be given.

order by clause

ex - row_number over (order by salary desc)

partition by clause - (row_number(), p)

(row_number over (partition by deptid order by salary desc))

Select * from (select deptname, ename, salary
row# number over (partition by deptname, order by
salary desc) from emp join dept
on emp.deptid = dept.deptid) as t where rn <= 5;

Auto increment Column:

It take value automatically in sequence.

Create table accountno int primary key auto-increment,
acctname varchar(100);

insert @ into account(acctname) values ('abc');
- Here it will take accountno as 1 by automatically.

insert into (accountno, acctname) values (101, 'xyz');
- Here it will take accountno and from next
query it will automatically get increment.

alter table account auto-increment = 1001;

Case statements:-

Salary ≥ 1000 - High ≥ 500 medium $\text{anyth}^{\text{ing}}$ else low.

Syntax

Select * ,

case

when salary ≥ 1000 then 'High'

when salary ≥ 500 then 'Medium'
else 'Low'

end Salary Band.

from emp;

~~Self join~~ join with itself.

Select * from emp e1 and emp e2

View - a logical object, a saved query, a virtual table.
Doesn't store data.

Security Hide specific colⁿ & rows.

Create view xyz

as

Select c1, c2 from t1 join t2
on t1.a = b.t1.

Inserts ~~into~~ xyz values(1, 2, 3)

DML on Views

DML command will effect on base tables.

We can't use delete, update, insert command
on view then it will effect on base tables.

DML command will not applied on multiple tables.

Delete on a view will not work on joined tables.

Restrictions - 1) If the view is of join of two tables
then we can't insert data on both table at
a time ~~using~~ using view

2) If a table contains two columns where one
column is not null and view contains other column
then we can not insert data.

- delete can not perform sum view on join.
- update — because groupby command.

i.e. when we have any aggregation then cannot perform view

Good Rules

Rule Zero:-

For a system to qualify as RDBMS then able to manage databases through / by relational capabilities.

1) Information Rule.

- All info has to be stored in tables.
- the rows & columns have to be unordend

2) Guaranteed Access.

each unique piece of data should be accessible by → table name + primary key (row) + column

3) Systematic treatment of NULL

- * Null means - Missing data, Not applicable, No value.
 - Primary key - not null
 - expression on Null should return Null
 - Null should be displayed as Null only not as zero.

4) Active Online Catalog.

- Database dictionary^(Catalog) to have description of the database
- Database catalog should be stored in tables.
- Same ~~queries~~ ^{queries} should be used on the catalog as on application database.

5) Powerful language:

- language to provide all manner of access to the data
- ex - SQL
- If file supporting table can be accessible by any manner except a SQL interface then a violation.

6) View Updation Rule.

- View - Virtual table temporarily derived from table
- not updatable - View does not have NOT-NULL column of base table. Then it cannot be updatable
- ~~From~~ View does not apply on computed fields.

7) Relational like operations:

- There must be insert, update, delete operations at the level of Relations (table)
- Set operations like Union, Intersection & minus should be supported.

8) Physical Data Independence:

- physical data storage should not matter to the system.
- If file supporting table was renamed moved from one disk to another it should not effect the applications performed on data.

9) Logical Data Independence

- If there is change in the logical structure of the database the user view of the data should not change.
- Difficult to satisfy.
- Implemented through views. if a table is split into two tables a new view should give a result as the join of the two tables.

P) Integrity Independence -

- Database should be able to use its own integrity rather than using other language.
- integrity rule / filter to allow correct data, should be stored in Data Dictionary.
keys & check constraints
- Key & check constraints, triggers etc should be stored in Data Dictionary.

II) Distribution Independence

- A database should work properly regardless of its distribution across the network.
- This lays foundation of Distributed Database.

12) Non subversion Rule

- If user have access to low level data, then it should not be able to bypass integrity rules to change data.
- This may be achieved by some sort of locking encryption.

* Correlated Subquery -

Subqueries in which we define a relation of a column from a outer query with the column of inner query.

- Subquery gets executed as many times as you have number of rows in the outer query.

Syntax

```
select ... from out_query  
where (some inner query within outer query.  
Column = inner query . column)
```

Exists & not exists - Operators.

- you write a query after those operators.

- If query returns 1 or more than 1 row then the condition becomes true otherwise is set to false.

- Generally are used in context with a correlated subquery.

```
Select * from emp where exists ( select *  
d.deptid from emp e on join dept d  
on e.deptid = d.deptid );
```

Show Variables like 'autocommit'

Truncate vs Delete

- 1) Truncate does not have where clause so truncate delete all data from table delete will delete specific data/rows
- 2) Truncate cannot be rollback.
- 3) Logging data is done with delete command but logging data is not done with truncate command.
Logging data takes time
- 4) So truncate is faster than the delete.
- 5) truncate resets the auto increment value but delete doesn't reset the auto increment.

- (6) Create a trigger on delete
but cannot create command on truncate.

Transaction - Commit, Rollback.

Properties - A - atomility C - consistency I - Isolation
D - Durability.

A - Transaction is either fully committed or rollback.
- transaction should be treated as atomic unit.

C - Database should always remain in consistent state after any transaction irrespective of whether transaction is committed or rollback or not completed.

- RDBMS writes the changes first to log file before changing the data in the buffer pool or data file. This is called Write Ahead Logging.

- Consistency achieved by Instance Recovery, done during startup of instance.

- Redo all the transaction that were committed but not written to the disk.
- Undo or rollback all the transaction which were not committed but yet written to the disk.

- Consistency implemented by log

I - Isolation - No two users can update the same data at the time. RDBMS use locks to implement isolation.

- MVCC - Multi Version Concurrency Control
- It means that user can read data even

if the same data is getting modified by some other session/user.

- DML command takes exclusive lock.
- select command takes share lock.

Isolation implemented by locks

- Durability - long lasting
 - Once database is stored in RDBMS it should remain forever even if the server is restarted unless the user deletes the data.
 - Durability is implemented by storing the data on non-volatile storage.

Show variables like

Select substr ('abcdef', 1, 3) - abc
Select substr ('abcdef', -2, 2) - cf.

~~Select instr ('abcdef', 'de')~~ - number of de - 4.

Select instr ('abcdef', 'f', 1) - abcdef

Select left ('abcde', 3) - abc

Select Right ('abcde', 3) - cde

Select ltrim ('_ kk ') - kk { removespace

Select rtrim ('_ _ kk') - _ _ kk

Select trim ('_ _ kk ') - kk

Select replace ('abc de', " ", ""); → abcde.

Select length ('abcd'); → 4

Select upper ('abcd'); → ABCD

Date functions

STUDENT'S ROLL NO.

DATE ON WHICH EXPT. WAS PERFORMED

M. K. S. S. S.

CUMMINS COLLEGE OF ENGINEERING FOR WOMEN
PUNE 52.

Date function

`SELECT CURRENT_DATE();` } Current date
`SELECT CURDATE();`

`SELECT CURRENT_TIME();` } Current time.
`SELECT CURTIME();`

`SELECT NOW();` — Current date & time.

`SELECT YEAR(NOW());` — Current year

`SELECT MONTH(NOW());` — Current month

`SELECT DAY(NOW());` — Current day

`SELECT HOUR(NOW());` — Current hour

`SELECT MINUTE(NOW());` — Current minute

`SELECT SECOND(NOW());` — Current second

`SELECT WEEKDAY(NOW());` — Current day from week

`SELECT WEEK(NOW());` — Current no of weeks in year

`SELECT LAST_DAY(NOW());` — Last day

`SELECT DATE_DIFF('2021-12-01', NOW());` — Date difference

`SELECT DATE_ADD('2021-12-01', INTERVAL 2 DAY);`

— Add 2 days with interval of two

~~`SELECT DATE_ADD('2021-12-01', INTERVAL 2 MONTH);`~~

— Add days with interval of two months

`SELECT DATE_FORMAT(CURRENT_DATE, '%Y-%m-%d')` sum order

↑ ↑ ↑ ↑
 column name capital for year capital for month table name

(v)

What is Isolation Level?

- It defines what the select query will return if the same data is getting updated in another session.

- 1) Read uncommitted
- 2) Read committed
- 3) Repeatable Reads - Default isolation level
- 4) Serializable.

Blocking -

One session is waiting for the another session to commit / rollback / for the query to finish so that the lock is released.

1) Read Uncommitted:-

- ~~unable~~ to read uncommitted data or dirty data
- Uncommitted data - data which has been modified but ~~yet~~ not yet committed / rollback.

To check isolation level

- Show variables like '%.isolation';

~~Default~~

To change isolation level

Set transaction-isolation = 'read-uncommitted';

cmd - 1

Set transaction_isolation = 'read-uncommitted';
Step-1 : Start transaction

Update emp set salary = 200 where eid=1;

Cmd - 2

Set transaction_isolation = 'read-uncommitted';

Step-2 - Start transaction

a) select * from emp where eid=1

(It will return 200 as salary.)

Update emp set salary = 300 where eid=1;
→ waiting.

Repeatable

2) Readable ReadReading the same data in same transaction
even if the data is committed or not3) Read Committed:-- In read committed isolation Select query
will be able to read last committed data
- Repeatable reads not happening.cmd1 Set transaction_isolation = 'read-committed'
Start transaction
update emp set salary = 200 where eid=1;cmd2 ~~Set~~ Set transaction_isolation = 'read-committed'
Start transaction
Select * from emp where eid=1 ← \$200

it will not return 200 until it gets committed.

4) Repeatable read;

Reading the same data in a transaction even if the data has been modified & committed in another session

Select query transaction if we insert the data^{and commit} then it will reflect in first then it will no' reflect in first session.

- my sql does not phantom reads:- ghost records

- if a transaction ~~start~~^{in first} and in second session the data is updated and still it shows in first transaction also

5) Serializable :-

Phantom read.

In Select query if we start transaction & if we insert data in Second session & commit it then it will reflect in first ~~transaction~~ session in same transaction.

ROLL NO. _____
EXPT. WAS PERFORMED _____

CUMMINS COLLEGE OF ENGINEERING FOR WOMEN
PUNE 52.

If deadlock happen @ then mysql will rollback
a ~~lock~~ and release a lock from a framable.

Procedures.

- Set of code / programs where we can take i/p through parameters and also return values from the parameters
- Code procedure cannot be used in query delimiter - to change command to end.

Functions:-

Set of Code which take i/p through some parameter but has to return a value through return clause. You can call funⁿ inside queries.

Create funⁿ name (PI datatype)

Returns datatype.

Deterministic
Begin

Deion

Set var

if

else

endif

end loop;
return statement
end.

Types of funⁿ

Deterministic -

if the funⁿ is expected to return same output for the same input value each time.

Read SQL Data:-

if the function is having select from table command

No SQL - I

If the funⁿ doesn't read data from SQL table.

Cursors:-

is a pointer to a set of records and is used to fetch data row by row.

Declare cursor;

Declare not found handler for cursor;

Open cursor;

Fetch data from cursor in a loop.

Close cursor.

OLTP VS OLAP

OLAP - Online Analytical Processing

OLTP - Online Transactional Processing.

OLTP -

- Database is optimized for transaction - DML commands
- OLTP databases are highly normalized maybe upto 4th or 5th NF

OLAP -

- Database is optimized for mainly Select commands.
- They are only normalized upto 2nd or 3rd NF

Types of OLAP:-

Dimensions:-

A dimension table consists of dimension of the fact.

Data in dimension table doesn't change very frequently.

Facts / Measures:-

- Actual facts about your dimension.

>Data in the fact table changes very frequently.

OLAP Data warehouse Data models.

Star Schema - 2NF

You will have dimension & fact table. The betⁿ a dimension table & fact table, it means you cannot have relationship betⁿ any two facts of two dimensions.

Snowflake Schema - 3NF

You will have dimension & fact table. The relationship can exist betⁿ dimension table & fact table and betⁿ any two dimension but not betⁿ any two facts.

B-Tree Indexes

* Clustered index:-

- Entire row of the table is stored in the leaf level of the index.
- entire row is stored in the leaf you cannot create more than 1 clustered index on a table.
- In mysql for Innodb table when you create a primary key a unique clustered index is created on the table automatically
- when a clustered then internal structure of the table is dropped.

* Non-Clustered index:-

Only the RowID is stored along with index column in the leaf.

Table can have multiple non clustered indexes.

when ever you create a unique key in the table a unique non-clustered index is added automatically.

Triggers:-

Set of code that gets executed whenever a specific event occurs Trigger is like a hidden code.

Events -

DML Commands.

Insert, update, delete.

Logon Triggers

Logging on MySQL

System Commands.

Startup, shutdown of MySQL Services.

DDL Commands.

Create, Drop, Alter

Triggers are generally used for auditing purpose & automation.

Indexes :- Are objects which are used to optimize search.

1) ROWID :-

Physical address of each row . it is available to read in Oracle but not in MySQL

2) ROWNUM -

It is a sequential number assigned to result set.

Engines :-

InnoDB :- Default engines

myISAM :- Default engine prior versions

CSV

Archive

memory

INNODB :-

- Supports transaction

- Fully ACID compliant

- Foreign key

- Log file and Data file

- Clustered index

- DML

MyISAM Create table t_myisam (id int) engine = myisam

- Can only perform DML
- not all properties of InnoDB

CSV :-

Create table t_csv (id int not null, name varchar(100) not null engine CSV);

- Has data in CSV format.
- all columns should be defined as not null for CSV engine
- Can perform DML

Archive :-

Create table t_archive (id int, name varchar(100)) engine = archive;

- Has Datafile
- Perform DML Perform insert and select
- Delete update, truncate not allowed.

memory

- Can perform insert, update, delete

declare i int;

Set @constant - To declare constant

open loop, for loop, while loop

explicit cursor - define using declare cursor.

implicit cursor - cursor created by mysql internally
to execute some queries.

Declare a handle.

- Declare action

Materilised view Stores data & does occupy space
for the data

Savepoint :- rollback to specific command

Source c:\backup\sqlcmd.txt