

MySQL Exam

Insta Influencers

You have been selected to help the most famous Insta influencers. Thanks to your knowledge of databases, you have been selected to create the structure of a brand-new database and to fill it. Once the base is ready, you will be able to respond without any problems to any information request from the influencers based on certain criteria. As with other databases, it is most important first to become familiar with the structure you need to build, and then fill it with given data.

Section 0: Database Overview

You have been given an Entity / Relationship Diagram of the Insta Influencers:

The Insta Influencers needs to hold information about users, addresses, photos, comments, users_photos, likes.

Your task is to create a database called instd (Insta Database). Then you will have to create several tables.

users - contains information about the users.

- o Each user has an id, username, password, email, gender, age, job title and ip.
- addresses contains information about the addresses.
 - o Each address has an id, address, town, country and user_id.
- **photos** contains information about the **photos**.
 - o Each photo has id, description, date and views.
- **comments** contains information about the **comments**.
 - o Each comment has id, comment, date and photo id.
- users_photos a many to many mapping table between the users and the photos.
 - Have composite primary key from user id and photo id
- likes contains information about the likes.
 - o Each like has id, photo id and user id.

Section 1: Data Definition Language (DDL) – 40 Pts

Make sure you implement the whole database correctly on your local machine, so that you could work with it.

The instructions you'll be given will be the minimal required for you to implement the database.

01. Table Design

You have been tasked to create the tables in the database by the following models:

users

id	Integer, from 1 to 2,147,483,647.	Primary Key
username	A string containing a maximum of 30 characters . Unicode is NOT needed.	NULL is NOT permitted. UNIQUE values.
password	A string containing a maximum of 30 characters . Unicode is NOT needed.	NULL is NOT permitted.
email	A string containing a maximum of 50 characters . Unicode is NOT needed.	NULL is NOT permitted.
gender	Exactly 1 character – M or F	NULL is NOT permitted.
age	Integer, from 1 to 2,147,483,647.	NULL is NOT permitted.
job_title	A string containing a maximum of 40 characters. Unicode is NOT needed.	NULL is NOT permitted.
ip	A string containing a maximum of 30 characters . Unicode is NOT needed.	NULL is NOT permitted.

addresses

id	Integer, from 1 to 2,147,483,647.	Primary Key AUTO_INCREMENT
address	A string containing a maximum of 30 characters .	NULL is NOT permitted.

	Unicode is NOT needed.	
town	A string containing a maximum of 30 characters . Unicode is NOT needed.	NULL is NOT permitted.
country	A string containing a maximum of 30 characters . Unicode is NOT needed.	NULL is NOT permitted.
user_id	Integer, from 1 to 2,147,483,647.	Relationship with table users . NULL is NOT permitted.

photos

id	Integer, from 1 to 2,147,483,647.	Primary Key AUTO_INCREMENT
description	Very big String.	NULL is NOT permitted.
date	The exact date and time.	NULL is NOT permitted.
views	Integer, from 1 to 2,147,483,647.	DEFAULT value is 0.
		NULL is NOT permitted.

comments

id	Integer, from 1 to 2,147,483,647.	Primary Key AUTO_INCREMENT
comment	A String containing a maximum of 255 characters. Unicode is NOT needed.	NULL is NOT permitted.
date	The exact date and time.	NULL is NOT permitted.
photo_id	Integer, from 1 to 2,147,483,647.	Relationship with table photos. NULL is NOT permitted.

users_photos

user_id	Integer , from 1 to 2,147,483,647.	Relationship with table users . NULL is NOT permitted.
photo_id	Integer , from 1 to 2,147,483,647.	Relationship with table photos . NULL is NOT permitted.

likes

id	Integer, from 1 to 2,147,483,647.	Primary Key AUTO_INCREMENT
photo_id	Integer, from 1 to 2,147,483,647.	Relationship with table photos .
user_id	Integer, from 1 to 2,147,483,647.	Relationship with table users .

Submit your solutions in Judge on the first task. Submit all SQL table creation statements.

You will also be given a data.sql file. It will contain a dataset with random data which you will need to store in your local database. This data will be given to you, so you don't have to imagine it and lose precious time in the process. The data is in the form of **INSERT** statement queries.

Section 2: Data Manipulation Language (DML) – 30 Pts

Here we need to do several manipulations in the database, like changing data, adding data etc.

02. Insert

You will have to insert records of data into the addresses table, based on the users table.

For users with male gender, insert data in the addresses table with the following values:

- address set it to username of the user.
- town set it to password of the user.
- **country** set it to **ip** of the **user**.
- user_id set it to age of the user.

03. Update

Rename those **countries**, which meet the following conditions:

- If the country name starts with 'B' change it to 'Blocked'.
- If the country name starts with 'T' change it to 'Test'.
- If the country name starts with 'P' change it to 'In Progress'.

04. Delete

As you remember at the beginning of our work, we inserted and updated some data. Now you need to remove some addresses.

Delete all **addresses** from table **addresses**, which **id** is divisible by **3**.

Section 3: Querying – 50 Pts

And now we need to do some data extraction. Note that the example results from this section use a fresh database. It is highly recommended that you clear the database that has been manipulated by the previous problems from the DML section and insert again the dataset you've been given, to ensure maximum consistency with the **examples** given in this section.

05. Users

Extract from the Insta Database (instd), info about all the users.

Order the results by age descending then by username ascending.

Required Columns

- username
- gender
- age

Example

username	gender	age
chartfordz	M	100
mcaygill1d	F	100
mgethingq	М	99

06. Extract 5 Most Commented Photos

Extract from the database, 5 most commented photos with their count of comments. Sort the results by commentsCount, descending, then by id in ascending order.

Required Columns

- id
- date_and_time
- description
- commentsCount

Example

id	date_and_time	description	commentsCount
22	2019-10-13 14:13:42	Duis bibendum, felis sed interdum	4
25	2019-10-13 14.13.42	venenatis, turpis enim blandit	4

25	2019-07-20 13:08:03	In congue. Etiam justo. Etiam pretium	4
14	2020-02-16 13:49:08	Praesent blandit. Nam nulla. Integer pede justo	3

07. Lucky Users

When the user has the same id as its photo, it is considered Lucky User. Extract from the database all lucky users.

Extract id_username (concat id + " " + username) and email of all lucky users. Order the results ascending by user id.

Required Columns

- id_username
- email

Example

id_username	email
12 aroccob	dpendrichb@hhs.gov

08. Count Likes and Comments

Extract from the database, photos id with their likes and comments. Order them by count of likes descending, then by comments count descending and lastly by photo id ascending.

Required Columns

- photo_id
- likes_count
- comments_count

Example

photo_id	likes_count	comments_count
1	4	2
58	4	1
69	4	0

09. The Photo on the Tenth Day of the Month

Extract from the database those photos that their upload day is 10 and summarize their description. The summary must be 30 symbols long plus "..." at the end. Order the results by date descending order.

Required Columns

- summary
- date

Example

summary	date
Suspendisse potenti. In eleife	2019-12-10 15:20:14
Quisque id justo sit amet sapi	2019-10-10 08:58:52
Mauris enim leo, rhoncus sed,	2019-05-10 14:40:22

Section 4: Programmability – 30 Pts

The time has come for you to prove that you can be a little more dynamic on the database. So, you will have to write several procedures.

10. Get User's Photos Count

Create a user defined function with the name udf_users_photos_count(username VARCHAR(30)) that receives a **username** and returns the number of photos this user has upload.

Example

Query			
<pre>SELECT udf_users_photos_count('ssantryd') AS photosCount;</pre>			
photosCount			
2			

11. Increase User Age

Create a stored procedure **udp_modify_user** which accepts the following parameters:

- address
- town

udp_modify_user (address VARCHAR(30), town VARCHAR(30)) that receives an address and town and increase the age of the user by 10 years only if the given user exists.

Show all needed info for this user: username, email, gender, age and job_title.

CALL udp_modify_user ('97 Valley Edge Parkway', 'Divinópolis');

```
Query
CALL udp_modify_user ('97 Valley Edge Parkway', 'Divinópolis');
SELECT u.username, u.email,u.gender,u.age,u.job_title FROM users AS u
WHERE u.username = 'eblagden21';
```

Result

username	email	gender	age	Job_title
eblagden21	eishak21@skyrock.com	M	91	Associate Professor

