

Rent-A-Film Database

1. Installation

The Rent-A-Film sample database is available from <u>here</u>. A downloadable file is available in compressed Zip format. The file contains two files: rent-a-film-schema.sql, and rent-a-film-data.sql

The rent-a-film-schema.sql file contains all the CREATE statements required to create the structure of the Rent-A-Film database including tables, views, stored procedures, and triggers.

The rent-a-film-data.sql file contains the INSERT statements required to populate the structure created by the rent-a-film-schema.sql file, along with definitions for triggers that must be created after the initial data load.

To install the Rent-A-Film sample database, follow these steps:

- 1. Extract the installation archive to a temporary location such as $C: \text{temp} \ \text{or} \ / \text{tmp}/$. When you unpack the archive, it creates a directory named rent-a-film-db that contains the rent-a-film-schema.sql and rent-a-film-data.sql files.
- 2. Connect to the MySQL server using the mysql command-line client with the following command:

```
shell> mysql -u root -p
```

Enter your password when prompted. A non-root account can be used, provided that the account has privileges to create new databases.

3. Execute the rent-a-film-schema.sql script to create the database structure, and execute the rent-a-film-data.sql script to populate the database structure, by using the following commands:

```
mysql> SOURCE C:/temp/rent-a-film-db/rent-a-film-schema.sql;
mysql> SOURCE C:/temp/rent-a-film-db/rent-a-film-data.sql;
```

Replace the paths to the rent-a-film-schema.sql and rent-a-film-data.sql files with the actual paths on your system.

Note

On Windows, use slashes rather than backslashes when executing the SOURCE command.

4. Confirm that the sample database is installed correctly. Execute the following statements. You should see an output similar to that shown here.


```
mysql> USE rent-a-film;
Database changed
mysql> SHOW FULL TABLES;
 Tables_in_rent-a-film
 | Table_type |
 BASE TABLE
actor
| actor info
 VIEW
address
 BASE TABLE
category
 BASE TABLE
 BASE TABLE
| city
 BASE TABLE
country
customer
 BASE TABLE
customer_list
 VIEW
 film
 BASE TABLE
| film_actor
 BASE TABLE
| film_category
 BASE TABLE
| film_list
 VIEW
| film text
 BASE TABLE
| inventory
 BASE TABLE
 BASE TABLE
language
| nicer_but_slower_film_list | VIEW
 BASE TABLE
rental
 BASE TABLE
sales_by_film_category
 | VIEW
| sales_by_store
 | VIEW
staff
 BASE TABLE
| staff_list
 VIEW
 BASE TABLE
store
23 rows in set (0.01 sec)
mysql> SELECT COUNT(*) FROM film;
 COUNT(*)
 1000
1 row in set (0.00 sec)
mysql> SELECT COUNT(*) FROM film_text;
 COUNT(*)
 1000 l
1 row in set (0.00 sec)
```


Figure 1 The Rent-A-Film Database Schema

2.1 Tables

The following sections describe the tables that make up the Rent-A-Film sample database, in alphabetic order.

2.1.1 The actor Table

The actor table lists information for all actors.

The actor table is joined to the film table by means of the film actor table.

Columns

- •actor id: A surrogate primary key used to uniquely identify each actor in the table.
- •first name: The actor first name.
- •last name: The actor last name.
- •last update: When the row was created or most recently updated.

2.1.2 The address Table

The address table contains address information for customers, staff, and stores.

The address table primary key appears as a foreign key in the customer, staff, and store tables.

Columns

- •address_id: A surrogate primary key used to uniquely identify each address in the table.
- •address: The first line of an address.
- •address2: An optional second line of an address.
- •district: The region of an address, this may be a state, province, prefecture, etc.
- city id: A foreign key pointing to the city table.
- •postal code: The postal code or ZIP code of the address (where applicable).
- •phone: The telephone number for the address.
- •last update: When the row was created or most recently updated.
- •location: A Geometry column with a spatial index on it.

2.1.3 The category Table

The category table lists the categories that can be assigned to a film.

The category table is joined to the film table by means of the film category table.

Columns

- category id: A surrogate primary key used to uniquely identify each category in the table.
- name: The name of the category.
- •last update: When the row was created or most recently updated.

2.1.4 The city Table

The city table contains a list of cities.

The city table is referred to by a foreign key in the address table and refers to the country table using a foreign key.

Columns

- •city id: A surrogate primary key used to uniquely identify each city in the table.
- •city: The name of the city.
- •country id: A foreign key identifying the country that the city belongs to.
- •last update: When the row was created or most recently updated.

2.1.5 The country Table

The country table contains a list of countries.

The country table is referred to by a foreign key in the city table.

Columns

- •country id: A surrogate primary key used to uniquely identify each country in the table.
- •country: The name of the country.
- •last update: When the row was created or most recently updated.

2.1.6 The customer Table

The customer table contains a list of all customers.

The customer table is referred to in the payment and rental tables and refers to the address and store tables using foreign keys.

- •customer id: A surrogate primary key used to uniquely identify each customer in the table.
- •store_id: A foreign key identifying the customer "home store. Customers" are not limited to renting only from this store, but this is the store at which they generally shop.
 - •first name: The customer first name.
 - •last name: The customer last name.
 - •email: The customer email address.
 - •address id: A foreign key identifying the customer address in the address table.
- •active: Indicates whether the customer is an active customer. Setting this to FALSE serves as an alternative to deleting a customer outright. Most queries should have a WHERE active = TRUE clause.
- •create_date: The date the customer was added to the system. This date is automatically set using a trigger during an INSERT.
 - last update: When the row was created or most recently updated.

2.1.7 The film Table

The film table is a list of all films potentially in stock in the stores. The actual in-stock copies of each film are represented in the inventory table.

The film table refers to the language table and is referred to by the film_category, film actor, and inventory tables.

Columns

- •film id: A surrogate primary key used to uniquely identify each film in the table.
- •title: The title of the film.
- •description: A short description or plot summary of the film.
- •release year: The year in which the movie was released.
- language_id: A foreign key pointing at the language table; identifies the language of the film.
- original_language_id: A foreign key pointing at the language table; identifies the original language of the film. Used when a film has been dubbed into a new language.
 - •rental duration: The length of the rental period, in days.
- •rental_rate: The cost to rent the film for the period specified in the rental_duration column.
 - •length: The duration of the film, in minutes.

- •replacement_cost: The amount charged to the customer if the film is not returned or is returned in a damaged state.
 - •rating: The rating assigned to the film. Can be one of G, PG, PG-13, R, or NC-17.
- •special_features: Lists which common special features are included on the DVD. Can be zero

or more of: Trailers, Commentaries, Deleted Scenes, Behind the Scenes.

last update: When the row was created or most recently updated.

2.1.8 The film actor Table

The film_actor table is used to support a many-to-many relationship between films and actors. For each actor in a given film, there will be one row in the film_actor table listing the actor and film.

The film actor table refers to the film and actor tables using foreign keys.

Columns:

- •actor id: A foreign key identifying the actor.
- •film id: A foreign key identifying the film.
- •last update: When the row was created or most recently updated.

2.1.9 The film_category Table

The film_category table is used to support a many-to-many relationship between films and categories. For each category applied to a film, there will be one row in the film_category table listing the category and film.

The film_category table refers to the film and category tables using foreign keys. Columns:

- •film id: A foreign key identifying the film.
- •category id: A foreign key identifying the category.
- •last update: When the row was created or most recently updated.

2.1.10 The film text Table

The film_text table contains the film_id, title and description columns of the film table, with the contents of the table kept in synchrony with the film table by means of triggers on film table INSERT, UPDATE and DELETE operations

- •film id: A surrogate primary key used to uniquely identify each film in the table.
- •title: The title of the film.
- •description: A short description or plot summary of the film.

The contents of the film_text table should never be modified directly. All changes should be made to the film table instead.

2.1.11 The inventory Table

The inventory table contains one row for each copy of a given film in a given store.

The inventory table refers to the film and store tables using foreign keys and is referred to by the rental table.

Columns

- •inventory id: A surrogate primary key used to uniquely identify each item in inventory.
- •film id: A foreign key pointing to the film this item represents.
- •store id: A foreign key pointing to the store stocking this item.
- •last update: When the row was created or most recently updated.

2.1.12 The language Table

The language table is a lookup table listing the possible languages that films can have for their language and original language values.

The language table is referred to by the film table.

Columns

- •language id: A surrogate primary key used to uniquely identify each language.
- name: The English name of the language.
- •last update: When the row was created or most recently updated.

2.1.13 The payment Table

The payment table records each payment made by a customer, with information such as the amount and the rental being paid for (when applicable).

The payment table refers to the customer, rental, and staff tables.

- •payment id: A surrogate primary key used to uniquely identify each payment.
- •customer_id: The customer whose balance the payment is being applied to. This is a foreign key reference to the customer table.
- •staff_id: The staff member who processed the payment. This is a foreign key reference to the staff table.
- •rental_id: The rental that the payment is being applied to. This is optional because some payments are for outstanding fees and may not be directly related to a rental.
 - •amount: The amount of the payment.
 - •payment date: The date the payment was processed.
 - •last update: When the row was created or most recently updated.

2.1.14 The rental Table

The rental table contains one row for each rental of each inventory item with information about who rented what item, when it was rented, and when it was returned.

The rental table refers to the inventory, customer, and staff tables and is referred to by the payment table.

Columns

- •rental id: A surrogate primary key that uniquely identifies the rental.
- •rental date: The date and time that the item was rented.
- •inventory id: The item being rented.
- •customer id: The customer renting the item.
- •return date: The date and time the item was returned.
- •staff id: The staff member who processed the rental.
- •last update: When the row was created or most recently updated.

2.1.15 The staff Table

The staff table lists all staff members, including information for email address, login information, and picture.

The staff table refers to the store and address tables using foreign keys, and is referred to by the rental, payment, and store tables.

- staff id: A surrogate primary key that uniquely identifies the staff member.
- •first name: The first name of the staff member.
- •last name: The last name of the staff member.
- •address id: A foreign key to the staff member's address in the address table.
- •picture: A BLOB containing a photograph of the employee.
- •email: The staff member's email address.
- •store_id: The staff member "home store. The" employee can work at other stores but is generally assigned to the store listed.
- •active: Whether this is an active employee. If employees leave, their rows are not deleted from this table; instead, this column is set to FALSE.
 - •username: The user name used by the staff member to access the rental system.
- •password: The password used by the staff member to access the rental system. The password should be stored as a hash using the SHA2() function.
 - •last update: When the row was created or most recently updated.

2.1.16 The store Table

The store table lists all stores in the system. All inventory is assigned to specific stores, and staff and customers are assigned a "home store".

The store table refers to the staff and address tables using foreign keys and is referred to by the staff, customer, and inventory tables.

Columns

- •store id: A surrogate primary key that uniquely identifies the store.
- •manager staff id: A foreign key identifying the manager of this store.
- •address id: A foreign key identifying the address of this store.
- •last update: When the row was created or most recently updated.