

SWINBURNE UNIVERSITY OF TECHNOLOGY

HIT6323/3323 – Web Programming

Module 07 – Databases and MySQL

Delivered by Dr. Jinjun Chen (jchen@ict.swin.edu.au)

Faculty of ICT

Outline

Working with Databases and MySQL

- Study the basics of databases and MySQL
- Work with MySQL databases
- Manage user accounts
- Define database tables
- Work with database records

Reading: Textbook Chapter 8

Introduction to Databases

- A database is an ordered collection of information from which a computer program can quickly access information
- Each row in a database table is called a record
- A record in a database is a single complete set of related information
- Each column in a database table is called a field
- **Fields** are the individual categories of information stored in a record

3 HIT6323/3323 - Web Programming, © Swinburne

Introduction to Databases (continued)

Н	Rows		Fields			
	last_name	first_name	address	city	state	zip
┢	Blair	Dennis	204 Spruce Lane	Brookfield	MA	01506
↳	Hernandez	Louis	68 Boston Post Road	Spencer	MA	01562
	Miller	Erica	271 Baker Hill Road	Brookfield	MA	01515
	Morinaga	Scott	17 Ashley Road	Brookfield	MA	01515
	Picard	Raymond	1113 Oakham Road	Barre	MA	01531

Figure 8-1 Employee directory database

- A flat-file database stores information in a single table
- A **relational database** stores information across multiple related tables

Understanding Relational Databases

- Relational databases consist of one or more related tables
- A **primary table** is the main table in a relationship that is referenced by another table
- A **related table** (or "child table") references a primary table in a relational database

5 HIT6323/3323 - Web Programming, © Swinburne

Understanding Relational Databases (continued)

- A **primary key** is a field that contains a unique identifier for each record in a primary table
- A primary key is a type of index, which identifies records in a database to make retrievals and sorting faster
- A foreign key is a field in a related table that refers to the primary key in a primary table
- Primary and foreign keys link records across multiple tables in a relational database

One-to-One Relationships

- A one-to-one relationship exists between two tables when a related table contains exactly one record for each record in the primary table
- Create one-to-one relationships to break information into multiple, logical sets
- Information in the tables in a one-to-one relationship can be placed within a single table
- Make the information in one of the tables confidential and accessible only by certain individuals

7 HIT6323/3323 - Web Programming, © Swinburne

One-to-One Relationships (continued)

	Improyees table						
١	employee_id	last_name	first_name	address	city	state	zip
١	101	Blair	Dennis	204 Spruce Lane	Brookfield	MA	01506
١	102	Hernandez	Louis	68 Boston Post Road	Spencer	MA	01562
1	103	Miller	Erica	271 Baker Hill Road	Brookfield	MA	01515
ı	104	Morinaga	Scott	17 Ashley Road	Brookfield	MA	01515
١	105	Picard	Raymond	1113 Oakham Road	Barre	MA	01531

Foreign key

Payroll table

employee_id	start_date	pay_rate	health_coverage	year_vested	401k
101	2002	\$21.25	none	na	no
102	1999	\$28.00	Family Plan	2001	yes
103	1997	\$24.50	Individual	na	yes
104	1994	\$36.00	Family Plan	1996	yes
105	1995	\$31.00	Individual	1997	yes

Figure 8-2 One-to-one relationship

One-to-Many Relationship

- A **one-to-many relationship** exists in a relational database when one record in a primary table has many related records in a related table
- Breaking tables into multiple related tables to reduce redundant and duplicate information is called normalization
- Provides a more efficient and less redundant method of storing this information in a database

9 HIT6323/3323 - Web Programming, © Swinburne

One-to-Many Relationship (continued)

employee_id	last_name	first_name	language
101	Blair	Dennis	JavaScript
101	Blair	Dennis	ASP.NET
102	Hernandez	Louis	JavaScript
102	Hernandez	Louis	ASP.NET
102	Hernandez	Louis	Java
103	Miller	Erica	JavaScript
103	Miller	Erica	ASP.NET
103	Miller	Erica	Java
103	Miller	Erica	C++
104	Morinaga	Scott	JavaScript
104	Morinaga	Scott	ASP.NET
104	Morinaga	Scott	Java
105	Picard	Raymond	JavaScript
105	Picard	Raymond	ASP.NET

Figure 8-3 Table with redundant information

One-to-Many Relationship (continued)

Employees table	Figure 8-4 One-to-many relationship
-----------------	-------------------------------------

employee_id	last_name	first_name	address	city	state	zip
101	Blair	Dennis	204 Spruce Lane	Brookfield	MA	01506
102	Hernandez	Louis	68 Boston Post Road	Spencer	MA	01562
103	Miller	Erica	271 Baker Hill Road	Brookfield	MA	01515
104	Morinaga	Scott	17 Ashley Road	Brookfield	MA	01515
105	Picard	Raymond	1113 Oakham Road	Barre	MA	01531

Languages table ("many" side)

	employee_id	language
	101	JavaScript
	101	ASP.NET
	102	JavaScript
	102	ASP.NET
	102	Java
	103	JavaScript
	103	ASP.NET
	103	Java
	103	C++
	104	JavaScript
11 HI	104	ASP.NET
	104	lava

One record on the top table is linked to many records in the bottom table

Many-to-Many Relationship

- A many-to-many relationship exists in a relational database when many records in one table are related to many records in another table e.g. relationship between programmers and languages
- Must use a junction table which creates a one-tomany relationship for each of the two tables in a manyto-many relationship
- A junction table contains foreign keys from the two tables

Many-to-Many Relationship (continued)

Employees table

employee_id	last_name	first_name	address	city	state	zip
101	Blair	Dennis	204 Spruce Lane	Brookfield	MA	01506
102	Hernandez	Louis	68 Boston Post Road	Spencer	MA	01562
103	Miller	Erica	271 Baker Hill Road	Brookfield	MA	01515
104	Morinaga	Scott	17 Ashley Road	Brookfield	MA	01515
105	Picard	Raymond	1113 Oakham Road	Barre	MA	01531

Experience junction table

Languages table

language_id	language
10	JavaScript
11	ASP.NET
12	Java
13	C++

	,	
employee_id	language_id	years
101	10	5
101	11	4
102	10	3
102	11	2
102	12	3
103	10	2
103	11	3
103	12	6
103	13	3
104	10	7
104	11	5

Figure 8-5 Many-to-many relationship

13 HIT6323/3323 - Web Programming, © Sw

Working with Database Management Systems

- A database management system (or DBMS) is an application or collection of applications used to access and manage a database
- A **schema** is the structure of a database including its tables, fields, and relationships
- A flat-file database management system is a system that stores data in a flat-file format
- A relational database management system (or RDBMS) is a system that stores data in a relational format

Examples of RDBMS

Working with Database Management Systems (continued)

Important aspects of database management systems:

- The structuring and preservation of the database file
- Ensuring that data is stored correctly in a database's tables, regardless of the database format
- Querying capability
- (also security)

15 HIT6323/3323 - Web Programming, © Swinburne

Working with Database Management Systems (continued)

- A query is a structured set of instructions and criteria for retrieving, adding, modifying, and deleting database information
- Structured query language (or SQL pronounced as sequel) is a standard data manipulation language used among many database management systems
- Open database connectivity (or ODBC) allows ODBC-compliant applications to access any data source for which there is an ODBC driver

Querying Databases with Structured Query Language

Table 8-1 Common SQL keywords

Keyword	Description	
DELETE	Deletes a row from a table	
FROM	Specifies the tables from which to retrieve or delete records	
INSERT	Inserts a new row into a table	
INTO	Determines the table into which records should be inserted	
ORDER BY	Sorts the records returned from a table	
SELECT	Returns information from a table	
UPDATE	Saves changes to fields in a record	
WHERE	Specifies the conditions that must be met for records to be returned from a query	

e.g. select * from Employees

17 HIT6323/3323 - Web Programming, © Swinburne

Logging in to MySQL

- (MySQL is not only open source, but also fast and reliable)
- Enter the following command:

- Two accounts are created:
 - ☐ Anonymous user account allows login without specifying a username or password (Note: security issue)
 - ☐ root account (the primary administrative account for MySQL) is created without a password

■ Log out with the exit or quit commands

Logging in to MySQL (continued)

C:\Program Files\MySQL\MySQL Server 4.1\bin>mysql -u dongosselin -p
Enter password: ********

Welcome to the MySQL monitor. Commands end with; or \g.

Your MySQL connection id is 6611 to server version: 4.1.9-nt

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>

```
C:\WINDOWS\system32\cmd.exe - mysql -u root -p

C:\Program Files\MySQL\MySQL Server 4.1\cd bin

C:\Program Files\MySQL\MySQL Server 4.1\bin>mysql -u root -p
Enter password: *****

Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 21 to server version: 4.1.9-nt

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> ______
```

Figure 8-8 MySQL Monitor on a Windows platform

19 HIT6323/3323 - Web Programming, © Swinburne

Working with the MySQL Monitor

■ At the mysql> command prompt terminate the command with a semicolon

```
mysql> SELECT * FROM inventory;
```

Without a semicolon, the MySQL Monitor enters a multiple-line command and changes the prompt to ->

```
mysql> SELECT * FROM inventory
 -> WHERE make = "washburn";
```

■ The SQL keywords entered in the MySQL Monitor are not case sensitive

Understanding MySQL Identifiers

- Identifies for databases, tables, fields, indexes, and aliases
- An alias is an alternate name used to refer to a table or field in SQL statements
- The case sensitivity of database and table identifiers depends on the operating system
 - ☐ Not case sensitive on Windows platforms
 - □ Case sensitive on UNIX/Linux systems
- MySQL stores each database in a directory of the same name as the database identifier
- Field and index identifiers are case insensitive on all platforms

21 HIT6323/3323 - Web Programming, © Swinburne

Getting Help with MySQL Commands

```
_ | 🗆 |
 C:\WINDOWS\system32\cmd.exe - mysql -u root -p
 For info on MySQL books, utilities, consultants, etc., visit:
 http://www.mysql.com/portal
 List of all MySQL commands:
Note that all text commands:

Note that all text commands must be first on line and end with ';'

? ((?) Synonym for `help'.

clear ((c) Clear command.

connect ((r) Reconnect to the server. Optional arguments are db and host.

delimiter ((d) Set query delimiter.

ego ((G) Send command to mysql server, display result vertically.
 (q) Exit mysql. Same as quit.
(q) Exit mysql. Same as quit.
(g) Send command to mysql server.
(h) Display this help.
(t) Don't write into outfile.
exit
ĥelp.
notee
 Print current command.
prompt
 (R) Change your mysql prompt.
quit
 Quit mysql.
rehash
 Rebuild completion hash.
 (\(\)\) Repure Completion mash.
(\.) Execute a SQL script file. Takes a file name as an argument.
(\s) Get status information from the server.
(\T) Set outfile [to_outfile]. Append everything into given outfile.
(\u) Use another database. Takes database name as argument.
lsounce.
status
tee
For server side help, type 'help contents'
mysql> _
```

Figure 8-9 MySQL command help

Selecting a Database

- Use the SHOW DATABASES statement to view the databases that are available
- Use the USE DATABASE statement to select the database to work with
- Use the SELECT DATABASE () statement to display the name of the currently selected database
- The mysql database is installed to contain user accounts and information that is required for installation of the MySQL database server
- The test database is installed to ensure that the database server is working properly

23 HIT6323/3323 - Web Programming, © Swinburne

Selecting a Database (continued)

Figure 8-10 MySQL Monitor after selecting a database

Creating Databases

■ Use the CREATE DATABASE statement to create a new database:

```
mysql> CREATE DATABASE guitars;
Query OK, 1 row affected (0.02 sec)
```

- (To use a new database, select it by executing the use database statement)
- Before adding records to a new database, first define the tables and fields that will store the data

25 HIT6323/3323 - Web Programming, © Swinburne

Deleting Databases

- Use the DROP DATABASE statement to remove all tables from the database and to delete the database
- The syntax for the DROP DATABASE statement is:

```
DROP DATABASE database;
```

■ You must be logged in as the root user or have DROP privileges to delete a database

Securing the Initial MySQL Accounts

■ Deleting the Anonymous User Account

```
mysql> DELETE FROM mysql.user WHERE User = '';
mysql> FLUSH PRIVILEGES;
```

Assigning a Password to the Root Account

■ The password assigned to the root account and other user accounts is case sensitive

27 HIT6323/3323 - Web Programming, © Swinburne

Creating Users

- A proxy is someone or something that acts or performs a request for another person
- Create a separate account for each Web application that needs to access a database
- Use a GRANT statement to create user accounts and assign privileges
- **Privileges** are the operations that a user can perform with a database

Creating Users (continued)

Privilege	Description
ALL	Assigns all privileges to the user
CREATE	Allows the user to create databases, tables, and indexes
DROP	Allows the user to delete databases and tables
ALTER	Allows the user to modify table structure
DELETE	Allows the user to delete records
INDEX	Allows the user to create and delete indexes
INSERT	Allows the user to add records
SELECT	Allows the user to select records
UPDATE	Allows the user to modify records
USAGE	Creates a user with no privileges

Table 8-2 Common MySQL database privileges

29 HIT6323/3323 - Web Programming, © Swinburne

GRANT Statement

■ The syntax for the GRANT statement is:

```
GRANT privilege [(column)] [, privilege [(columns)]] ...
ON {table | * | *.* | database.*}
TO user [IDENTIFIED BY 'password'];
```

- The GRANT statement creates the user account if it does not exist and assigns the specified privileges
- If the user account already exists, the GRANT statement just updates the privileges

Revoking Privileges

■ The syntax for the REVOKE statement is:

```
REVOKE privilege [(column)] [, privilege [(columns)]] ...

ON {table | * | *.* | database.*}

FROM user;
```

- The REVOKE ALL PRIVILEGES statement removes all privileges from a user account for a specified table or database
- You must be logged in with the root account or have sufficient privileges to revoke privileges from another user account

31 HIT6323/3323 - Web Programming, © Swinburne

Deleting Users

- To delete a user, you must first revoke all privileges assigned to the user account for all databases
 - ☐ Use the REVOKE ALL PRIVILEGES statement
 - ☐ View the privileges assigned to a user account with the SHOW GRANTS FOR user statement
- To delete an existing user, use the DROP USER statement
- Use the DROP USER user statement to delete the account from the user table in the mysql database

Specifying Field Data Types

Туре	Range	Storage
BOOL	-128 to 127; 0 is considered false	1 byte
INT or INTEGER	-2147483648 to 2147483647	4 bytes
FLOAT	-3.402823466E+38 to -1.175494351E-38, 0, and 1.175494351E-38 to 3.402823466E+38	4 bytes
DOUBLE	-1.7976931348623157E+308 to -2.2250738585072014E-308, 0, and 2.2250738585072014E-308 to 1.7976931348623157E+308	8 bytes
DATE	'1000-01-01' to '9999-12-31'	Varies
TIME	'-838:59:59' to '838:59:59'	Varies
CHAR(m)	Fixed length string between 0 to 255 characters	Number of bytes specified by m
VARCHAR(m)	Variable length string between 1 to 65,535 characters	Varies according to the number of bytes specified by m

Table 8-3 Common MySQL data types

33 HIT6323/3323 - Web Programming, © Swinburne

Creating Tables

- The CREATE TABLE statement specifies the table and column names and the data type for each column
- The syntax for the CREATE TABLE statement is:

```
CREATE TABLE table name (column_name TYPE, ...);
```

■ Execute the USE statement to select a database before executing the CREATE TABLE statement

Deleting Tables

- The DROP TABLE statement removes all data and the table definition
- The syntax for the DROP TABLE statement is:

```
DROP TABLE table;
```

■ You must be logged in as the root user or have DROP privileges to delete a table

35 HIT6323/3323 - Web Programming, © Swinburne

Adding Records

- Use the INSERT statement to add individual records to a table
- The syntax for the INSERT statement is:

```
INSERT INTO table name VALUES(value1, value2, ...);
```

- The values entered in the VALUES list must be in the same order in which you defined the table fields
- Specify NULL in any fields for which you do not have a value
- Add multiple records, use the LOAD DATA statement
 LOAD DATA LOCAL INFILE 'file_path_name' INTO TABLE
 table_name;

Retrieving Records

■ Use the SELECT statement to retrieve records from a table:

SELECT criteria FROM table name;

- Use the asterisk (*) wildcard with the SELECT statement to retrieve all fields from a table
- To return multiple fields, separate field names with a comma

mysql> SELECT model, quantity FROM inventory;

37 HIT6323/3323 - Web Programming, © Swinburne

Sorting Query Results

■ Use the ORDER BY keyword with the SELECT statement to perform an alphanumeric sort of the results returned from a query

mysql> SELECT make, model FROM inventory ORDER BY make, model;

■ To perform a reverse sort, add the DESC keyword after the name of the field by which you want to perform the sort

mysql> SELECT make, model FROM inventory ORDER BY make DESC, model;

Filtering Query Results

- The **criteria** portion of the SELECT statement determines which fields to retrieve from a table
- You can also specify which records to return by using the WHERE keyword

```
mysql> SELECT * FROM inventory WHERE make='Martin';
```

■ Use the keywords AND and OR to specify more detailed conditions about the records you want to return

```
mysql> SELECT * FROM inventory WHERE make='Washburn'
 -> AND price<400;</pre>
```


39 HIT6323/3323 - Web Programming, © Swinburne

Updating Records

- To update records in a table, use the UPDATE statement
- The syntax for the UPDATE statement is:

```
UPDATE table_name
SET column_name=value
WHERE condition;
```

- ☐ The UPDATE keyword specifies the name of the table to update
- ☐ The SET keyword specifies the value to assign to the fields in the records that match the condition in the WHERE keyword

Deleting Records

- Use the DELETE statement to delete records in a table
- The syntax for the DELETE statement is:

DELETE FROM table_name
WHERE condition;

- The DELETE statement deletes all records that match the condition
- To delete all the records in a table, leave off the WHERE keyword

41 HIT6323/3323 - Web Programming, © Swinburne

Summary

- A database is an ordered collection of information from which a computer program can quickly access information
- There are three basic types of relationships within a relational database: one-to-one, one-to- many, and many-to-many
- A database management system (or DBMS) is an application or collection of applications used to access and manage a database

Summary (continued)

- Structured query language (or SQL) is a standard data manipulation language used among many database management systems
- The case sensitivity of database and table identifiers depends on the operating system
- When you first install MySQL, two databases are installed: mysql and test
- You must be logged in as the root user or have DROP privileges to delete a database

43 HIT6323/3323 - Web Programming, © Swinburne

Summary (continued)

- A proxy is someone or something that acts or performs a request for another person
- Privileges are the operations that a user can perform with a database
- You must be logged in with the root account or have sufficient privileges to revoke privileges from another user account
- You can specify which records to return from a database by using the WHERE keyword

