```
🗎 🔚 | 🥖 💯 👰 🔘 | 🚱 | 💿 🔞 🔞 | Limit to 1000 rows 🔹 | 🌟 | 🥩 🝳 🗻
 create database qldh1;
 2 •
 use qldh1;
 ALTER database qldh1
 3 •
 CHARACTER SET utf8mb4
 5
 COLLATE utf8mb4_unicode_ci;
 6
 7 • ⊖ create table nhanvien(
 manv char (4) primary key,
 8
 hoten varchar (50),
 9
 dthoai varchar(20),
 10
 11
 ngvl date
 12
 ٠);
 13
 14 • ⊖ create table khachhang(
 makh char (4) primary key,
 15
 hoten varchar (50),
 16
 17
 dchi varchar(50),
 sodt varchar(20),
 18
 19
 ngsinh date,
 doanhso decimal (15,2),
 20
 21
 ngdk date
 22
 );
1. 23
```

```
Limit to 1000 rows
 create database qldh1;
 1 •
 use qldh1;
 2 •
 3 •
 ALTER database qldh1
 CHARACTER SET utf8mb4
 4
 5
 COLLATE utf8mb4 unicode ci;
 6
 7 • ⊖ create table nhanvien(
 many char (4) primary key,
 9
 hoten varchar (50),
 dthoai varchar(20),
10
 ngvl date
11
 );
12
13
14 • ⊖ create table khachhang(
 makh char (4) primary key,
15
16
 hoten varchar (50),
 dchi varchar(50),
17
 sodt varchar(20),
18
 ngsinh date,
19
 doanhso decimal (15,2),
20
21
 ngdk date
 );
22
23
  24
 masp char(4) primary key,
25
26
 tensp varchar (20),
 dvt varchar(20),
27
 nuocsx varchar (40),
28
 gia decimal (15,2)
29
 );
30
31
32 • ⊖ create table hoadon (
 sohd int(4) primary key,
33
 nghd date,
34
35
 makh char(4),
 many char(4),
36
```

```
2 • ⊝ create table hoadon (
 sohd int(4) primary key,
 3
 nghd date,
 makh char(4),
 5
 many char(4),
 trigia decimal(15,2)
 7
 2 • ⊖ create table cthd(
 sohd int(4),
 1
 masp char(4),
 2
 sl int (4),
 primary key(sohd, masp)
 5
 7 • alter table hoadon add constraint FK_HOADON_MAKH foreign key (makh) REFERENCES khachhang(makh);
 8 • alter table hoadon add constraint FK_HOADON_MANV foreign key (manv) references nhanvien(manv);
 alter table cthd add constraint FK_CTHD_SOHD foreign key (sohd) references hoadon(sohd);
 1 • alter table cthd add constraint FK_CTHD_MASP foreign key (masp) references sanpham(masp);
-- Tạo quan hệ SANPHAM1 chứa toàn bộ dữ liệu của quan hệ SANPHAM. Tạo quan hệ
 CREATE TABLE SANPHAM1 LIKE SANPHAM;
 INSERT INTO SANPHAM1 SELECT * FROM SANPHAM;
 -- 1. In ra danh sách các sản phẩm (MASP, TENSP) do "Trung Quoc" sản xuất.
 select masp, tensp
 from sanpham
 where nuocsx='Trung Quoc'
 -- 2. In ra danh sách các sản phẩm (MASP, TENSP) có đơn vị tính là "cay", "quyen".
 select masp, tensp
 from sanpham
 where dvt='cay' or dvt='quyen'
 -- => cách 2
 select masp, tensp
 from sanpham
 where dvt in ('cay', 'quyen')
 -- 3. In ra danh sách các sản phẩm (MASP, TENSP) có mã sản phẩm bắt đầu là "B" và kết thúc là "01".
 select masp, tensp
 from sanpham
 where masp like 'B%01'
```

1

```
-- 4. In ra danh sách các sản phẩm (MASP, TENSP) do "Trung Quốc" sản xuất có giá từ 30.000 đến 40.000.
 select masp, tensp
 from sampham
 where nuocsx='Trung Quoc' and gia between 30000 and 40000
 -- 5. In ra danh sách các sản phẩm (MASP,TENSP) do "Trung Quoc" hoặc "Thai Lan" sản xuất có giá từ 30.000 đến 40.000.
 select masp, tensp
 where (nuocsx='Trung Quoc' or nuocsx='Thai Lan') and gia between 30000 and 40000
 -- 6. In ra các số hóa đơn, trị giá hóa đơn bán ra trong ngày 1/1/2007 và ngày 2/1/2007.
 select *
 from hoadon
 where nghd ='2007/1/1' or nghd='2007/1/2'
 -- 7. In ra các số hóa đơn, trị giá hóa đơn trong tháng 1/2007, sắp xếp theo ngày (tăng dần) và trị giá của hóa đơn (giảm dần).
 select sohd,trigia
 from hoadon
 where month(nghd)=1 and year(nghd)=2007
 order by nghd asc, trigia desc
 -- 8. In ra danh sách các khách hàng (MAKH, HOTEN) đã mua hàng trong ngày 1/1/2007.
 select k.makh,hoten
 where k.makh=h.makh
 and nghd='2007/1/1'
  -- => cách 2
  select makh, hoten
  from khachhang

 ⇔ where makh in (
 from hoadon
 where nghd='2007/1/1'
  -- 9. In ra số hóa đơn, trị giá các hóa đơn do nhân viên có tên "Nguyen Van B" lập trong ngày 28/10/2006.
  select sohd, trigia
  from hoadon
  where many in (select many from nhanvien where hoten='Nguyen Van B')
  and nghd ='2006/10/28'
  -- 10. In ra danh sách các sản phẩm (MASP,TENSP) được khách hàng có tên "Nguyen Van A" mua trong tháng 10/2006.
  select s.masp ,s.tensp
  from cthd c, sanpham s
  where c.masp=s.masp

 and sohd in (
 where makh in (select makh from khachhang where hoten='NGUYEN VAN A')
 and month(nghd)=10 and year(nghd)=2006
 )
 -- cách 2 =>
```

```
where makh in (select makh from khachhang where hoten='NGUYEN VAN A')
 and month(nghd)=10 and year(nghd)=2006
 -- cách 2 =>
 select masp, tensp
 from sanpham

 ⇔ where masp in (
 select masp
 from cthd
 where
 sohd in (
 select sohd
 from hoadon
 where makh in (select makh from khachhang where hoten='NGUYEN VAN A')
 and month(nghd)=10 and year(nghd)=2006
 -- cách 3 =>
 select s.masp, tensp
 from sanpham s, cthd c, hoadon h, khachhang k
 where s.masp=c.masp and c.sohd=h.sohd and h.makh=k.makh
 and month(nghd)=10 and year(nghd)=2006
 and hoten='NGUYEN VAN A'
 -- 11. Tìm các số hóa đơn đã mua sản phẩm có mã số "BB01" hoặc "BB02".
 -- 12. Tìm các số hóa đơn đã mua sản phẩm có mã số "BB01" hoặc "BB02", mỗi sản phẩm mua với số
 -- lượng từ 10 đến 20.
t Grid | II Filter Rows:
 Export: Wrap Cell Content: IA
```

```
.9
 -- cách 3 =>
a
 select s.masp, tensp
1
 from sanpham s, cthd c, hoadon h, khachhang \boldsymbol{k}
2
 where s.masp=c.masp and c.sohd=h.sohd and h.makh=k.makh
3
 and month(nghd)=10 and year(nghd)=2006
4
 and hoten='NGUYEN VAN A'
5
6
 -- 11. Tìm các số hóa đơn đã mua sản phẩm có mã số "BB01" hoặc "BB02".
7
8
9
 -- 12. Tìm các số hóa đơn đã mua sản phẩm có mã số "BB01" hoặc "BB02", mỗi sản phẩm mua với số
0
 -- lượng từ 10 đến 20.
11
 -- 13. Tìm các số hóa đơn mua cùng lúc 2 sản phẩm có mã số "BB01" và "BB02"
3
 -- union / intersect
 5
6
 from cthd
 where masp='BB01')
7
8
 intersect
 \ominus (select sohd
9
0
 from cthd
1
 where masp='BB02')
2
 -- sohd có masp='BB01' => 1 2 3 4 5
3
 -- sohd có masp='BB02' => 4 5 6 7 8
4
5
6
7
8
 -- 18 Tìm số hóa đơn đã mua tất cả các sản phẩm do Singapore sản xuất. => có bao nhiều sản phẩm làm từ singapore thì hơd này mua hết
 select * from sanpham where nuocsx="Singapore";
 select *
 from HOADON
 where not exists (
 select *
 from SANPHAM
 where NUOCSX='Singapore'
 and not exists (
 select *
 where CTHD.MASP=SANPHAM.MASP
 and CTHD.SOHD=HOADON.SOHD
 );
 --
```

Phép chia trong SQL (tt)

Sử dụng NOT EXISTS để biểu diễn

```
SELECT R1.A, R1.B, R1.C

FROM R R1

WHERE NOT EXISTS (

SELECT *

FROM S

WHERE NOT EXISTS (

SELECT *

FROM R R2

WHERE R2.D=S.D AND R2.E=S.E

AND R1.A=R2.A AND R1.B=R2.B AND R1.C=R2.C ))
```

```
-- 11. Tìm các số hóa đơn đã mua sản phẩm có mã số "BB01" hoặc "BB02".
  select distinct sohd
  -- 12. Tìm các số hóa đơn đã mua sản phẩm có mã số "BB01" hoặc "BB02", mỗi sản phẩm mua với số lượng từ 10 đến 20.
  select distinct sohd
  from cthd
  where masp in ('BB01', 'BB02')
  and sl between 10 and 20
  -- 13. Tìm các số hóa đơn mua cùng lúc 2 sản phẩm có mã số "BB01" và "BB02" mỗi sản phẩm mua với số lượng từ 10 đến 20.
  -- union / intersect

⊖ (select sohd)

  from cthd
  where masp='BB01'
  and sl between 10 and 20)
  intersect
⊖ (select sohd
  from cthd
 where masp='BB02'
  and sl between 10 and 20)
  -- sohd có masp='BB01' => 1 2 3 4 5
  -- sohd có masp='BB02' => 4 5 6 7 8
  -- 14. In ra danh sách các sản phẩm (MASP,TENSP) do "Trung Quoc" sản xuất hoặc các sản phẩm được bán ra trong ngày 1/1/2007.
```

```
-- 14. In ra danh sách các sản phẩm (MASP,TENSP) do "Trung Quoc" sản xuất hoặc các sản phẩm được bán ra trong ngày 1/1/2007.
select masp,tensp
from sanpham
where nuocsx='Trung Quoc'
or masp in (select masp from cthd where sohd în (select sohd from hoadon where nghd='2007/1/1'))

-- 15. In ra danh sách các sản phẩm (MASP,TENSP) không bán được.

select *
from sanpham
where masp not in (select masp from cthd)

-- 16. In ra danh sách các sản phẩm (MASP,TENSP) không bán được trong nằm 2006.
select *
from sanpham
where masp not in (select masp from cthd where sohd în (select sohd from hoadon where year(nghd)=2006))

-- sp: 1,2,3,4,5,6

-- hóa don: 4 (2007),5 (2006),6(2006)

-- 17. In ra danh sách các sản phẩm (MASP,TENSP) do "Trung Quoc" sản xuất không bán được trong nằm 2006.
select *
from sanpham
where nuocsx='Trung Quoc' and
masp not in (select masp from cthd where sohd in (select sohd from hoadon where year(nghd)=2006))
```

- 4. Password workbench: 12345Aa@
- 5. Link cài đặt: MySQL :: Download MySQL Community Server
- Link cài đặt workbench: MySQL :: Download MySQL
 Workbench
- 7. Link tài liêu:

https://drive.google.com/file/d/1FroeGOSgjtMaquBTKTa PebdglPrq_3A0/view?usp=sharing

8. Link bài tập:

https://drive.google.com/file/d/1N7FGFIHwiLeYVEpGVvv FcifEEDbdki6t/view?usp=sharing

9. Table space (đĩa cứng) và buffer pool (bộ nhớ tạm)

Tiến trình vacuum

Lưu trữ undo

Việc cập nhật bản ghi sẽ cập nhật trực tiếp, dữ liệu cũ sẽ lưu ở vùng undo => k ảnh hướng tới hiệu năng

10.

- 12. Buffer pool là khu vực bộ nhớ trong hệ thống máy chủ MySQL mà InnoDB sử dụng để lưu trữ dữ liệu và chỉ mục. Điều này giúp giảm số lượng truy cập đĩa cần thiết, vì các truy vấn có thể truy cập dữ liệu trực tiếp từ bộ nhớ thay vì từ đĩa cứng, điều này giúp tăng tốc độ truy vấn.
 - -SHOW ENGINE INNODB STATUS;
 - -SHOW GLOBAL STATUS LIKE 'Innodb_buffer_pool%';
- 13. **InnoDB** là một engine lưu trữ (storage engine) cho cơ sở dữ liệu MySQL, được thiết kế để hỗ trợ các tính năng quan trọng như giao dịch (transactions), khóa hàng (row-level locking), và khôi phục sau sự cố (crash recovery). Đây là một trong những engine lưu trữ phổ biến nhất cho MySQL và cung cấp nhiều lợi ích về hiệu suất và tính toàn vẹn dữ liệu.

- ->InnoDB được lựa chọn phổ biến trong các ứng dụng yêu cầu tính toàn vẹn dữ liệu cao và hỗ trợ nhiều giao dịch đồng thời, như các ứng dụng thương mại điện tử, hệ thống tài chính, và nhiều ứng dụng doanh nghiệp khác.
- 14. Redo log là một cơ chế quan trọng trong InnoDB để đảm bảo tính toàn vẹn và khả năng khôi phục dữ liệu. Nó ghi lại tất cả các thay đổi trước khi chúng được ghi vào dữ liệu chính, cho phép khôi phục dữ liệu về trạng thái nhất quán sau sự cố.
- 15. **DML** (Data Manipulation Language) là một phần của SQL (Structured Query Language) dùng để thao tác và quản lý dữ liệu trong cơ sở dữ liệu: Select,insert, update,delete

16. Cơ Sở Dữ Liệu (Database Storage)

- Engine Lưu Trữ (Storage Engine): MySQL hỗ trợ nhiều engine lưu trữ, bao gồm InnoDB, MyISAM, MEMORY, và nhiều hơn nữa. Mỗi engine có các đặc điểm và chức năng riêng, như hỗ trợ giao dịch, khóa hàng, hoặc chỉ mục full-text.
- **Dữ Liệu và Chỉ Mục**: Các dữ liệu và chỉ mục được lưu trữ trong các file hoặc tablespace dựa trên engine lưu trữ.

17. Cơ Chế Quản Lý Dữ Liệu

- **Redo Log**: Ghi lại các thay đổi dữ liệu để đảm bảo khả năng khôi phục sau sự cố.
- **Undo Log**: Dùng để hoàn tác các thay đổi trong các giao dịch.
- **Binary Log**: Ghi lại tất cả các thay đổi dữ liệu để hỗ trợ sao lưu và phục hồi, cũng như replication.

```
INSERT INTO KHACHHANG VALUES ('KH01', 'NGUYEN VAN
A','731 TRAN HUNG DAO
,Q5,TPHCM','08823451','1960-10-22',13060000,'2006-06-22');
INSERT INTO KHACHHANG VALUES ('KH02', 'TRAN NGOC
HAN','23/5 NGUYEN TRAI
,Q5,TPHCM','0908256478','1974/04/03',280000,'2006/07/30');
INSERT INTO KHACHHANG VALUES ('KH03', 'TRAN NGOC
LINH','45 NGUYEN CANH CHAN
,Q1,TPHCM','0938776266','1980/06/12',3860000,'2006/08/05');
INSERT INTO KHACHHANG VALUES ('KH04', 'TRAN MINH
LONG'.'50/34 LE DAI
HANH,Q10,TPHCM','0917325476','1965/03/09',250000,'2006/10/02
');
INSERT INTO KHACHHANG VALUES ('KH05','LE NHAT MINH','34
TRUONG
DINH,Q3,TPHCM','08246108','1950/03/10',21000,'2006/10/28');
INSERT INTO KHACHHANG VALUES ('KH06', 'LE HOAI
THUONG','227 NGUYEN VAN
CU,Q5,TPHCM','08631738','1981/12/31',915000,'2006/11/24');
INSERT INTO KHACHHANG VALUES ('KH07', 'NGUYEN VAN
TAM','32/3 TRAN BINH
TRONG,Q5,TPHCM','0916783565','1971/04/06',12500,'2006/12/01'
);
INSERT INTO KHACHHANG VALUES ('KH08', 'PHAN THI
THANH','45/2 AN DUONG
VUONG,Q5,TPHCM','093843756','1971/01/10',365000,'2006/12/13'
);
INSERT INTO KHACHHANG VALUES ('KH09','LE HA VINH','873
LE HONG
PHONG,Q5,TPHCM','08654763','1979/09/03',70000,'2007/01/14');
```

INSERT INTO KHACHHANG VALUES ('KH10','HA DUY LAP','34/34B NGUYEN TRAI,Q1,TPHCM','08768904','1983/05/02',67500,'2007/01/16');

insert into NhanVien values ('NV01','Nguyen Nhu Nhut','0927345678','2006/4/13');

insert into NhanVien values ('NV02','Le Thi Phi Yen','0987567390','2006/4/21');

insert into NhanVien values ('NV03','Nguyen Van B','0997047382','2006/4/27');

insert into NhanVien values ('NV04','Ngo Thanh Tuan','0913758498','2006/6/24');

insert into NhanVien values ('NV05','Nguyen Thi Truc Thanh','0918590387','2006/7/20');

insert into SanPham values ('BC01','But chi','cay','Singapore',3000); insert into SanPham values ('BC02','But chi','cay','Singapore',5000); insert into SanPham values ('BC03','But chi','cay','Viet Nam',3500); insert into SanPham values ('BC04','But chi','hop','Viet Nam',30000); insert into SanPham values ('BB01','But bi','cay','Viet Nam',5000);

insert into SanPham values ('BB02','But bi','cay','Trung Quoc',7000); insert into SanPham values ('BB03','But bi','hop','Thai Lan',100000);

insert into SanPham values ('TV01','Tap 100 giay mong','quyen','Trung Quoc',2500);

insert into SanPham values ('TV02','Tap 200 giay mong','quyen','Trung Quoc',4500);

insert into SanPham values ('TV03','Tap 100 giay tot','quyen','Viet Nam',3000);

insert into SanPham values ('TV04','Tap 200 giay tot','quyen','Viet Nam',5500);

insert into SanPham values ('TV05','Tap 100 trang','chuc','Viet Nam',23000);

insert into SanPham values ('TV06','Tap 200 trang','chuc','Viet Nam',53000);

insert into SanPham values ('TV07','Tap 100 trang','chuc','Trung Quoc',34000);

insert into SanPham values ('ST01','So tay 500 trang','quyen','Trung Quoc',40000);

insert into SanPham values ('ST02','So tay loai 1','quyen','Viet Nam',55000);

insert into SanPham values ('ST03','So tay loai 2','quyen','Viet Nam',51000);

insert into SanPham values ('ST04','So tay','quyen','Thai Lan',55000);

insert into SanPham values ('ST05','So tay mong','quyen','Thai Lan',20000);

insert into SanPham values ('ST06','Phan viet bang','hop','Viet Nam',5000);

```
insert into SanPham values ('ST07','Phan khong bui','hop','Viet
Nam',7000);
insert into SanPham values ('ST08', 'Bong bang', 'cai', 'Viet
Nam', 1000);
insert into SanPham values ('ST09', 'But long', 'cay', 'Viet Nam', 5000);
insert into SanPham values ('ST10','But long','cay','Trung
Quoc',7000);
insert into HoaDon values
(1001,'2006/07/23','KH01','NV01',320000);
insert into HoaDon values
(1002,'2006/08/12','KH01','NV02',840000);
insert into HoaDon values
(1003,'2006/08/23','KH02','NV01',100000);
insert into HoaDon values
(1004,'2006/09/01','KH02','NV01',180000);
insert into HoaDon values
(1005,'2006/10/20','KH01','NV02',3800000);
insert into HoaDon values
(1006,'2006/10/16','KH01','NV03',2430000);
insert into HoaDon values
(1007, '2006/10/28', 'KH03', 'NV03', 510000);
insert into HoaDon values
(1008,'2006/10/28','KH01','NV03',440000);
insert into HoaDon values
(1009,'2006/10/28','KH03','NV04',200000);
```

```
insert into HoaDon values
(1010,'2006/11/01','KH01','NV01',5200000);
insert into HoaDon values
(1011,'2006/11/04','KH04','NV03',250000);
insert into HoaDon values (1012,'2006/11/30','KH05','NV03',21000);
insert into HoaDon values (1013,'2006/12/12','KH06','NV01',5000);
insert into HoaDon values
(1014,'2006/12/31','KH03','NV02',3150000);
insert into HoaDon values
(1015,'2007/01/01','KH06','NV01',910000);
insert into HoaDon values (1016,'2007/01/01','KH07','NV02',12500);
insert into HoaDon values (1017,'2007/01/02','KH08','NV03',35000);
insert into HoaDon values
(1018,'2007/01/13','KH08','NV03',330000);
insert into HoaDon values (1019,'2007/01/13','KH01','NV03',30000);
insert into HoaDon values (1020, '2007/01/14', 'KH09', 'NV04', 70000);
insert into HoaDon values (1021,'2007/01/16','KH10','NV03',67500);
insert into HoaDon values (1022, '2007/01/16', Null, 'NV03', 7000);
insert into HoaDon values (1023,'2007/01/17',Null,'NV01',330000);
insert into CTHD values (1001, 'TV02', 10);
insert into CTHD values (1001, 'ST01', 5);
insert into CTHD values (1001, BC01', 5);
```

```
insert into CTHD values (1001, BC02', 10);
insert into CTHD values (1001, 'ST08', 10);
insert into CTHD values (1002, 'BC04', 20);
insert into CTHD values (1002, 'BB01', 20);
insert into CTHD values (1002, 'BB02', 20);
insert into CTHD values (1003, 'BB03', 10);
insert into CTHD values (1004, 'TV01', 20);
insert into CTHD values (1004, 'TV02', 10);
insert into CTHD values (1004, 'TV03', 10);
insert into CTHD values (1004, TV04', 10);
insert into CTHD values (1005, TV05', 50);
insert into CTHD values (1005, TV06', 50);
insert into CTHD values (1006, 'TV07', 20);
insert into CTHD values (1006, 'ST01', 30);
insert into CTHD values (1006, 'ST02', 10);
insert into CTHD values (1007, 'ST03', 10);
insert into CTHD values (1008, 'ST04', 8);
insert into CTHD values (1009, 'ST05', 10);
insert into CTHD values (1010, 'TV07', 50);
insert into CTHD values (1010, 'ST07', 50);
insert into CTHD values (1010,'ST08',100);
insert into CTHD values (1010, 'ST04', 50);
```

```
insert into CTHD values (1010, TV03', 100);
insert into CTHD values (1011, 'ST06', 50);
insert into CTHD values (1012, 'ST07', 3);
insert into CTHD values (1013,'ST08',5);
insert into CTHD values (1014, 'BC02', 80);
insert into CTHD values (1014, 'BB02', 100);
insert into CTHD values (1014, 'BC04', 60);
insert into CTHD values (1014, 'BB01', 50);
insert into CTHD values (1015, 'BB02', 30);
insert into CTHD values (1015, 'BB03', 7);
insert into CTHD values (1016, 'TV01',5);
insert into CTHD values (1017, 'TV02', 1);
insert into CTHD values (1017, 'TV03', 1);
insert into CTHD values (1017, 'TV04',5);
insert into CTHD values (1018, 'ST04', 6);
insert into CTHD values (1019, 'ST05', 1);
insert into CTHD values (1019,'ST06',2);
insert into CTHD values (1020, 'ST07', 10);
insert into CTHD values (1021, 'ST08', 5);
insert into CTHD values (1021, 'TV01', 7);
insert into CTHD values (1021, 'TV02', 10);
insert into CTHD values (1022, 'ST07', 1);
```

insert into CTHD values (1023,'ST04',6);