A Gentler Introduction to MariaDB Database Programming

Zhizhang Shen *
Dept. of Computer Science and Technology
Plymouth State University

November 2, 2021

Abstract

This is Part II of the lab notes prepared for the students of $CS3600\,Database\,Man-$ agement Systems for Fall 2021. This part introduces some basic MariaDB structures, using the Student Registration Database as contained in [2, §3.2].

After learning some of the basic PHP programming features, we come to this set of the notes to show how to define table structures, and populate tables, in such a database. We then explore many queries as suggested in $[2, \S 5.2]$, test them out with MariaDB (ver 5.5.56), and show the results. Lab assignments are done with a sample Supplier database, initially suggested in [1].

We will then switch back to Part I of the labnotes, A Gentler Introduction to PhP and Its Application in Database Programming, to further integrate MariaDB and PhP to make it real. ©

You can certainly download this document. But, considering the fact that this document is "live", the most current information is obtained by directly accessing this document from the course site for $CS\,3600$ Database Management Systems.

Every effort has been made to test out the queries as contained in this documentation, but please do let me know if you spot any error. ©

^{*}Address correspondence to Dr. Zhizhang Shen, Dept. of Computer Science and Technology, Plymouth State University, Plymouth, NH 03264, USA. E_mail address: zshen@plymouth.edu.

Contents

1	Basic MariaDB commands	3
	1.1 A GUI interface	8
2	Table definition and population	8
	2.1 The Student table	9
	2.2 The Professor table	10
	2.3 The Course table	12
	2.4 The Transcript table	14
	2.4.1 Enforce a foreign key constraint in MariaDB	17
	2.5 The Teaching table	20
3	SQL Queries	24
	3.1 Simple queries	24
	3.2 Set operations	30
	3.3 Nested queries	34
	3.4 Aggregation	38
4	On the Views	43
5	MariaDB and PhP	48

1 Basic MariaDB commands

Once you log into turing, enter mysql at the prompt, as shown in Figure 1.

```
[mm1455@srv]p-dpt-cs01 ~]$ mysql ←
welcome to the MariaDB monitor. Commands end with ; or \g.
Your MariaDB connection id is 545
Server version: 5.5.65-MariaDB MariaDB Server
Copyright (c) 2000, 2018, Oracle, MariaDB Corporation Ab and others.
Type 'help;' or '∖h' for help. Type '\c' to clear the current input statement.
MariaDB [(none)]> ■
```

Figure 1: How to log into mariaDB?

Your mariaDB password is kept in a hidden file, .my.cnf, if you want to look at it, do the following:

```
/home/zshen > less .my.cnf
passWord
```

When you get the MariaDB prompt, i.e., "MariaDB [(none)]>", you are ready to go. ©

Below are some of the basic *MariaDB* commands that you need to use often. You might also want to go through [3, Sec. Getting Started].

1. What is the version of MariaDB running there?

2. You should have already a database set up on *turing*, with its name being your login name ¹. In general, the following lets you find out all the existing databases:

 $^{^{1}}$ You should have received such a massage with your MariaDB credential in your plymouth mailbox. If you have yet to receive one, let me know.

3. You also have to specify which database to use, before using *it*. After logging into *MariaDB*, if Jane Doe, with her log-in name being jDoe, sees MariaDB [(none)], she should do the following:

```
MariaDB [(none)]> use jDoe
Database changed
MariaDB [jDoe]>
```

On the other hand, if she wants to use another database, e.g., "testDB", she has to enter the following:

```
MariaDB [(jDoe] > use testDB;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A

Database changed
MariaDB [testDB] >
```

4. Before using a database, such as "testDB", you have to create it first:

```
MariaDB [jDoe]> create database testDB;
Query OK, 1 row affected (0.00 sec)
```

Note: You might not be able to create a database with $MariaDB \otimes$ because you are not granted this access right. If that is the case, you will get the following message:

```
ERROR 1044 (42000): Access denied for user 'jDoe'@'%' to database 'testDB'
```

Then, you just create all the tables in your database, e.g., jDoe.

Throughout this set of notes, we use either "testDB" or "registration" as the database, while Jane Doe should use "jDoe", if she cannot create such databases.

5. Show all the tables in the current database that you have chosen to use:

6. Before using a database table, you have to create it first. The following creates a table aTable:

If you want to check out the structure of this aTable table, use the desc (description) command:

MariaDB [testDB]> desc aTable;

Field	+ Туре +	Null	Key	Default	Extra
old another	varchar(10) int(11)	YES YES	 	NULL NULL	

Here, "varchar(10)" refers to a variable-length string, which is a pretty popular data type used to represent character strings. For more details, check out [4, Sec. Varchar]. Let's make sure we do have our new table, aTable.

MariaDB [testDB]> show tables; +-----+ | Tables_in_testDB | +-----+ | aTable | | author | | book |

7. It is pretty easy to make mistakes when creating a table. And indeed, during its long span of life, it is necessary to revise various structural aspects of a table.

When this happens, we can use the quite flexible Alter Table command to correct them. For example, the following changes the definition of column old of a table aTable to new Integer, and make it into the *primary key*, which uniquely identifies all the rows in a table.

It is now indeed changed.

Note: Alter table has a very rich syntax structure, which allows us to do many different things. For example, the following changes the name of a table aTable to ATable.

```
MariaDB [testDB]> show tables;
+----+
| Tables_in_testDB |
+----+
| aTable
author
book
MariaDB [testDB]> alter table aTable rename to ATable;
Query OK, 0 rows affected (0.00 sec)
MariaDB [testDB]> show tables;'
+----+
| Tables_in_testDB |
+----+
| ATable |
author
book
+----+
```

Incidentally, the name of a table is case sensitive in *MariaDB*, but those of the columns, such as "new", are not.

8. If you want to delete a table structure, you can use *drop*. For example, the following line "drops" aTable.

```
MariaDB [testDB] > drop table ATable;
Query OK, O rows affected (0.00 sec)
```

It is now gone.

```
MariaDB [testDB]> show tables;
+-----+
| Tables_in_testDB |
+-----+
| author |
| book |
+-----+
```

Notice that this pretty disruptive operation will delete everything, both the structure and the content of the table to be dropped.

9. We often do something in a research system and, when we are ready, switch it to a production system, thus the need for saving all the stuff we do, and reproduce it somewhere else. This is called a *dumping*.

The following example shows how to dump all the tables of a database, testDB, its structure and content, into testDBdump.sql, an SQL script, under c:/temp, which can be later executed in turing, for example, to restore the whole thing there.

```
C:\Program Files\MySql\MySql Server 4.1\bin>
mysqldump -u root -p testDB > c:/temp/testDBdump.sql
Enter password: *******
```

For more details, check out the "mysqldump" Section [4]. We will *not* discuss this aspect further in this course.

1.1 A GUI interface

It is far easier to use a GUI interface to complete some of the database operations. One of the better and more popular GUI interfaces for the MariaDB/PhP combo is PhPMariaDBAdmin, which is available on turing via https://turing.plymouth.edu/mysql/. You need your MariaDB log-in information to get in.

Before you move over to this GUI, I would urge you to work out the stuff with the *MariaDB* prompt to achieve a basic understanding of the involved issues.

2 Table definition and population

We will demonstrate many of the database features with the registration database, which we could create with the following:

```
MariaDB [(none)] > create database registration;
Query OK, 1 row affected (0.00 sec)

MariaDB [testDB] > use registration;
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A

Database changed
MariaDB [registration] >
```

If you could not create a database because of access right issues, bypass this part, and use, e.g., "jDoe" in place of "registration". But this is what should be done in real life.

2.1 The Student table

1. Structure: Figure 3.6 [2, Page 43] Student (Id: INT, Name: STRING, Address: STRING, Status: STRING) Key: {Id} 2. SQL code: Page 49 [2] CREATE TABLE Student (Ιd Integer, Name Char(20) Not Null, Address Char(50), Status Char(10) Default 'freshman' PRIMARY KEY (Id)); 3. MariaDB code: MariaDB [registration] > Create Table Student (-> Id int(11) Not Null Primary key, -> Name varchar(20) Not Null, -> Address varchar(50), -> Status varchar(10) Default 'freshman'); Query OK, 0 rows affected (0.01 sec) MariaDB [registration] > desc Student; +----+ | Null | Key | Default | Extra | | Field | Type +----+ | Id | int(11) | PRI | NULL NO Name | varchar(20) | NO | NULL | Address | varchar(50) | YES | | NULL | Status | varchar(10) | YES | | freshman | +----+ 4. *Data:* Figure 2.1. [2, pp. 14] Insert into Student (Id, Name, Address, Status) Values (111111111, 'Jane Doe', '123 Main St.', 'freshman');

```
Insert into Student (Id, Name, Address, Status)
 Values (66666666, 'Jesoph Public', '666 Hollow Rd.', 'sophomore');
Insert into Student (Id, Name, Address, Status)
 Values (111223344, 'Mary Smith', '1 Lake St.', 'freshman');
Insert into Student (Id, Name, Address, Status)
 Values (987654321, 'Bart Simpson', 'Fox 5 Tv', 'senior');
Insert into Student (Id, Name, Address, Status)
 Values (023456789, 'Homer Simpson', 'Fox 5 Tv', 'senior');
Insert into Student (Id, Name, Address, Status)
 Values (123454321, 'Joe Blow', '6 Yard Ct.', 'junior');
```

To insert them into the Student table, just copy the above and past then on the MariaDB prompt.

MariaDB [registration]> select * from Student;

Notice that the initiating zeros do not show.

2.2The Professor table

1. Structure: Figure 3.6 [2, pp. 43]

```
Professor (Id: INT, Name: STRING, DeptId: DEPTS)
 Key: {Id}
```

2. SQL code: It is not given in the book, but can be found, e.g., in the example given in pp. 39.

```
CREATE TABLE Professor (
 Ιd
 Integer,
 Char(20) Not Null,
 Name
 DeptId Char(4) Not Null,
 PRIMARY KEY (Id));
3. MariaDB code:
  MariaDB [registration] > Create Table Professor (
 Id INT Not Null Primary key,
 ->
 Name varchar(20) Not Null,
 DeptId varchar(4) Not Null);
  Query OK, 0 rows affected (0.01 sec)
 MariaDB [registration] > desc Professor;
  +----+
  | Field | Type | Null | Key | Default | Extra |
  +----+
  | Name | varchar(20) | NO | | NULL
  | DeptId | varchar(4) | NO | | NULL
  +----+
4. Data: Figure 3.5, [2, pp. 39]
  Insert into Professor (Id, Name, DeptId)
 Values (101202303, 'John Smyth', 'CS');
  Insert into Professor (Id, Name, DeptId)
 Values (783432188, 'Adrian Jones', 'MG');
  Insert into Professor (Id, Name, DeptId)
 Values (121232343, 'David Jones', 'EE');
  Insert into Professor (Id, Name, DeptId)
 Values (864297351, 'Qi Chen', 'MA');
  Insert into Professor (Id, Name, DeptId)
 Values (555666777, 'Mary Doe', 'CS');
  Insert into Professor (Id, Name, DeptId)
```

```
Values (009406321, 'Jacob Taylor', 'MG');
Insert into Professor (Id, Name, DeptId)
 Values (900120450, 'Ann White', 'MA');
Add them as well:
MariaDB [registration]> Select * From Professor;
+----+
 Name
 | DeptId |
+----+
 9406321 | Jacob Taylor | MG
| 101202303 | John Smyth
 | CS
| 121232343 | David Jones | EE
| 555666777 | Mary Doe
 l CS
| 783432188 | Adrian Jones | MG
| 864297351 | Qi Chen | MA
| 900120450 | Ann White | MA
```

2.3 The Course table

1. Structure: Figure 3.6,[2, pp. 43]

```
Course (DeptId: DEPTS, CrsName: STRING, CrsCode: COURSES)
  Key: {CrsCode}, {DeptId,CrsName}
```

Notice this table comes with two key constraints.

+----+

2. SQL code: It is not given in the book, but is suggested with the attached data.

```
Create table Course (
 CrsCode Char(6),
 DeptId Char(4)
 CrsName Char(20),
 Descr Char(100),
 Primary key (CrsCode),
 Unique (DeptId,CrsName))
```

3. MariaDB code:

```
MariaDB [registration] > Create table Course (
 -> CrsCode varchar(6) Primary key,
 -> DeptId varchar(4),
 CrsName varchar(20),
 ->
 ->
 Descr
 varchar(100),
 Unique key (DeptId,CrsName));
 ->
  Query OK, 0 rows affected (0.00 sec)
  MariaDB [registration] > desc Course;
  +----+
  | Field | Type | Null | Key | Default | Extra |
  +----+
  | CrsCode | varchar(6) | NO | PRI | NULL
  | DeptId | varchar(4) | YES | MUL | NULL
  | CrsName | varchar(20) | YES | NULL
  | Descr | varchar(100) | YES |
 | NULL
  +----+----+-----+
4. Data: Figure 3.5, [2, pp. 39]
  Insert into Course (CrsCode, DeptId, CrsName, Descr)
 Values ('CS305', 'CS', 'Database Systems.',
 'On the road to high-paying job');
  Insert into Course (CrsCode, DeptId, CrsName, Descr)
 Values ('CS315', 'CS', 'Transaction Processing',
 'Recover from your worst crashes');
  Insert into Course (CrsCode, DeptId, CrsName, Descr)
 Values ('MGT123', 'MGT', 'Market Analysis', 'Get rich quick');
  Insert into Course (CrsCode, DeptId, CrsName, Descr)
 Values ('EE101', 'EE', 'Electronic Circuits',
 'Build your own computer');
  Insert into Course (CrsCode, DeptId, CrsName, Descr)
 Values ('MAT123', 'MAT', 'Algebra',
 'The world where 2+2=5');
```

Throw them into the table as we did before....

MariaDB [registration] > Select * From Course;

CrsCode	DeptId	CrsName	++ Descr
CS305 CS315 EE101 MAT123 MGT123	CS CS EE MAT MGT	Database Systems. Transaction Processi Electronic Circuits Algebra Market Analysis	On the road to high-paying job Recover from your worst crashes Build your own computer The world where 2+2=5 Get rich quick

2.4 The Transcript table

1. Structure: Figure 3.6, [2, Page 43]

```
Transcript (CrsCode: COURSES, StudId: INT, Grade: GRADES, Semester: SEMESTERS)
  Key: {StudId,CrsCode,Semester}
```

2. SQL code: Query 3.2 [2, Page 52]

We now add in foreign keys, as shown in [2, Page 94]. Notice that it also contains a foreign key on semester table, but that table does not exist, thus deleted in the *MariaDB* code.

```
Create table Transcript (
StudId Integer,
CrsCode Char(6),
Semester Char(6),
Grade Char(1),
Primary key (StudId, CrsCode, Semester),
Foreign key (StudId) references Student(Id),
Foreign key (CrsCode) references Course(CrsCode)
Foreign key (Semester) references Semester (SemCode))
```

3. MariaDB code:

```
MariaDB [registration] > Create table Transcript (
 ->
 StudId
 INT Not Null,
 ->
 CrsCode
 varchar(6) Not Null,
 ->
 Semester varchar(6) Not Null,
 Grade
 varchar(1),
 -> Primary key (StudId, CrsCode, Semester),
 Foreign key (StudId) references Student(Id),
 ->
 ->
 Foreign key (CrsCode) references Course(CrsCode),
 Constraint grade_condition Check (Grade in ('A', 'B', 'C', 'D', 'F')),
 ->
 ->
 Constraint id_range Check (StudId>0 AND StudId<100000));</pre>
Query OK, 0 rows affected (0.01 sec)
```

Let's have a look at its structure.

MariaDB [registration] > desc Transcript;

Field	+ Туре +	Null	Key	Default	Extra
StudId CrsCode Semester	int(11) varchar(6) varchar(6) varchar(1)	NO NO NO YES	PRI PRI PRI	NULL NULL NULL NULL	

4. *Data:* Figure 3.5 [2, Page 39]

Insert into Transcript (StudId, CrsCode, Semester, Grade)
Values (666666666, 'EE101', 'S1991', 'B');

Insert into Transcript (StudId, CrsCode, Semester, Grade)
Values (666666666, 'MGT123', 'F1994', 'A');

Insert into Transcript (StudId, CrsCode, Semester, Grade)
Values (666666666, 'MAT123', 'F1997', 'B');

Insert into Transcript (StudId, CrsCode, Semester, Grade)
Values (987654321, 'CS305', 'F1995', 'C');

- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (987654321, 'MGT123', 'F1994', 'B');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (123454321, 'CS315', 'F1997', 'A');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (123454321, 'CS305', 'F1995', 'A');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (123454321, 'MAT123', 'S1996', 'C');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (023456789, 'EE101', 'F1995', 'B');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (023456789, 'CS305', 'S1996', 'A');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (1111111111, 'EE101', 'F1997', 'A');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (1111111111, 'MAt123', 'F1997', 'B');
- Insert into Transcript (StudId, CrsCode, Semester, Grade)
 Values (111111111, 'MGT123', 'F1997', 'B');

After adding them in, we have the following table instance for the moment.

MariaDB [registration] > Select * From Transcript;

4.		- 4		٠.		4		
	StudId	İ	CrsCode	İ	Semester	İ	Grade	
						_		
	23456789		CS305		S1996		Α	
	23456789		EE101		F1995		В	
	111111111		EE101		F1997		Α	
-	111111111		MAT123		F1997		В	
	111111111		MGT123		F1997		В	
	123454321		CS305		F1995		Α	
	123454321		CS315		F1997	l	Α	
	123454321		MAT123		S1996		C	
	66666666		EE101		S1991		В	

Notice that the following won't work, as it violates the primary key constraint, as it would lead to a duplicated primary key, consisting of the same combination of StudId, CrsCode and Semester.

Notice the following should not work, either, as it violates a foreign key constraint, as "22222222", the value of StudId of the record, has yet to exist in the Student table. But, this record is accepted.

Thus, MariaDB has not correctly implemented the foreign key constraint.

By [4, Foreign Keys], "Foreign keys can only be used with storage engines that support them. The default InnoDB and the obsolete PBXT support foreign keys."

2.4.1 Enforce a foreign key constraint in MariaDB

The following example is taken from the "Foreign Keys" section [4].

```
CREATE TABLE author (
id SMALLINT UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY,
name VARCHAR(100) NOT NULL
) ENGINE = InnoDB;

CREATE TABLE book (
id MEDIUMINT UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY,
title VARCHAR(200) NOT NULL,
author_id SMALLINT UNSIGNED NOT NULL,
FOREIGN KEY (author_id) REFERENCES author (id)
) ENGINE = InnoDB;
```

Notice that this "InnoDB piece" enforces the foreign key constraint.

Both tables are created for the testDB database:

The table book looks like the following:

MariaDB [testDB] > desc book;

Field		Null	Key	Default	Extra
id title author_id	mediumint(8) unsigned varchar(200) smallint(5) unsigned	NO NO	PRI MUL	NULL NULL NULL	auto_increment

3 rows in set (0.00 sec)

Question: Can we start to add in books? No, we have to add in the authors first, because of the foreign key constraint.

ERROR 1452 (23000): Cannot add or update a child row: a foreign key constraint fails ('testDB'.'book', CONSTRAINT 'book_ibfk_1' FOREIGN KEY ('author_id') REFERENCES 'author' ('id'))

Thus, we add in an author first.

MariaDB [testDB] > INSERT INTO author (name) VALUES ('Abdul Alhazred'); Query OK, 1 row affected (0.00 sec)

Abdul is in...

MariaDB [testDB]> Select * From author;

Add in another:

```
MariaDB [testDB] > INSERT INTO author (name) VALUES ('H.P. Lovecraft');
Query OK, 1 row affected (0.00 sec)
```

Now, we have two authors entered into the author table.

```
MariaDB [testDB]> Select * From author;
```

We can now add in a book, or two.

MariaDB [testDB] > INSERT INTO book (title, author_id) VALUES

- -> ('The call of Cthulhu', LAST_INSERT_ID()),
 - -> ('The colour out of space', LAST_INSERT_ID());

Query OK, 2 rows affected (0.01 sec)

Records: 2 Duplicates: 0 Warnings: 0

MariaDB [testDB]> select * from book;

Question: Can we delete an author? Yes or No, depending on who you want to delete. We can delete Abdul Alhazred, since no book row is related to this author row.

```
MariaDB [testDB]> delete from author where id=1;
Query OK, 1 row affected (0.02 sec)
```

```
MariaDB [testDB]> Select * From author;
```

Question: Can we delete H.P. Lovecraft? No, at least one row in the book table is connected to this author row under the foreign key constraint.

```
MariaDB [testDB]> delete from author where id=2;
ERROR 1451 (23000): Cannot delete or update a parent row:
a foreign key constraint fails ('testDB'.'book', CONSTRAINT 'book_ibfk_1'
FOREIGN KEY ('author_id') REFERENCES 'author' ('id'))
Question: Can we drop the author table? No...
MariaDB [testDB]> drop table author;
ERROR 1217 (23000): Cannot delete or update a parent row:
a foreign key constraint fails
Indeed, we have to drop them in the sequence of book then author because of their depen-
dence under the foreign-key constraint.
2.5
 The Teaching table
  1. Structure: Figure 3.6, [2, Page 43]
 Teaching (ProfId:Integer, CrsCode:String, Semester:String)
 Key: {CrsCode,Semester)
  2. SQL code: [2, Page 54]
 Create table Teaching (
 ProfId
 Integer,
 CrsCode Char(6),
 Semester
 Char(6),
 Primary key (CrsCode, Semester),
 Foreign key (CrsCode) references Course,
 Foreign key (ProfId) references (Professor(Id)))
  3. MariaDB code:
```

```
MariaDB [registration] > Create table Teaching (
 -> ProfId
 Int,
 -> CrsCode
 varchar(6) Not Null,
 Semester varchar(6) Not Null,
 ->
 Primary Key (CrsCode, Semester),
 ->
 Foreign key (ProfId) references Professor (Id),
 Foreign key (CrsCode) references Course(CrsCode));
Query OK, 0 rows affected (0.02 sec)
```

What does it look alike?

```
+----+
 | Null | Key | Default | Extra |
 | Type
  +----+
  | ProfId | int(11) | YES | MUL | NULL
  | CrsCode | varchar(6) | NO | PRI | NULL
  | Semester | varchar(6) | NO | PRI | NULL
  4. Data: Figure 3.5, [2, Page 39]
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (009406321, 'MGT123', 'F1994');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (121232343, 'EE101', 'S1991');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (555666777, 'CS305', 'F1995');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (101202303, 'CS315', 'F1997');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (900120450, 'MAT123', 'F1995');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (121232343, 'EE101', 'F1995');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (101202303, 'CS305', 'S1996');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (900120450, 'MAT123', 'F1997');
  Insert into Teaching (ProfId, CrsCode, Semester)
 Values (783432188, 'MGT123', 'F1997');
  We will certainly throw in all the data:
  MariaDB [registration] > Select * From Teaching;
```

MariaDB [registration] > desc Teaching;

+		+-		+-	+
	ProfId	١	CrsCode	١	Semester
+		+-		+-	+
	9406321		MGT123		F1994
	101202303		CS305		S1996
	101202303		CS315		F1997
	121232343		EE101		F1995
	121232343		EE101		S1991
	555666777		CS305		F1995
	783432188		MGT123		F1997
	900120450		MAT123		F1997
	900120450		MAT123		F1995
+		-+-		-+-	+

Question: Can we ask a professor with ProfId being '9406123' teach a course? No, this Id does not show up in the Professor table.

```
MariaDB [registration] > Insert into Teaching (ProfId, CrsCode, Semester)
-> Values (009406123, 'MGT123', 'F1995');
ERROR 1452 (23000): Cannot add or update a child row: a foreign key
constraint fails ('registration'.'Teaching', CONSTRAINT 'Teaching_ibfk_1'
FOREIGN KEY ('ProfId') REFERENCES 'Professor' ('Id'))
```

Question: Can we ask two different professors to teach the same course in the same semester? You cannot because of the primary key constraint.

This is not the case *here* at Plymouth State, where multiple professors could teach the same course in the same semester. Thus, when you design a database, you have to understand your users's needs.

Labwork 2:

- 1. Create and populate all the aforementioned tables, five of them, in your database, accessible through your *MariaDB* account.
- 2. With the Registration instance that you have set up in Step 1, run the queries as given in pp. 12 through pp. 16 in the notes of Unit 3, namely, RBA Basics via a Case Study. Notice that the student IDs are no longer just 4 digit in this real instance.

3. Use Item 1 as an example, convert the following schema into a relational database, SupplyPart, also in your database.

For all the ids, you may use char(2) as its type, use char(20) for the names, including that for City, char(6) for Color, int(2) for Status, float for Weight. Then populate all the tables:

• Supplier

Supplier(SupplierId:String, SName:String, Status:Integer, City:String)
 Key: {SupplierId}

SupplierId	SName	Status	City
S1	Smith	20	London
S2	Jones	10	Paris
S3	Blake	30	Paris
S4	Clark	20	London
S5	Adams	30	Athens

• Part

Part(PartId:String, PName:String, Color:String,

Weight:Float, City:String)

Key: {PartId}

PartId	PName	Color	Weight	City
P1	Nut	Red	12.0	London
P2	Bolt	Green	17.0	Paris
P3	Screw	Blue	17.0	Rome
P4	Screw	Red	14.0	London
P5	Cam	Blue	12.0	Paris
P6	Cog	Red	19.0	London

• SupplyPart

SupplyPart(SupplierId:String, PartId:String, Quantity:Integer)

Key: {SupplierId, PartId}

FK: SupplierId references Supplier(SupplierId)

PartId references Part(PartId)

SupplierId	PartId	Quantity
S1	P1	300
S1	P2	200
S1	P3	400
S1	P4	200
S1	P5	100
S1	P6	100
S2	P1	300
S2	P2	400
S3	P2	200
S4	P2	200
S4	P4	300
S4	P5	400

3 SQL Queries

We will now work on the queries, lots of them. You get to understand all the examples before jumping to the labworks.

The following examples are taken from $[2, \S 5.2]$.

3.1 Simple queries

- **5.5.** Get the names of all the professors in the EE department.
 - (a) Visual inspection: If you look at the Professor instance on Page 12, it is clear that David Jones is the only EE professor.
 - (b) Relational algebraic expression.

$$\pi_{\texttt{Name}}(\sigma_{\texttt{DeptId}='\texttt{EE'}}(\texttt{Professor}))$$

The above expression will start by selecting only those rows in the current instance of the Professor table, where the value of DeptId equals "EE", then make a projection on the Name attribute to get following:

(c) MariaDB code: The above expression immediately leads to the following query.

MariaDB [registration] > Select P.Name From Professor P Where DeptID='EE';


```
| David Jones |
+----+
1 row in set (0.00 sec)
```

- **5.6.** Get the names of all the professors who taught in Fall 1994.
 - (a) Visual inspection: If you look at the Teaching instance on Page 22, you can find that there is just one record, saying that a professor with her ProfId being 9406321 taught in Fall 1994. To find out whom she really is, we have to look at the Professor instance, and find that the professor is Jacob Taylor.
 - (b) Relational algebraic expression.

```
\pi_{\text{Name}}(\text{Professor} \bowtie_{\text{Id=ProfId}} (\sigma_{\text{Semester}='\text{F1994'}}(\text{Teaching}))) (5.7)
```

To apply it to the current instance, we start from inside out: the restriction $\sigma_{\texttt{Semester}='\texttt{F1994'}}(\texttt{Teaching})$ put a restriction on the Teaching table, and get us the following:

ProfId	CrsCode	Semester
9406321	MGT123	F1994

The next step, (Professor $\bowtie_{\mathtt{Id=ProfId}} (\sigma_{\mathtt{Semester}='\mathtt{F1994'}}(\mathtt{Teaching}))$), will join the above with the current Professor instance as follows:

Name	DeptId	ProfId	CrsCode	Semester
Jacob Taylor	MG	9406321	MGT123	F1994

Finally, the projection operation will project the above table on the Name attribute as follows:

Name
Jacob Taylor

(c) MariaDB code:

- **5.10.** Get the names of all the course taught in Fall 1995 together with the names of these professors who taught them.
 - (a) Visual inspection: If you look at the Teaching instance on Page 22, you can find that there are two courses taught in Fall 1995: EE101, taught by a professor with her ProfId being 121232343, and CS305, taught by a professor with her ProfId being 555666777. To find out those courses, and whom those professors are, we have to move over to the Course table; and the Professor table. We eventually find out Mary Doe taught *Database*, and David Jones taught *Electronic Circuits*.
 - (b) Relational algebraic expression: It is pretty clear that we have to do a restriction on the Semester in the Teaching table, then join the resulting table with both the Course and Professor table, and finally make a projection on the CrsName and the Name attributes.

Another "rougher" way is to construct the product of the three involved tables, then join the related rows, as well as applying a restriction of the desired restriction, as follows:

```
\pi_{\texttt{CrsName},\texttt{Name}}(\sigma_{\texttt{Id=ProfId}} \texttt{ And Teaching}.\texttt{CrsCode=Course}.\texttt{CrsCode} \texttt{ And Semster='F1995} (\texttt{Professor} \times \texttt{Teaching} \times \texttt{Course}))
```

By going through the process, we should get the following result of applying the above to the current instance:

CrsName	Name
Database Systems	Mary Doe
Electronic Circuits	David Jones

(c) MariaDB code:

MariaDB [registration] > Select C.CrsName, P.Name

- -> From Professor P, Teaching T, Course C
- -> Where T.Semester='F1995'
- -> And P.Id=T.ProfId And T.CrsCode=C.CrsCode;

+	+-		-+
CrsName		Name	١
+	+-		-+
Database Systems. Electronic Circuits		v	
+	+-		-+

This result can also be checked out with the current instances of both Professor and Teaching.

- **5.11.** Get the ids of all the students who took at least two courses.
 - (a) Visual inspection: It will takes us a while to find out Homer, Jane, Joe, Joseph, Bart all took at least two different courses.
 - (b) Relational algebraic expression. As we stated in the lecture, we rename all the attributes, except the StudId, of the Transcript table then join it with the original to agree on the StudId item, thus get all the transcript records of all the students. Notice with the condition, all the students who took only one will be left out.

```
\pi_{\mathtt{StudId}}(\sigma_{\mathtt{CrsCode} \neq \mathtt{CrsCode2}}(\mathtt{Trancript} \bowtie \mathtt{Transcript}[\mathtt{StudID}, \mathtt{CrscCode2}, \mathtt{Semester2}, \mathtt{Grade2}]))
```

We dare not go through the process here, since the intermediate step of product will result in a table with 122 rows. ©

(c) MariaDB code:

MariaDB [register] > Select distinct S.Name

- -> From Transcript T1, Transcript T2, Student S
- -> Where T1.CrsCode<>T2.CrsCode
- -> And T1.StudId=T2.StudId
- -> And T1.StudId=S.Id;

Question: Why "distinct"?

Answer: Why not? Try the above out without it... . Technically, *MariaDB* gives back a multiset. If you want to have a set instead, use the restrictive distinct.

Distinction: Get the ids of professors who has taught together with the courses they taught.

```
MariaDB [registration] > Select T.ProfId, T.CrsCode From Teaching T; +-----+ | ProfId | CrsCode | +-----+
```

```
| 9406321 | MGT123 |
| 101202303 | CS305 |
| 101202303 | CS315 |
| 121232343 | EE101 |
| 121232343 | EE101 |
| 555666777 | CS305 |
| 783432188 | MGT123 |
| 900120450 | MAT123 |
```

We certainly only need the following:

MariaDB [registration] > Select Distinct T.ProfId, T.CrsCode From Teaching T;

```
+-----+
| ProfId | CrsCode |
+-----+
| 9406321 | MGT123 |
| 101202303 | CS305 |
| 101202303 | CS315 |
| 121232343 | EE101 |
| 555666777 | CS305 |
| 783432188 | MGT123 |
| 900120450 | MAT123 |
+-----+
```

We can give more descriptive names for the resulting attributes.

Renaming: Get the names of all the professors in the EE department.

Negation: Get the names of all the professors who don't work in the EE department.

1. Visual inspection: The Professor instance shows that all but Jacob Taylor, don't work in the EE department.

2. Relational algebraic expression: Should be straightforward:

$$\pi_{\mathtt{Name}}(\sigma_{\mathtt{DeptId} \neq '\mathtt{EE'}}(\mathtt{Professor}))$$

3. MariaDB code: Straightforward as well.

Labwork 3.1: For each of the following queries, you have to do the following:

- 1. visually inspect the current instance of the *SupplyPart* database, to write down the result for the English query itself;
- 2. construct the RA expression of the query, and come up with its result in terms of the current SupplyPart instance;
- 3. construct an MariaDB query, run it with MariaDB, and get a result from the system;
- 4. redo the above work if any of the above three results do not match.

The following queries are based on the *SupplyPart* database that you have created in Labwork 2:

- 1. Get the names of all the parts stored in Rome.
- 2. Get the names of all the suppliers who are based in London.
- 3. Get the color and city values of those parts that are not stored in Paris and with a weight of at least 10 tons (Oops, grams).
- 4. Get the names of suppliers who supply part P2.
- 5. Get the names of suppliers who supply at least one red part.

You need to send me three results for each of the five queries, that is fifteen results in total.

3.2 Set operations

Notice that, with Version 10.3, all the three set operations, Union, Intersect, and Except, are supported. But, with Version 5.5.36 installed in turing, only Union is.

- **5.15.** Get the names of all the professors in the CS department or in the EE department.
 - (a) Visual inspection: If you look at the Professor instance, it is clear that both John Smyth and Mary Doe are Computer Science professors, and David Jones are EE professor.
 - (b) Relational algebraic expression and its result:

```
\pi_{\mathtt{Name}}(\sigma_{\mathtt{DeptId}='\mathtt{CS'}}(\mathtt{Professor})) \cup \pi_{\mathtt{Name}}(\sigma_{\mathtt{DeptId}='\mathtt{EE'}}(\mathtt{Professor}))
```

The first part, i.e., $\pi_{\text{Name}}(\sigma_{\text{DeptId}='\text{CS'}}(\text{Professor}))$ get us the following

Name	
John Smyth	
Mary Doe	

The second part, $\pi_{\text{Name}}(\sigma_{\text{DeptId}='\text{EE}'}(\text{Professor}))$, gets us the following:

Name	
David	Jones

Finally, since both parts are union compatible, the whole expression leads to the following result:

Name
John Smyth
Mary Doe
David Jones

(c) MariaDB code and the result:

MariaDB [registration] > (Select P.Name From Professor P

- -> Where DeptID='CS')
- -> Union (Select P.Name From Professor P
- -> Where DeptID='EE');

(d) Another form in MariaDB(5.16).

- **5.17:** Get those who are either CS faculty or taught a CS course.
 - (a) Visual inspection: If you check out the Registration instance, there are just two CS faculty: John and Mary, and they are also the only one who taught a CS course.
 - (b) Algebraic expression: First, we find out CS faculty:

$$\pi_{\mathtt{Name}}(\sigma_{\mathtt{DeptId}='\mathtt{CS'}}(\mathtt{Professor}))$$

Now, those who taught a CS course. Here, word "Like" can be used to match patterns.

 $\pi_{Name}(\sigma_{\texttt{Professor.Id}=\texttt{Teaching.ProfId}} \text{ And Teaching.CrsCode Like 'CS'}(\texttt{Teaching} \times \texttt{Professor}))$

Finally, use a union to get both sets together:

Name
John Smyth
Mary Doe

(c) MariaDB code: Should be straightforward.

MariaDB [registration] > Select Distinct P.Name

- -> From Professor P, Teaching T Where (P.Id=T.ProfId
- -> And T.CrsCode Like 'CS%') OR (P.DeptId='CS');

5.20: Get those who have taken both 'CS305' and 'CS315'

- (a) Visual inspection: It is easy to find out from the Transcript instance, on Page 16, then the Student instance that Joe, with his StudId bring 123454321 took both courses.
- (b) Algebraic expression: It is easy to find those who took CS 305 and those who took CS 315, then construct an intersection of both sets.

The following gets all who took CS 305:

 $\pi_{\text{Name}}(\text{Student} \bowtie_{Student.Id=Transcript.StudId} (\sigma_{\text{Crscode}}, \text{CS305}, \text{Transcript}))$

This should bring back the following result:

Name
Homer Simpson
Joe Blow
Bart Simpson

The expression for those who took CS 315 is in parallel:

 $\pi_{\texttt{Name}}(\texttt{Student} \bowtie_{Student.Id=Transcript.StudId} (\sigma_{\texttt{Crscode='CS315'}}, \texttt{Transcript}))$

This should bring back the following result:

Name
Joe Blow

The latter result is also the intersection of those two.

(c) MariaDB code: If you use MariaDB Version 3.10.0 or later, you should be able to use something like this:

Select S.Name

From Student S, Transcript T

Where S.Id=T.StudId And T.CrsCode='CS305

INTERSECT

Select S.Name

From Student S, Transcript T

Where S.Id=T.StudId And T.CrsCode='CS315

Unfortunately, we use an older version, *MariaDB* 5.5.56, which does not support INTERSECT:

MariaDB [registration] > (Select StudId from Transcript where CrsCode='CS305')

- -> Intersect
- -> (Select StudId from Transcript where CrsCode='CS315');

ERROR 1064 (42000): You have an error in your SQL syntax; check the manual that corresponds to your MariaDB server version for the right syntax to use near 'Intersect

(Select StudId from Transcript where CrsCode='CS315')' at line 2

Same story goes with "Except":

MariaDB [registration] > (Select StudId from Transcript where CrsCode='CS305')

- -> Except
- -> (Select StudId from Transcript where CrsCode='CS315');

ERROR 1064 (42000): You have an error in your SQL syntax; check the manual that corresponds to your MariaDB server version for the right syntax to use near 'Except

(Select StudId from Transcript where CrsCode='CS315')' at line 2 MariaDB [registration]>

Notice that, starting with version 10.3.0, *MariaDB* supports both operators. Please check the relevant links in the course page.

Thus we have to do the following:

MariaDB [register] > Select distinct S.Name

- -> From Student S, Transcript T1, Transcript T2
- -> Where S.Id=T1.StudId And T1.CrsCode='CS305'
- -> And S.Id=T2.StudId And T2.CrsCode='CS315';

- **5.22:** Get those professors who work either in the Computer Science department or in the Electrical Engineering department.
 - (a) Visual inspection: Well, from the Professor instance, it is easy to see that both John and Mary work in the CS department, and David in EE.
 - (b) Relational algebraic expression.

$$\pi_{\mathtt{Name}}(\sigma_{\mathtt{DeptId} \in \{'\mathtt{CS'},'\mathtt{EE'}\}}(\mathtt{Professor}))$$

It is easy to find out, after a restriction, then a projection, that the result should be the following:

Name
John Smyth
Mary Doe
David Jones

(c) MariaDB code and the result:

Labwork 3.2:

- 1. Check out the *MariaDB* site to find out the correct syntax, starting with Version 10.3.0, for all the three operators as "Union, Intersect" and "Except", with simple examples.
- 2. For each of the following queries, you have to do the following, using Example 5.15 as an example.
 - (a) visually inspect the current instance of the *SupplyPart* database, and write down the result for the English query itself;
 - (b) construct the RA expression of the query, and demonstrate the process of coming up with its result with the current *Registration* instance;
 - (c) construct an MariaDB query, run it with MariaDB, and get a result;
 - (d) redo the above work if any of the above three results do not match.

The following queries are based on the *SupplyPart* database that you have created in Labwork 2:

- (a) Get the names of parts that are either red or green.
- (b) Get supplier names for those who are located in either Rome or London.
- (c) Get supplier names for suppliers who supply both nuts and bolts.
- (d) Get supplier names for those who are located in either Rome or London and sell at least two kinds of parts.
- (e) Get supplier names for suppliers who do not supply red parts.

3.3 Nested queries

Now, we look at the more complicated situation, the nested queries. SQL Code is indeed achievable, since it is computationally complete. On the other hand, its implementation, such as MariaDB v. 5.5, does not support all the structures, e.g., it does not support the quantifiers.

To kick off: Get all professor who taught in F1994.

This information can be confirmed with the current database instance.

5.23: Get all students who did not take any course.

Indeed, Mary Smith, with her code being 111223344, is the only one who did not take any course.

5.25: Get all students and the courses that they took with a professor in F1994.

```
MariaDB [registration]> Select distinct R.StudId,P.Id,R.CrsCode
 -> From Transcript R,Professor P
 -> Where R.CrsCode in
 -> # courses taught by P.Id in F1994
 -> (Select T1.CrsCode From Teaching T1
 -> Where T1.ProfId=P.Id And T1.Semester='F1994');
```

Question: Is the above answer correct? No! Jane Doe, with her Id being 1111111111, did not take MGT123, which Prof. Taylor taught in F1994. She took it in F1997 with Prof. Jones.

We should also enforce this condition that someone not only has to take a course taught by a professor back in F1994, but she has to take it in the same semester of Fall 1994, with the assumption of this database that only one professor teaches a course in a semester.

MariaDB [registration] > Select distinct R.StudId, P.Id, R.CrsCode

- -> From Transcript R, Professor P
- -> Where R.Semester='F1994' And R.CrsCode in
- -> # courses taught by P.Id in F1994
- -> (Select T1.CrsCode From Teaching T1
- -> Where T1.ProfId=P.Id And T1.Semester='F1994');


```
+-----+
| StudId | Id | CrsCode |
+-----+
| 666666666 | 9406321 | MGT123 |
```

We sometimes want to use the Exists quantifier.

5.26: Get all students who never took a computer science course.

```
MariaDB [registration]> Select S.Name From Student S
 -> Where Not Exists
 -> # There exists no CS courses that S.Id has taken
 -> (Select T.CrsCode From Transcript T
 -> Where T.StudId=S.Id And T.CrsCode Like 'CS%');
```

The result is simply the following:

Wrap up: Get all students who were taught by all the Computer Science professors.

This is a fairly complicated example, and it will be as far as we will go. For derivation details, please check out the lecture notes.

```
MariaDB [registration] > Select Name From Student
 -> Where Id Not In (
 Select Distinct S.Id
 ->
 From Student S,
 # All CS Professors
 ->
 ->
 (Select P.Id From Professor P
 ->
 Where P.DeptId='CS') As C
 Where C.Id Not In
 ->
 # Professors who has taught S
 ->
 ->
 (Select T.ProfId
 From Teaching T, Transcript R
 ->
 ->
 Where T.CrsCode=R.CrsCode And
 T.Semester=R.Semester And
 ->
 S.Id=R.StudId));
 ->
+----+
| Name
+----+
| Joe Blow |
+----+
```

Labwork 3.3:

- 1. What is the current version of MariaDB? Check out its support to the All and the Exist quantifiers. Give their respective syntax and an example of its application to the SupplyPart database.
- 2. For each of the following queries, you have to do the following:
 - (a) visually inspect the current instance of the *Registration* database, to write down the results for the English query itself;

- (b) construct a nested MariaDB query, run it with MariaDB, and get a result;
- (c) redo the above work if the above two results do not match.

The following queries are based on the *SupplyPart* database that you have created in Labwork 2:

- (a) Get all the details of those parts supplied by someone located in London.
- (b) Get supplier names for suppliers who supply at least one red part.
- (c) Get supplier names for those who supply nuts.
- (d) Find supplier names who supply all the parts. (Hint: This is entirely parallel to the example as we went through in the class, i.e., the above *Wrap up* example on who has been taught by all the CS professors. Check out that part from Page 95 through 103 in the lecture notes.)

3.4 Aggregation

A database will be in existence for quite sometime, thus it has to go through some structural changes over the time. As an example, let's augment the tables in the registration data base a little bit: Notice that we need to add in an attribute Age: INT to both the Student and the Professor table; and a GPA:Float to Student; which can be done as follows:

```
MariaDB [registration] > alter table Professor add Age Int Not Null;
Query OK, 7 rows affected (0.34 sec)
Records: 7 Duplicates: 0 Warnings: 0
```

MariaDB [registration] > desc professor;

4	+	L		L	
Field	Type	Null	Key	Default	Extra
Id Name DeptId	int(11) char(20) char(4) int(11)	 YES	PRI	0	

We then need to add in the missing data. We can use the Update to do it. But, the far easier way is to use the GUI interface, as we discussed in Section 1.1.

MariaDB [registration] > Select * from Professor;

```
9406321 | Jacob Taylor | MG
 45 l
| 101202303 | John Smyth
 I CS
 32 |
| 121232343 | David Jones | EE
 56 I
| 555666777 | Mary Doe
 I CS
 67 I
| 783432188 | Adrian Jones | MG
 55 I
| 864297351 | Qi Chen
 l MA
 34 l
| 900120450 | White
 l MA
 43 l
+----+
```

Also revise the Student table as follows:

MariaDB [registration]> select * from Student;

Id	Name	+ Address +	Status	Age	GPA
23456789 11111111 111223344 123454321 666666666 987654321	Homer Simpson Jane Doe Mary Smith Joe Blow Jesoph Public Bart Simpson	Fox 5 Tv 123 Main St. 1 Lake St. 6 Yard Ct. 666 Hollow Rd.	senior freshman freshman junior sophomore senior	21 19 21 20 21 22	3.3 3.4 3.5 3.2 3.3 3.6

We now turn to the aggregation stuff with a few simple examples.

Kick off: Find out the average age of student body. MariaDB Code and the result.

```
MariaDB [register] > Select ROUND(AVG(S.Age),1) From Student S;
+-----+
| ROUND(AVG(S.Age),1) |
+-----+
| 20.7 |
+-----+
1 row in set (0.00 sec)
```

Kick off: Find out the minimum age among professors in the Management Department. MariaDB code and the result:


```
+----+
| Min(P.Age) |
+-----+
| 45 |
```

Kick off: Find out the youngest professor(s) in the Management Department. MariaDB Code and the result:

The following is a bit different from Query 5.31 in [2].

5.31. Find out the student(s) with the highest GPA. MariaDB code and the result:

5.32(a). Get the number of professors in the Management Department. MariaDB code and the result.

5.32(b). Get the number of different names of professors in the Management Department. MariaDB code and the result.

In this case, the word "distinct" does not make a difference, because of the following data. This does not need to be the same in general.

Groups: Find out the number of courses, the average grade, that every student has taken.

MariaDB [registration] > Select T.StudId, Count(*) As NumCrs,

- -> ROUND(Avg(T.Grade),1) As CrsAvg
- -> From Transcript T
- -> Group By T.StudId;

Ψ.		- 4			
!	StudId	i	NumCrs	į	CrsAvg
+.		-+		-+-	+
	23456789		1		0.0
	111111111		4		0.0
	123454321		3		0.0
	66666666		3		0.0
	987654321		2		0.0
	99999999		1		0.0
+		-+-		-+	+

6 rows in set, 14 warnings (0.00 sec)

Apparently, when applied to characters, Avg returns 0.

Groups: Find out the number of professors and their average age in each department.

MariaDB [register] > Select P.DeptId, count(P.Name) As DeptSize,

- -> ROUND(Avg(P.Age), 1) As AvgAge
- -> From Professor P
- -> Group By P.DeptId;

+-		-+		-+-		-+
	DeptId	İ	DeptSize	İ	AvgAge	
Τ.						
	CS		2		49.5	-
	EE		1		56.0	1
	MA		2	1	36.0	1
	MG	1	2		48.5	1
+-		-+		-+-		-+

4 rows in set (0.00 sec)

Order By: Find out the number of professors and their average age in each department, ordered by their department name.

MariaDB [register] > Select P.DeptId As DeptName, count(P.Name) As DeptSize,

- -> ROUND(Avg(P.Age), 1) As AvgAge
- -> From Professor P
- -> Group By P.DeptId
- -> Order By DeptName;

+	+		-+		-+
DeptName		DeptSize		AvgAge	
+	+		+		+
CS		2		49.5	
EE		1		56.0	
MA		2		36.0	
MG		2		48.5	
+	+		-+		-+

4 rows in set (0.00 sec)

Labwork 3.4: For each of the following queries, you have to do the following:

- 1. visually inspect the current instance of the *Registration* database, to write down the results for the English query itself;
- 2. construct an MariaDB query, run it with MariaDB, and get a result;
- 3. redo the above work if the above two results do not match.

The following queries are based on the *SupplyPart* database that you have created in Labwork 2 or the *Registration* database, as extended at the beginning of this sub-section:

- 1. Find out the meaning and usage of the "sum" aggregation operator, and use it to get the total number of different parts supplied by supplier S1.
- 2. Get the total quantity of part P1 supplied by S1.
- 3. Get supplier names for those with status less than the current maximum status in the Supplier table.

To construct the following two queries, you need to first revise the registration database, as instructed at the beginning of this Section.

- 4. Find out the name of the youngest student.
- 5. Find the average age of students who received an 'A' for some course.

4 On the Views

As we mentioned in the lecture [§5.2.8] [2], the view concept provides an external, customized, perspective of a database. View as a technique is particularly useful when we want to decompose a rather complicated task into a bunch of smaller and/or simpler ones.

For example, if we want to insert a bunch of tuples into a table easyClass, which contains classes that are so easy that more than 20% of the students got A.

The easyClass table can be created as follows:

```
MariaDB [registration] > Create table easyClass (
```

- -> CrsCode varchar(6) Not Null,
- -> Semester varchar(6) Not Null,
- -> AceRate float,
- -> Primary key (CrsCode, Semester),
- -> Foreign key (CrsCode) references Course(CrsCode))
- -> ENGINE = InnoDB;

Query OK, 0 rows affected (0.02 sec)

MariaDB [registration] > desc easyClass;

Field	+ Туре +	Null	Key	Default	Extra
CrsCode Semester AceRate	varchar(6) varchar(6) float	NO NO YES	PRI	NULL NULL NULL	

It will be pretty boring to enter all the tuples to this just created table. On the other hand, we have collected all the relevant information in the database, and we can automatically populate easyClass with the help of the view mechanism as follows:

We create a view to collect the number of students who aced a class for each class.

MariaDB [registration] > Create view ClassAce

- -> (CrsCode, Semester, Aced) As
- -> Select T.CrsCode, T.Semester, Count(*)
- -> From Transcript T
- -> Where T.Grade='A'
- -> Group By T.CrsCode, T.Semester;

Query OK, 0 rows affected (0.01 sec)

Although ClassAce is not a table, its structure can still be checked just like a table.

MariaDB [registration] > desc ClassAce;

+	7 I	1	Null	Key	1	Default	Extra	
CrsCode Semester	char(6) char(6) bigint(21)	1	NO NO	 	1		1	. +

3 rows in set (0.01 sec)

MariaDB [registration] > Select * From ClassAce;

+-		-+-		-+-		+
	CrsCode	1	Semester	1	Aced	I
+-		-+-		-+		+
	CS305		F1995		1	1
	CS305		S1996		1	
	CS315		F1997		1	-
	EE101		F1997		1	-
+-		-+-		-+		+

We can certainly verify these data from the Transcript table: one student got 'A' in CS305 back in F1995, etc..

Similarly, we can create another view that collects the enrollment for each class.

MariaDB [registration] > Create view ClassEnrollment

- -> (CrsCode, Semester, Enrolled) As
- -> Select T.CrsCode, T.Semester, Count(*)
- -> From Transcript T
- -> Group By T.CrsCode, T.Semester;

MariaDB [registration] > desc ClassEnrollment;

Field	+ Type +	İ	Null	İ	Key	l	Default	Extra
CrsCode Semester Enrolled	<pre>varchar(6) varchar(6) bigint(21)</pre>	 	NO NO		 	 	NULL NULL O	, , , , , , , , , , , , , , , , , , ,

We can certainly dig out the information as follows:

MariaDB [registration] > Select * From ClassEnrollment;

+-		-+-		+	+
1	CrsCode	1	Semester	Enrolled	
+-		-+		+	_
	CS305		F1995	2	
	CS305		S1996	1	
-	CS315		F1997	1	
-	EE101		F1995	1	
-	EE101		F1997	1	
-	EE101		S1991	1	
-	MAT123		F1997	2	
	MAT123		S1996	1	
	MGT123		F1994	1 I	
	MGT123		F1997	1 I	
+-		-+		+	+

We can also verify the above data from the Transcript table: two students, Homer and Bart, took CS305 back in F1995. Now, the table easyClass can be *populated* as follows:

MariaDB [registration] > Insert into easyClass(CrsCode,Semester,AceRate)

- -> Select A.CrsCode, A.Semester, A.Aced/E.Enrolled
- -> From ClassAce A, ClassEnrollment E
- -> Where A.CrsCode=E.CrsCode
- -> And A.Semester=E.Semester
- -> And (A.Aced/E.Enrolled)>0.2;

Query OK, 5 rows affected (0.00 sec)

Records: 5 Duplicates: 0 Warnings: 0

MariaDB [registration]> select * from easyClass; +----+

| CrsCode | Semester | AceRate |

+	-+			
CS305	1	F1995	ĺ	0.5
CS305	-	S1996		1
CS315	-	F1997	- 1	1
EE101	-	F1997	- 1	1
MGT123		F1994		0.5
+	-+		+	++

5 rows in set (0.00 sec)

To verify, we include the data from the following Transcript instance ²: Out of the two students, Joe (123454321) and Bart (987654321), who took CS305 back in F1995, only Joe got 'A', thus 50% of the students who took that course aced it. On the other hand, only one student took CS305 in S1996, and got 'A', thus "AceRate" of this class in that semester is 100%. ©

MariaDB [registration] > Select * From Transcript;

+-		-+-		-+-		+-		+
	StudId		CrsCode		Semester		Grade	
+-		-+-		-+-	21000	 		+
ı	23456789	ı	CS305		S1996		A	l
	23456789		EE101		F1995		В	
	111111111		EE101		F1997		Α	
	111111111		MAT123		F1997		В	
	111111111		MGT123		F1997		В	
	123454321		CS305		F1995		Α	
	123454321		CS315		F1997		Α	
	123454321		MAT123		S1996		C	
	66666666		EE101		S1991		В	
	66666666		MAT123		F1997		В	
	66666666		MGT123		F1994		Α	
	987654321		CS305		F1995		C	
	987654321		MGT123		F1994		В	
+-		-+		-+-		+-		+

Are you ready to do some work yourself?

Labwork 4:

1. (a) Study and understand all the scripts as shown in this section with *MariaDB*, with the current *registration* instance as shown in Section 2 of this set of notes.

²This instance is the same as that shown on Page 16 of this set of notes.

(b) Revise the current Transcript instance as shown on Page 16 of this set of notes into the following one ³.

MariaDB [registration]> select * from Transcript;
MariaDB [register]> select * from Transcript;

+-		-+-		-+-		-+		-+
İ	StudId	İ	CrsCode		Semester		Grade	İ
+-		+-		-+		-+		-+
	23456789		CS305	-	S1996		Α	
	23456789		EE101	-	F1995		Α	
	111111111		EE101	1	F1997		Α	
	111111111		MAT123	1	F1997		В	
	111111111		MGT123	1	F1997		В	
	123454321		CS305	1	F1995		C	
	123454321		CS315	1	F1997		C	
	123454321		MAT123	1	F1995		F	
	66666666		EE101	1	S1991		F	
	66666666		MAT123	1	F1997		В	
	66666666		MGT123		F1994		Α	
	987654321		CS305		F1995		C	
+-		+-		-+		-+		-+

(c) Modify the given scripts to come up with a view, hardClass, that reports those classes in which more than 10% of the students failed. Do I have to remind you about the ROUND function again?

Send in all the related *MariaDB* code as well as the output obtained by applying your code against the above revised hardClass view.

2. Complete 5.17(e, f) in the textbook [2]. For both assignments, send in the *MariaDB* code, together with the output obtained by applying your code to the database instance. You need to add in a Salary attribute into the current Professor table ⁴:

4.		ᆂ.		4		+-		+
	Id	 -	Name		DeptId	İ	Age	Salary
-		_		т		_		
	9406321		Jacob Taylor		MG		42	30000
	101202303		John Smyth		CS		32	40000
	121232343		David Jones		EE		56	25000
	555666777		Mary Doe		CS		67	40000
	783432188		Adrian Jones		MG		55 l	30000

³You might want to use the GUI interface as discussed in Section 1.1.

⁴You might want to use the alter table syntax as shown in Section 3.4 to add the "Salary" column, then use GUI as mentioned in Section 1.1 to add in the data.

+		+	+-	+		F
900120450	Ann White	l MA		38	50000	
864297351	Qi Chen	MA		34	35000	

- (e) Find the names of the professors whose salaries are at least 10% higher than the average salary of all professors.
- (f) Find the names of all the professors whose salaries are at least 10% higher than the average salary of all professors in their departments. (Hint: Use views, as in (5.39).)
- 3. Complete exercise 5.27 in the textbook [2], as follows:

"Using the relations Teaching and Professor, create a view of Transcript containing only rows corresponding to classes taught by John Smyth."

and utilize this just created view to generate a table JohnsFavorite, which collects the students that have got a 'B' or better from John Smyth, the courses they took with Professor Smyth, together with the respective grade.

Wrap up: Find out the names of the youngest straight 'A' students and their age ⁵.

5 MariaDB and PhP

As we have witnessed, MariaDB, as a (partial) implementation of the SQL specification, is very good at defining the structure of the database, and $generating\ ad\ hoc\ queries$. However, to build meaningful applications, the power of a full-fledged high-level programming language, such as Java, C++, or PhP, is needed.

Furthermore, in today's WEB age, lots of database programming are done over the Internet, using HTML as a visual media.

Now that we have learned how to program in MariaDB, it is time for us to move back to Part (I) of the labnotes for this course, A Gentler Introduction to PhP and Its Application in Database Programming, to study the integration of PhP and MariaDB in database programming. Let's jump right in... . \odot

References

- [1] Date, C.J., An Introduction to Database Systems (8th Edition), Pearson, 2003.
- [2] Kifer, M., Bernstein, A., and Lewis, P., Database Systems (Introduction Version), (Second Ed.) Addison-Wesley, Boston, MA, 2005.

⁵By a "straight 'A"' student, we mean someone who got 'A' in all the courses that she has taken. There might be several of them, thus the plural "students", all sharing the same age, thus the singular "age".

- [3] MariaDB, MariaDB Tutorial. Available at https://mariadb.org/learn/.
- [4] MariaDB, The MariaDB Knowledge Base. Available at https://mariadb.com/kb/en/library/