```
In [31]:
 # Importing the MySQL Connector/Python
 import mysql.connector as connector
 # Establishing connection between Python and MySQL database via connector API
 connection=connector.connect(
 user="root",
 password="Atdimpley$01",
 # Creating a cursor object to communicate with entire MySQL database
 cursor = connection.cursor()
 # If exist, drop the database first, and create again
 cursor.execute("CREATE DATABASE little lemon")
 except:
 cursor.execute("drop database little lemon")
 cursor.execute("CREATE DATABASE little lemon")
 print("The database little_lemon is created.\n")
 # Set little lemon database for use
 cursor.execute("USE little lemon")
 print("The database little_lemon is set for use.\n")
 # The SQL query for MenuItems table is:
create_menuitem_table="""
 CREATE TABLE MenuItems (
 ItemID INT AUTO INCREMENT,
 Name VARCHAR(200),
 Type VARCHAR(100),
 Price INT,
 PRIMARY KEY (ItemID)
 );"""
 # Create MenuItems table
 cursor.execute(create menuitem table)
 print("MenuItems table is created.\n")
 # The SQL query for Menu table is:
 create_menu_table="""
 CREATE TABLE Menus (
 MenuID INT,
 ItemID INT,
 Cuisine VARCHAR(100),
 PRIMARY KEY (MenuID, ItemID)
 );"""
 # Create Menu table
 cursor.execute(create menu table)
 print("Menu table is created.\n")
 # The SQL query for Bookings table is:
 create_booking_table=""'
 CREATE TABLE Bookings (
 BookingID INT AUTO_INCREMENT,
 TableNo INT,
 GuestFirstName VARCHAR(100) NOT NULL,
 GuestLastName VARCHAR(100) NOT NULL,
 BookingSlot TIME NOT NULL,
 EmployeeID INT,
 PRIMARY KEY (BookingID)
 );"""
 # Create Bookings table
 cursor.execute(create_booking_table)
 print("Bookings table is created.\n")
 # The SQL query for Orders table is:
 create_orders_table="
 CREATE TABLE Orders (
 OrderID INT,
 TableNo INT,
 MenuID INT,
 BookingID INT,
 BillAmount INT.
 Quantity INT,
 PRIMARY KEY (OrderID, TableNo)
 );"""
 # Create Orders table
 cursor.execute(create orders table)
 print("Orders table is created.\n")
 # Create Employee table
 create_employees_table="""
 CREATE TABLE Employees (
 EmployeeID INT AUTO INCREMENT PRIMARY KEY,
```

```
Name VARCHAR(200),
 Role VARCHAR(200),
 Address VARCHAR(200),
 Contact Number INT,
 Email VARCHAR(200)
 Annual_Salary VARCHAR(200)
 );"""
 # Create Employee table
 cursor.execute(create_employees_table)
 print("Employees table is created.\n")
 # Confirm if the tables are created
 print("Following tables are created in the little lemon database.\n")
 cursor execute("SHOW TABLES")
 for table in cursor:
 print(table)
 The database little_lemon is created.
 The database little_lemon is set for use.
 MenuItems table is created.
 Menu table is created.
 Bookings table is created.
 Orders table is created.
 Employees table is created.
 Following tables are created in the little lemon database.
 ('bookings',)
 ('employees',)
 ('menuitems',)
 ('menus',)
('orders',)
In [32]: # Inserting query to populate "MenuItems" table
 insert menuitmes="""
 INSERT INTO MenuItems (ItemID, Name, Type, Price)
 VALUES
 (1,'Olives','Starters',5),
 (1, Olives , Starters , 5),

(2, 'Flatbread', 'Starters', 5),

(3, 'Minestrone', 'Starters', 8),

(4, 'Tomato bread', 'Starters', 8),

(5, 'Falafel', 'Starters', 7),

(6, 'Hummus', 'Starters', 5),
 (6, 'Hummus', 'Starters', 5),
(7, 'Greek salad', 'Main Courses', 15),
(8, 'Bean soup', 'Main Courses', 12),
(9, 'Pizza', 'Main Courses', 15),
(10,'Greek yoghurt', 'Desserts', 7),
(11, 'Ice cream', 'Desserts', 6),
(12, 'Cheesecake', 'Desserts', 4),
(13, 'Athens White wine', 'Drinks', 25),
(14, 'Corfu Red Wine', 'Drinks', 30),
(15, 'Turkish Coffee', 'Drinks', 10),
(16, 'Turkish Coffee', 'Drinks', 10),
(17, 'Kabasa', 'Main Courses', 17);"""
 # Inserting query to populate "Menu" table
 insert_menu="""
 INSERT INTO Menus (MenuID,ItemID,Cuisine)
 VALUES
 (1, 1, 'Greek'),
(1, 7, 'Greek'),
 (1, 10, 'Greek'),
(1, 13, 'Greek'),
```

(2, 3, 'Italian'), (2, 9, 'Italian'), (2, 12, 'Italian'), (2, 15, 'Italian'), (3, 5, 'Turkish'), (3, 17, 'Turkish'), (3, 11, 'Turkish'), (3, 16, 'Turkish');"""

Inserting query to populate "Bookings" table

```
INSERT INTO Bookings (BookingID, TableNo, GuestFirstName,
 GuestLastName, BookingSlot, EmployeeID)
 (1,12, 'Anna', 'Iversen', '19:00:00',1),
 (1,12, Anna', Iversen', 19:00:00', 1),
(2, 12, 'Joakim', 'Iversen', '19:00:00', 1),
(3, 19, 'Vanessa', 'McCarthy', '15:00:00', 3),
(4, 15, 'Marcos', 'Romero', '17:30:00', 4),
(5, 5, 'Hiroki', 'Yamane', '18:30:00', 2),
(6, 8, 'Diana', 'Pinto', '20:00:00', 5);""
 # Insert query to populate "Orders" table
 insert_orders="""
 INSERT INTO Orders (OrderID, TableNo, MenuID, BookingID, Quantity, BillAmount)
 VALUES
 (1, 12, 1, 1, 2, 86),
 (2, 19, 2, 2, 1, 37),
 (3, 15, 2, 3, 1, 37),
 (4, 5, 3, 4, 1, 40),
 (5, 8, 1, 5, 1, 43);"""
 # Insert query to populate "Employees" table:
 insert_employees = ""
 INSERT INTO employees (EmployeeID, Name, Role, Address, Contact Number, Email, Annual Salary)
 VALUES
 (01, 'Mario Gollini', 'Manager', '724, Parsley Lane, Old Town, Chicago, IL',351258074, 'Mario.g@littlelemon.com', '$76 (02, 'Adrian Gollini', 'Assistant Manager', '334, Dill Square, Lincoln Park, Chicago, IL',351474048, 'Adrian.g@little(03, 'Giorgos Dioudis', 'Head Chef', '879 Sage Street, West Loop, Chicago, IL',351970582, 'Giorgos.d@littlelemon.com' (04, 'Fatma Kaya', 'Assistant Chef', '132 Bay Lane, Chicago, IL',351963569, 'Fatma.k@littlelemon.com', '$45,000'), (05, 'Elena Salvai', 'Head Waiter', '989 Thyme Square, EdgeWater, Chicago, IL',351074198, 'Elena.s@littlelemon.com', '06, 'John Millar', 'Receptionist', '245 Dill Square, Lincoln Park, Chicago, IL',351584508, 'John.m@littlelemon.com',
 print("Inserting data in MenuItems table.")
 # Populating MenuItems table
 cursor.execute(insert_menuitmes)
 print("Total number of rows in MenuItem table: ", cursor.rowcount)
 connection.commit()
 print("Inserting data in Menus table.")
 # Populating MenuItems table
 cursor.execute(insert menu)
 print("Total number of rows in Menu table: ", cursor.rowcount)
 connection.commit()
 print("Inserting data in Bookings table.")
 # Populating Bookings table
 cursor.execute(insert bookings)
 print("Total number of rows in Bookings table: ", cursor.rowcount)
 connection.commit()
 print("Inserting data in Orders table.")
 # Populating Orders table
 cursor.execute(insert_orders)
 print("Total number of rows in Orders table: ", cursor.rowcount)
 connection.commit()
 print("Inserting data in Employees table.")
 # Populating Employees table
 cursor.execute(insert_employees)
 print("Total number of rows in Employees table: ", cursor.rowcount)
 connection.commit()
 Inserting data in MenuItems table.
 Total number of rows in MenuItem table: 17
 Inserting data in Menus table.
 Total number of rows in Menu table: 12
 Inserting data in Bookings table.
 Total number of rows in Bookings table: 6
 Inserting data in Orders table.
 Total number of rows in Orders table: 5
 Inserting data in Employees table.
 Total number of rows in Employees table: 6
In [331:
 from mysql.connector.pooling import MySQLConnectionPool
 from mysql.connector import Error
In [34]: dbconfig = {
 "database":"little_lemon",
 "user":"root"
 "password": "Atdimpley$01"
 }
```

insert bookings="""

....

```
pool size = 2,
 **dbconfig)
 print("The connection pool is created with a name:", pool.pool name)
 print("The pool size is:", pool.pool_size)
 except Error as er:
 print("Error code:", er.errno)
 print("Error message:", er.msg)
 The connection pool is created with a name: pool_b
 The pool size is: 2
In [36]: try:
 # Get the first connection from the pool
 conn1 = pool.get_connection()
 if conn1.is connected():
 print("Connection 1 established")
 # Perform the insertion for Guest 1
 cursor1 = conn1.cursor()
 query1 = "INSERT INTO Bookings (TableNo, GuestFirstName, GuestLastName, BookingSlot, EmployeeID) VALUES
 data1 = (8, 'Anees', 'Java', '18:00', 6)
 cursor1.execute(query1, data1)
 conn1.commit()
 cursor1.close()
 # Get the second connection from the pool
 conn2 = pool.get connection()
 if conn2.is connected():
 print("Connection 2 established")
 # Perform the insertion for Guest 2
 cursor2 = conn2.cursor()
 query2 = "INSERT INTO Bookings (TableNo, GuestFirstName, GuestLastName, BookingSlot, EmployeeID) VALUES
 data2 = (5, 'Bald', 'Vin', '19:00', 6)
 cursor2.execute(query2, data2)
 conn2.commit()
 cursor2.close()
 except Error as e:
 print("Error occurred:", e)
 Connection 1 established
 Connection 2 established
In [37]: # Create a connection
 connection=connector.connect(user="root",password="Atdimpley$01")
 # Add the connection into the pool
 pool.add_connection(cnx=connection)
 print("A new connection is added in the pool.\n")
 A new connection is added in the pool.
In [38]: try:
 # Get the third connection from the pool
 conn3 = pool.get_connection()
 if conn3.is connected():
 print("Connection 3 established")
 # Perform the insertion for Guest 3
 cursor3 = conn3.cursor()
 query3 = "INSERT INTO Bookings (TableNo, GuestFirstName, GuestLastName, BookingSlot, EmployeeID) VALUES
 data3 = (12, 'Jay', 'Kon', '19:30', 6)
 cursor3.execute(query3, data3)
 conn3.commit()
 cursor3.close()
 except Error as e:
 print("Error occurred:", e)
```

In [35]: | try:

pool = MySQLConnectionPool(pool name = "pool b",

What are the name and EmployeeID of the Little Lemon manager?

Connection 3 established

```
connection=connector.connect(user="root",password="Atdimpley$01")
# Add the connection into the pool
pool.add_connection(cnx=connection)
print("A new connection is added in the pool.\n")
try:
 cursor = pool.get_connection().cursor()
 query = """SELECT Name, EmployeeID FROM employees WHERE Role = 'Manager'"""
 cursor.execute(query)
 result = cursor.fetchone()
 if result:
 manager_name, manager_employee_id = result
 print("Little Lemon Manager:")
 print("Name:", manager name)
 print("EmployeeID:", manager_employee_id)
 else:
 print("No Little Lemon manager found.")
 cursor.close()
 except Error as e:
 print("Error while retrieving Little Lemon manager information:", e)
A new connection is added in the pool.
Little Lemon Manager:
Name: Mario Gollini
```

What are the name and role of the employee who receives the highest salary?

EmployeeID: 1

Role: Manager

```
In [40]: # Create a connection
 connection=connector.connect(user="root",password="Atdimpley$01")
 # Add the connection into the pool
 pool.add connection(cnx=connection)
 print("A new connection is added in the pool.\n")
 try:
 cursor = pool.get connection().cursor()
 query = """SELECT Name, Role FROM Employees ORDER BY Annual Salary DESC LIMIT 1"""
 cursor.execute(query)
 result = cursor.fetchone()
 if result:
 highest_salary_employee_name, highest_salary_employee_role = result
 print("Employee with Highest Salary:")
 print("Name:", highest_salary_employee_name)
 print("Role:", highest_salary_employee_role)
 print("No employees found.")
 cursor.close()
 except Error as e:
 print("Error while retrieving employee with highest Annual salary information:", e)
 A new connection is added in the pool.
 Employee with Highest Salary:
 Name: Mario Gollini
```

What is the number of guests booked between 18:00 and 20:00?

```
In [41]: # Create a connection
 connection=connector.connect(user="root",password="Atdimpley$01")
 # Add the connection into the pool
 pool.add_connection(cnx=connection)
 print("A new connection is added in the pool.\n")

try:
 cursor = pool.get_connection().cursor()
 query = "SELECT COUNT(*) FROM Bookings WHERE BookingSlot >= '18:00' AND BookingSlot <= '20:00'"</pre>
```

```
cursor.execute(query)
result = cursor.fetchone()

if result:
 guests_booked_count = result[0]
 print("Number of Guests Booked between 18:00 and 20:00:", guests_booked_count)
else:
 print("No guests found.")

cursor.close()
except Error as e:
 print("Error while retrieving the number of guests booked between 18:00 and 20:00:", e)

A new connection is added in the pool.
```

Number of Guests Booked between 18:00 and 20:00: 7

The full names and BookingID of all guests waiting to be seated with the receptionist

```
In [42]: # Create a connection
 connection=connector.connect(user="root",password="Atdimpley$01")
 # Add the connection into the pool
 pool.add connection(cnx=connection)
 print("A new connection is added in the pool.\n")
 cursor = pool.get_connection().cursor()
 query = "SELECT CONCAT(GuestFirstName, ' ', GuestLastName) AS FullName, BookingID FROM Bookings ORDER BY Book
 cursor.execute(query)
 results = cursor.fetchall()
 if results:
 print("Guests Waiting to be Seated:")
 for row in results:
 full_name, booking_id = row
 print("Full Name:", full_name)
print("BookingID:", booking_id)
 else:
 print("No guests waiting to be seated.")
 cursor.close()
 except Error as e:
 print("Error while retrieving guests waiting to be seated information:", e)
 A new connection is added in the pool.
 Guests Waiting to be Seated:
 Full Name: Vanessa McCarthy
 BookingID: 3
 Full Name: Marcos Romero
 BookingID: 4
 Full Name: Anees Java
 BookingID: 7
 Full Name: Hiroki Yamane
 BookingID: 5
 Full Name: Anna Iversen
 BookingID: 1
 Full Name: Joakim Iversen
 BookingID: 2
 Full Name: Bald Vin
 BookingID: 8
 Full Name: Jay Kon
 BookingID: 9
 Full Name: Diana Pinto
 BookingID: 6
```

Stored procedure for the Total and Average sales; Minimum and Maximum bills paid

```
In [43]: # Create a connection
 connection=connect(user="root",password="Atdimpley$01")
 # Add the connection into the pool
 pool.add_connection(cnx=connection)
 print("A new connection is added in the pool.\n")
```

```
cursor = pool.get_connection().cursor()
cursor.execute("DROP PROCEDURE IF EXISTS BasicSalesReport;")
stored_procedure_query="""
CREATE PROCEDURE BasicSalesReport()
 DECLARE total sales DECIMAL(10, 2);
 DECLARE avg_sale DECIMAL(10, 2);
 DECLARE min_bill DECIMAL(10, 2);
 DECLARE max bill DECIMAL(10, 2);
 SELECT SUM(BillAmount) INTO total_sales FROM Orders;
 SELECT AVG(BillAmount) INTO avg sale FROM Orders;
 SELECT MIN(BillAmount) INTO min bill FROM Orders;
 SELECT MAX(BillAmount) INTO max_bill FROM Orders;
 SELECT total_sales AS TotalSales, avg_sale AS AverageSale, min_bill AS MinimumBillPaid, max bill AS MaximumBi
END;
# Execute the query
cursor.execute(stored_procedure_query)
# Call the stored procedure with its name
cursor.callproc("BasicSalesReport")
# Retrieve recrods in "dataset"
results = next(cursor.stored_results())
dataset = results.fetchall()
# Retrieve column names using list comprehension in a 'for' loop
for column_id in cursor.stored_results():
 columns = [column[0] for column in column_id.description]
# Print column names
print(columns)
# Print data
for data in dataset:
 print(data)
A new connection is added in the pool.
['TotalSales', 'AverageSale', 'MinimumBillPaid', 'MaximumBillPaid']
(Decimal('243.00'), Decimal('48.60'), Decimal('37.00'), Decimal('86.00'))
```

What are the next three upcoming bookings to be displayed on the kitchen screen?

```
In [44]: # Create a connection
 connection=connector.connect(user="root",password="Atdimpley$01")
 # Add the connection into the pool
 pool.add_connection(cnx=connection)
 print("A new connection is added in the pool.\n")
 conn = pool.get_connection()
 cursor = conn.cursor(buffered=True)
 query = """
 SELECT b.BookingID, b.GuestFirstName, b.GuestLastName, b.BookingSlot, e.Name AS EmployeeName
 FROM Bookings b
 JOIN Employees e ON b.EmployeeID = e.EmployeeID
 ORDER BY b.BookingSlot ASC
 LIMIT 3
 cursor execute (query)
 results = cursor.fetchall()
 if results:
 print("Upcoming Bookings:")
 for row in results:
 booking_id, first_name, last_name, booking_time, employee_name = row
 print("Booking ID:", booking_id)
 print("Guest Name:", first_name, last_name)
print("Booking Time:", booking_time)
print("Employee Name:", employee_name)
 print("----")
```

```
else:
 print("No upcoming bookings found.")

cursor.close()
 conn.close()
except Error as e:
 print("Error while retrieving upcoming bookings:", e)
```

A new connection is added in the pool.

Upcoming Bookings: Booking ID: 3

Guest Name: Vanessa McCarthy Booking Time: 15:00:00

Employee Name: Giorgos Dioudis

Booking ID: 4

Guest Name: Marcos Romero Booking Time: 17:30:00 Employee Name: Fatma Kaya

Booking ID: 7

Guest Name: Anees Java Booking Time: 18:00:00 Employee Name: John Millar

Loading [MathJax]/jax/output/CommonHTML/fonts/TeX/fontdata.js