

Un esempio di RDBMS: MySQL Basi di Dati

Corso di Laurea in Informatica per il Management

Alma Mater Studiorum - Università di Bologna

Prof. Marco Di Felice

Dipartimento di Informatica – Scienza e Ingegneria marco.difelice3@unibo.it

- MySQL

 DBMS basato sul modello relazionale (RDBMS)
- Sviluppato nel 1995 della MySQL AB, dal 2008 di proprietà della SUN, ora di proprietà di Oracle Corporation.
- Disponibile in diverse licenze/versioni (Enterprise Edition, Community Server, Cluster, ...)
- Ultima versione: 8.0.31 (Community Server)
- Multipiattaforma: Windows/Linux/Mac OSX/...

LICENZE D'USO

- MySQL è un tool Open Source (dal 2000).
- Esistono diversi fork del progetto (es. MariaDB).
- Due possibili licenze:
 - GNU/GPL (progetti open-source)
 - Commerciale

Database installations and deployment plans Gartner study, 2008

MySQL nel mercato dei **DBMS open source** ...

Source: Hosting statistics from Jelastic.com. Attribution required.

Open source database market share by region. October 2011.

Source: Hosting statistics from Jelastic.com. Attribution required.

Utilizzato internamente come DBMS da molte aziende:

Google, Yahoo!, CERN, MIT, Bank of Canada Deutsche, Post Ministère de la Justice, NASA, Swedish National Police, United Nations, FAO, Braun, Daimler, Chrysler, Epson, Yamaha, BBC SEAT, The Weather Channel, PHP-Nuke, BMC, Dell, 3COM, Nokia ...

- Integrato in prodotti software venduti da terze parti
- Integrato in applicazioni WIS (Web Information System)

- Supporta gran parte dei costrutti del linguaggio SQL 2.0 (viste, query annidate, vincoli di chiave, etc), con trigger e viste aggiornabili.
- Supporta l'esecuzione di transazioni su un tipo particolare di tabelle (INNODB).
- Supporta molte tipologie di dati numerici, testuali (es. VARCHAR), temporali (es. DATE) e binari (es. file di dati).
- Dispone di un proprio linguaggio di estensione procedurale per definire le stored procedures.

- O MySQL NON ha limiti espliciti sulla dimensione massima di un database e sul numero di tabelle (eccetto per INNODB →4 miliardi).
- Il numero massimo di righe in una tabella dipende dai vincoli imposti dal sistema operativo sulla dimensione max di un file.

Sistema Operativo	Dimensione Max File
Linux (ext4)	16 TB
Windows 8 (NTFS)	16 TB, up to 256 TB
MacOs X (HFS+)	8 EB

 Non esistono problemi dal punto di vista della concorrenza in termini di numero massimo di connessioni simultanee al server MySQL.

max_user_connection [0: 4294967295]

 ... Tuttavia, i problemi emergono –ovviamente- dal punto di vista delle risorse (es. memoria), per cui il numero effettivo di connessioni simultanee supportate dipende dalle capacita' e dalle risorse hardware dell'elaboratore.

MySQL: Architettura Software

Architettura Client-Server del sistema software

MySQL: Architettura Software

 Una possibilità di interazione con il tool MySQL è attraverso il terminale SQL a riga di comando ... (comandi → istruzioni SQL)

```
mysql>
mysql> use Conti;
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
mysql> select * from Conti;
| Numero | Soldi |
 1 |
 20 I
1 row in set (0,00 sec)
mysql>
mysql>
mýsql> 📗
```

MySQL: Autenticazione

Connessione via shell:mysql -u utente -p password

mysql -u root -p root

mysql -h localhost -u marco -P 9999 < script.sql -p

MySQL: Autenticazione

- L'autenticazione avviene attraverso la combinazione: nomeutente@host.
- La gestione dei dati degli utenti avviene attraverso la tabella mysql.user.

Host	User	
%	marco	E' possibile lasciare
localhost	michele	vuoto il campo user.
localhost		

SELECT * FROM mysql.USER;

MySQL: Autenticazione

- Creare un nuovo utente (locale):CREATE USER nome@localhost;
- o Impostare la password di un utente: SET PASSWORD FOR nome@localhost=PASSWORD('passwd');
- Creare un nuovo utente con password:
 CREATE USER nome@localhost
 IDENTIFIED BY 'passwd';
- Cancellare un utente:DROP USER nome@localhost;

MySQL: Creazione di database

- Per creare un nuovo database:
 CREATE DATABASE [IF NOT EXIST] nome_db;
- Per rimuovere un database:DROP DATABASE [IF EXISTS] nome_db;

In MySQL, un database e' una sottodirectory della directory dei dati (/Applications/MAMP/db/mysql/). Aggiungere un nuovo database corrisponde alla creazione di una nuova directory.

MySQL: Creazione di database

- Per vedere quali db sono presenti nel sistema:
 SHOW databases;
- Per impostare il db corrente:USE nome_database;
- Due modi per assegnare/rimuovere un privilegio ad un determinato utente:

 - ♦ Aggiornare tabelle mysql.user, mysql.db, mysql.tables_priv attraverso INSERT/UPDATE.

O Per creare una tabella:

```
CREATE [TEMPORARY] TABLE
  nome_tabella | nome_db.nome_tabella
  [definizione attributi]
  [opzioni]
  [select]
```

- E' possibile generare una tabella valida solo per la sessione corrente (opzione TEMPORARY).
- E' possibile popolare la tabella con il risultato di una query SELECT da altre tabelle.

MySQL supporta diversi tipi di "storage engine" (in pratica, tipi di tabelle), tra cui i principali sono:

O Per creare una tabella:

```
CREATE [TEMPORARY] TABLE
  nome_tabella | nome_db.nome_tabella
  [definizione attributi]
  [opzioni]
  [select]
```

- E' possibile generare una tabella valida solo per la sessione corrente (opzione TEMPORARY).
- E' possibile popolare la tabella con il risultato di una query SELECT da altre tabelle.

Esempi di opzioni valide sulle tabelle:

```
ENGINE = tipo_tabella (ISAM|INNODB)
AUTO_INCREMENT = valore
AVG_ROW_LENGTH = valore
CHECKSUM = { 0 | 1 }
COMMENT = stringa
MAX_ROWS= valore
```

O Per creare una tabella:

```
CREATE [TEMPORARY] TABLE
  nome_tabella | nome_db.nome_tabella
  [definizione attributi]
  [opzioni]
  [select]
```

- E' possibile generare una tabella valida solo per la sessione corrente (opzione TEMPORARY).
- E' possibile popolare la tabella con il risultato di una query SELECT da altre tabelle.

Sintassi per specificare una colonna della tabella.

```
Nome_colonna TIPO
[NOT NULL | NULL] [DEFAULT valore]
[AUTO_INCREMENT]
[UNIQUE | PRIMARY KEY]
[COMMENT 'commento']
```

Per definire i vincoli di integrità referenziale:

```
FOREIGN KEY (nome_colonna_interna)

REFERENCES nome_tabella_esterna

(nome_colonna_esterna)

[ON DELETE | ON UPDATE

RESTRICT | CASCADE | SET NULL |

NO ACTION ]
```

Funziona SOLO con tabelle di tipo INNODB ...

Sintassi per specificare una colonna della tabella.

```
Nome_colonna TIPO
[NOT NULL | NULL] [DEFAULT valore]
[AUTO_INCREMENT]
[UNIQUE | PRIMARY KEY]
[COMMENT 'commento']
```

Esaminiamo alcuni tipi di dato supportati da MySQL ...

Tipi di dato numerici supportati da MySQL:

```
BIT
TINYINT [UNSIGNED][ZEROFILL]
SMALLINT [UNSIGNED][ZEROFILL]
MEDIUMINT [UNSIGNED][ZEROFILL]
INT [UNSIGNED][ZEROFILL]
BIGINT [UNSIGNED][ZEROFILL]
FLOAT [UNSIGNED][ZEROFILL]
DOUBLE [UNSIGNED][ZEROFILL]
DECIMAL [UNSIGNED][ZEROFILL]
```

Tipi di dato temporali supportati da MySQL:

```
DATE
DATETIME
TIMESTAMP [M]
TIME
YEAR [(2,4)]
```

Per conoscere data/timestamp correnti:

```
SELECT NOW();
SELECT CURTIME();
```

```
O (Alcuni) Tipi di dato stringa di caratteri o byte:
CHAR(M) [BINARY | ASCII | UNICODE]
VARCHAR(M) [BINARY]
BINARY(M)
VARBINARY(M)
TINYBLOB
TINYTEXT
BLOB(M)
TEXT(M)
LONGBLOB
```

Esempio di creazione di una tabella in MYSQL

```
CREATE TABLE IMPIEGATI (
Codice smallint auto_increment primary key,
Nome varchar(200) not null,
Cognome varchar(100) not null,
Salario double default 1000,
Anno date)
engine=innodb;
```

Popolamento di dati attraverso l'INSERT :

```
INSERT [LOW_PRIORITY|DELAY|HIGH_PRIORITY]
[INTO] nome_tabella [(nome_colonne,...)]
VALUES ({espressione | DEFAULT}, ...)
[ON DUPLICATE KEY
 UPDATE nome_colonna=espressione, ...]
```

 E' possibile specificare una priorità dell'inserimento dei dati, nel caso in cui la tabella sia usata da altri processi.

Popolamento di dati attraverso la REPLACE:

```
REPLACE [LOW_PRIORITY | DELAYED]
[INTO] nome_tabella [(nome_colonna, ...)]
VALUES ({espressione | DEFAULT}, ...)
```

- Estensione (MySQL) del costrutto di INSERT.
- Consente di rimpiazzare delle righe presistenti con delle nuove righe, qualora si verifichi un problema di inserimento con chiave doppia.

Popolamento di dati attraverso la LOAD:

```
LOAD DATA [LOCAL] INFILE 'file.txt'
[REPLACE | IGNORE]
INTO TABLE nome_tabella
[FIELDS
[TERMINATED BY 'stringa']
[ENCLOSED BY 'stringa']
[ESCAPED BY 'stringa']
[LINES
[STARTING BY 'stringa]
[TERMINATED BY 'stringa']]
[IGNORE numero LINES]
```

Popolo la tabella a partire dai dati presenti in "file.txt", specificando i seperatori delle colonne ed eventualmente le righe da filtrare ...

Ricerca di dati attraverso il comando di SELECT:

```
SELECT [ALL | DISTINCT | DISTINCTROW]
lista_colonne
[INTO OUTFILE 'nome_file' |
  INTO DUMPFILE 'nome_file' ]
FROM lista_tabelle
[WHERE condizione]
[GROUP BY {nome_colonna}]
[HAVING condizione]
[ORDER BY {nome_colonna}]
[LIMIT [offset,] numero_righe]
```

Cancellazione di dati attraverso il comando DELETE:

```
DELETE [LOW_PRIORITY][IGNORE][QUICK]
FROM nome_tabella
[WHERE condizione]
[LIMIT numero_righe]
```

- Rimuovere tutto il contenuto attraverso il comando TRUNCATE:
- TRUNCATE nome_tabella
- Aggiornamento di dati attraverso il commando di UPDATE:

```
UPDATE [LOW_PRIORITY][IGNORE]
SET {nome_colonna=espressione, ...}
WHERE condizione
```

MySQL: Creazione di TRIGGER

Creazione di regole attive attraverso il costrutto di TRIGGER

```
CREATE TRIGGER nome tipo
ON tabella FOR EACH ROW istruzioniSQL
```

Il tipo specifica l'evento che attiva il trigger:

BEFORE INSERT

BEFORE UPDATE

BEFORE DELETE

AFTER INSERT

AFTER UPDATE

AFTER DELETE

MySQL: Creazione di TRIGGER

Esempio di definizione di trigger in MYSQL

```
CREATE TRIGGER upd_check
BEFORE INSERT ON Impiegati
FOR EACH ROW
BEGIN
 IF NEW.Salario > 300 THEN
 SET NEW.Salario=300;
 END IF;
END;
```

MySQL: Creazione di VISTE

Creazione di viste attraverso il comando VIEW

```
CREATE [OR REPLACE]
[ALGORITHM = (UNDEFINED | MERGE | TEMPTABLE)]
VIEW nome [(lista colonne)]
AS selectSQL
[WITH [CASCADED|LOCAL] CHECK OPTION]
```

 E' possibile definire viste aggiornabili (attraverso la clausola WITH CHECK OPTION).

Creazione di stored procedures in MySQL:

```
CREATE PROCEDURE nomeProcedura
([IN|OUT] nomeParametro tipo)
BEGIN
[dichiarazione di variabili locali]
[istruzioni SQL]
END;
```

- Insieme di istruzioni SQL memorizzate nel DBMS, cui e' associato un nome
- Puo' ricevere parametri in input, puo' restituire piu' di un valore in output. Il corpo contiene istruzioni SQL

Esempio di definizione di stored procedure in MYSQL

```
CREATE PROCEDURE nomeImpiegato
(IN cod INT, OUT nomeI VARCHAR(200))
BEGIN
SELECT NOME AS NOMEI
FROM IMPIEGATI
WHERE (CODICE=cod);
END;

CALL nomeImpiegato(200,@var);
SELECT @var;
```

END WHILE [nome];

Dichiarazione di cursori di query SQL:

```
DECLARE nomeCursore CURSOR FOR selectSQL;
OPEN nomeCursore
FETCH nomeCursore INTO nomeVariabili;
CLOSE nomeCursore
```

- I cursori consentono di eseguire query SQL e salvare il risultato (result set) in una lista.
- La lista risultante puo' essere iteratamente visitata attraverso il comando di FETCH.

Esempio di di stored procedure con cursori in MYSQL (1/2)

```
CREATE PROCEDURE nomeImpiegato
(IN salarioMax INT, OUT valido BIT)
BEGIN
 DECLARE fine INT DEFAULT 0;
 DECLARE cur CURSOR FOR
 SELECT salario FROM IMPIEGATI;
 DECLARE CONTINUE HANDLER FOR NOT FOUND SET fine=1;
```

Esempio di di stored procedure con cursori in MYSQL (2/2)

```
SET valido=1;
OPEN cur;
ciclo: WHILE NOT fine DO
 FETCH cur INTO salarioCor;
 IF salarioCor > salarioMax THEN
 valido=0;
 END IF;
END WHILE ciclo;
END;
```

- Gestione delle transazioni per tabelle INNODB:
 - Di default, la modalità autocommit è abilitata, quindi tutti gli aggiornamenti sono effettuati immediatamente sul database.
 - Nel caso in cui gli autocommit siano disabilitati, è necessario indicare l'inizio della transazione (START TRANSACTION) e terminarla con un comando di COMMIT o ROLLBACK.

Esempio di transazione in MYSQL

```
SET AUTOCOMMIT = 0;
START TRANSACTION
INSERT INTO IMPIEGATO (Nome, Cognome, Salario)
  VALUES ('Michele','Rossi',1200);
INSERT INTO IMPIEGATO (Nome, Cognome, Salario)
  VALUES ('Carlo','Bianchi',1000);
COMMIT
```

MySQL offre quattro livelli di isolamento:

- READ UNCOMMITTED → sono visibili gli aggiornamenti non consolidati fatti da altri.
- READ COMMITTED → aggiornamenti visibili solo se consolidati (ossia solo dopo COMMIT).
- REPEATABLE READ → tutte le letture di un dato operate da una transazione leggono sempre lo stesso valore (comportamento di default).
- SERIALIZABLE → lettura di un dato blocca gli aggiornamenti fino al termine della transazione stessa che ha letto il dato (lock applicato ad ogni SELECT).

MySQL offre quattro livelli di **isolamento**:

 ○ READ UNCOMMITTED → sono visibili gli aggiornamenti non consolidati fatti da altri.

 ○ SERIALIZABLE → lettura di un dato blocca gli aggiornamenti fino al termine della transazione stessa che ha letto il dato (lock applicato ad ogni SELECT).

MySQL: Utilities

 Il tool mysqldump consente di effettuare backup del contenuto di un database (o di tutti).

Backup di tutti i database con tabelle INNODB

```
mysqldump -single-transaction -all-database > nomefile
```

Backup di uno specifico database con tabelle INNODB

```
mysqldump -single-transaction nomedb > nomefile
```

Ripristino di un database (o tutti) da un file di backup

```
mysql [nomedb] < nomefile</pre>
```


MySQL: Utilities

L'installazione di MySQL include molte utilities:

- mysqladmin → Amministrazione di MySQL
- mysqlcheck → Check di tabelle
- mysqlshow → Mostra la struttura di tabelle
- 0 ...

MySQL: Utilities

Il tool MySQL Workbench fornisce una GUI (Graphical User Interface) per l'utilizzo di MySQL.

MySQL: Controfronto con altri RDBMS

Principali differenze tra MySQL e Oracle

	MySQL	Oracle
Costi	Free (Community Ed.)	Pagamento (Enterprise)
Autenticazione & Sicurezza	Basata su host+ username+password	Meccanismi multipli di autenticazione, ruoli
Gestione della Concorrenza	Lock a livello di tabella	Supporta lock a livello di singola riga
Supporto SQL e stored procedures	SQL base + estensioni procedurali (limitate)	SQL base + estensioni procedurali (PL/SQL)
Backup	Pochi tool di backup	Molti tool di backup
Supporto XML	Limitato	Supporto SQL/XML
Tipi di dati	Solo 2 tipi di dato char	4 Tipi di dato char