CS3220 Web and Internet Programming SQL and MySQL

Chengyu Sun California State University, Los Angeles

Web and Databases

- E-commerce sites
 - Products, order, customers
- News sites
 - Subscribers, articles
- Web forums
 - Users, postings
- ... anywhere where a large amount of information needs to be managed safely and efficiently

A Relational DB Example

<u>employees</u>

~	id	first_name	last_name	address	supervisor_id
	1	John	Doe	Street #215	null
	2	Jane	Doe	Street #711	1

<u>projects</u>

id	name	leader id
	Firestone	1
2	Blue	2

project members

 oro	je	ct_	id	E	m	plo	ye	e_i	d
	1						1		
							1		
	2						1		
	2					,	2		
						1			

Terminology

DBMS

- Database Management System (DBMS)
 is a software that manages databases
- Common DBMS
 - Commercial Oracle, IBM DB2, MS SQL Server, Access
 - Open source MySQL, PostgreSQL

Database and Schema

- A database is a collection of data managed by a DBMS
- In MySQL, a database is also called a schema
- A database contains a number of database objects (a.k.a. schema elements) such as tables, indexes, stored procedures, and so on

More Terminology

Table (relation) Attributes (fields, columns)

student_id	name
1001	John Doe
1002	Jane Doe

Rows (Records) (Tuples)

students

Table (relation) schema: students(student_id, name)

Database schema: database name + table schemas

SQL

- Structured Query Language
- Standard query language of relational databases
- Supported by all major relational databases with some variations

SQL Script

- A text file contains SQL statements and comments
 - Statements: select, insert, create ...
 - Comments
 - lines started with ---
 - MySQL also supports C-style comment syntax,
 i.e. /* */
- Usually uses the .sql suffix

MySQL

- Very popular in web development
 - Open source
 - Very fast search
 - Full text indexing and search
 - Developer-friendly features
 - drop table if exists
 - insert ... on duplicate key update
 - /* */
 - **•** ...

MySQL on the CS3 Server

- ♦ Version 8.0
- One database per account
 - DB name is the same as the server account username. E.g. cs3220stu31
 - Username and password are the same as the ones for the server account

Client-Server Architecture of MySQL

Client

- mysql
- MySQL Workbench
- Adminer
- Applications
- ...

Server

- Localhost
- CS3
- •

Connect to a MySQL Database

- Use one of the client software
- Create a connection with the information about the server
 - Host
 - Port (default 3306)
 - Username
 - Password
 - Database/Schema

Connect to Your MySQL Database on CS3

- http://csns.calstatela.edu/wiki/content/ cysun/course materials/cs3#MySQL
 - Adminer
 - MySQL Workbench
 - Command line client mysql
- Change password
 - set password = 'something';

Run SQL Scripts

- Adminer
 - Import (File Upload)
- MySQL Workbench
 - SQL Editor → Open SQL Script → Execute
- Command line client
 - \. path/to/script.sql
 - source path/to/script.sql;

Schema Design Example

Employee and Project

Simple Schema Design Rules

- - -

00

Relational

Model Class

Class fields

Java types

Table

Attributes

SQL types

```
class Employee {
 Integer id;
 String firstName;
 String lastName;
```

```
create table Employee (
id integer,
firstName varchar(255),
lastName varchar(255)
```

... Simple Schema Design Rules ...

00

Relational

Object References

IDs

Id: 2 Name: Jane Supervisor: Id: 1 Name: John Supervisor:

Id	Name	SupervisorId
1	John	
1	JOHH	
2	Jane	1

... Simple Schema Design Rules

00

Relational

Collection

New Table
with reference back to
the parent object

	1	
Dr	വ്ല	ct
ГП	ンして	ااا
	4	4

Id: 1

Name: Blue

Members:

Employee

Id: 1

Name: John

Id: 2

Name: Jane

Pı	roje	ectI	d	Er	npl	оує	eeIo	ď
	1					1		
	1				,	2		

Disclaimer: not all collections need to have their own tables

Create a Table

```
create table table_name (
 field_name field_type [constraint(s)],
 field_name field_type [constraint(s)],
create table employees (
 integer auto_increment primary key,
  id
 varchar(255) not null,
  first_name
  last_name varchar(255) not null,
  address
 varchar(255),
  supervisor_id integer references employees(id)
```

Naming Conventions

- Use plural form for table names
- Use singular form for column names
- ◆ Use underscore to concatenate multiple words, e.g. employee_id, because some DBMS treat names as case-insensitive

About CREATE TABLE

- Field types
 - integer, float, double, char(n), varchar(n)
 - date, time, datetime, timestamp
- auto_increment
- Integrity constraints
 - unique, not null, primary key
 - foreign key

Populate Tables

insert into table values (value1, value2, ...);

insert into table (field, ...) values (value, ...);

Search for Records

select field(s) from table(s) where condition(s);

- Find the name and address of the employee with id=1
- Find the name of the employee who leads the project Firestone

Update Records

update table set field=value [, ...] where condition(s);

- Change John Doe's address to 123 Main St.
- Change John Doe's name to Tom Smith

Delete Records

delete from table where condition(s);

- ◆ Delete all the projects led by the employeewith id = 1
- Delete all the projects

Delete Tables

- drop table projects;
- drop table if exists projects;