TERM PROJECT _ FINAL

Online DVD Rental Business


FARIBORZ NOROUZI SPRING 1 _ 2017

Contents:		Page
-		3
-	Business Rules	3
-	Conceptual ERDs	5
-	Logical ERDs	6
-	Use Case 1 – Rental	- 7
-	Use Case 2 - Movie Queue	- 9
-	Use Case 3 – Enrolment	- 11
-	Use Case 4 – Inventory	- 13
-	Use Case 5 – Return Rental	- 16
-	Indexes	- 19

Objective:

Create an initial design for the database schema for an online DVD rental business that is similar to the DVD rental portion of the business pioneered by *NetFlix*®. I mapped my conceptual design into my approved DBMS, and implemented the database schema.

Business Rules:

Business Rules are used to define entities, attributes, relationships and constraints. Usually though they are used for the organization that stores or uses data to be an explanation of a policy, procedure, or principle. For this particular project following business rules are defined.

- Related between CUSTOMER and ADDRESS entities

- ✓ A Customer must have an address. (Mandatory Singularity)
- ✓ Each Address must be corresponded to one or more Customers.

 (Mandatory Plurality)

- Related between CUSTOMER and MEMBERSHIP entities

- ✓ A Customer can enroll zero to many Membership plan.
 (Optionality Plurality)
- ✓ Membership plan can be enrolled by zero to many Customers.

 (Optionality Plurality)

- Related between CUSTOMER and QUEUE_MOVIE entities

- ✓ Each Customer has zero or many Queue_movie. (Optionality Plurality)
- ✓ A Queue_Movie must be had by one Customer. (Mandatory Singularity)

- Related between CUSTOMER and RENTAL entities

- ✓ A Customer has zero or many Rental. (Optionality Plurality)
- ✓ Each Rental must be had by one Customer. (Mandatory Singularity)

- Related between CUSTOMER and PAYMENT entities

- ✓ A Customer can have zero to many Payment. (Optionality Plurality)
- ✓ Each Payment must be related to one Customer. (Mandatory Singularity)

- Related between MOVIE and QUEUE_MOVIE entities

- ✓ Each Movie can correspond to zero or many Queue_Movie.

 (Optionality Plurality)
- ✓ Each Queue_Movie must be corresponded by one Movie.

 (Mandatory Singularity)

- Related between MOVIE and RENTAL entities

- ✓ Each Movie can correspond to zero or many Rental. (Optionality Plurality)
- ✓ Each Rental must be corresponded by one Movie. (Mandatory Singularity)


- Related between DIRECTOR and MOVIE entities

- ✓ Each Director can direct one to many Movies. (Optionality Plurality)
- ✓ Any Movie must be directed by a Director. (Mandatory Singularity)


- Related between MOVIE and GENRE entities

- ✓ Each movie must correspond to one Genre. (Mandatory Singularity)
- ✓ A Genre can be corresponded zero to many Movies. (Optionality Plurality)

Conceptual ERDs:


Logical ERDs:


Use Case 1 – Rental:

a. A customer rents the movies "X-Men: Days of Future Past" and "The Angry Birds Movie". Develop a parameterized stored procedure that supports a customer renting a movie, then invoke the stored procedure two times (to satisfy the use case) for a customer of your choosing.

```
CREATE PROCEDURE ADD RENTAL FROM WISHLIST
@cus id arg DECIMAL(12)
AS
BEGIN
INSERT INTO RENTAL(customer id, movie id, rental date delivery)
VALUES(@cus id arg, (SELECT QUEUE MOVIE.movie id FROM QUEUE MOVIE
 WHERE QUEUE MOVIE.queue priority = (SELECT MAX(queue priority)
 FROM QUEUE_MOVIE)), GETDATE());
DELETE FROM QUEUE MOVIE
WHERE queue priority = (SELECT MAX(queue priority) FROM QUEUE MOVIE);
UPDATE MOVIE
SET MOVIE.dvd copy number = MOVIE.dvd copy number - 1
WHERE MOVIE.movie id = (SELECT QUEUE MOVIE.movie id FROM QUEUE MOVIE
 WHERE QUEUE_MOVIE.queue_priority = (SELECT MAX(queue_priority)
FROM QUEUE MOVIE));
END;
```


b. A customer requests the titles of all movies they have rented that are directed by "George Lucas" and "Rich Christiano". Write a single query that retrieves this information for a customer of your choosing.

```
SELECT DIRECTOR.director_fname, DIRECTOR.director_lname, MOVIE.movie_name
FROM RENTAL


JOIN MOVIE ON RENTAL.movie_id = MOVIE.movie_id

AND RENTAL.customer_id = 1001

JOIN DIRECTOR ON MOVIE.director_id = DIRECTOR.director_id

WHERE DIRECTOR.director_fname = 'George' AND DIRECTOR.director_lname = 'Lucas'

OR DIRECTOR.director_fname = 'Rich' AND DIRECTOR.director_lname = 'Christiano';
```


Use Case 2 - Movie Queue:

a. A customer adds a movie to their queue so that the newly added movie will be the next movie they receive. Develop a parameterized stored procedure that accomplishes this, then invoke the stored procedure for a customer and movie of your choosing.

```
CREATE PROCEDURE ADD_MOVIE_QUEUE
@mov_id_arg DECIMAL(12),
@cus_id_arg DECIMAL(12)
AS
BEGIN
UPDATE QUEUE_MOVIE
SET QUEUE_MOVIE.queue_priority = QUEUE_MOVIE.queue_priority + 1
WHERE customer_id = @cus_id_arg;
INSERT INTO QUEUE_MOVIE(movie_id, customer_id, queue_priority)
VALUES(@mov_id_arg, @cus_id_arg, 1);
END;
```

```
procedure2a.sql - B...inal (bby\Fred (55))* X S
SQLQuery3.sql - BB...nal (bby\Fred (56))*
 CREATE PROCEDURE ADD MOVIE QUEUE
 @mov id arg DECIMAL(12),
 @cus_id_arg DECIMAL(12)
 AS
 BEGIN
 EUPDATE QUEUE MOVIE
 SET QUEUE MOVIE.queue priority = QUEUE MOVIE.queue priority + 1
 WHERE customer_id = @cus_id_arg;
 ☐ INSERT INTO QUEUE_MOVIE(movie_id, customer_id, queue_priority)
 VALUES(@mov id arg, @cus id arg, 1);
 END;
SQLQuery3.sql - BB...nal (bby\Fred (56))*
 procedure2a.sql - B...
 SELECT * FROM QUEUE_MOVIE;;
 EXECUTE ADD MOVIE QUEUE 25, 1001;
 SELECT * FROM QUEUE MOVIE;
100 %
Results Messages
 queue_id movie_id customer_id
 queue_priority
1
 31
 4
 1001
 9
2
 32
 9
 1001
 8
3
 33
 7
 1001
 7
4
 34
 6
 1001
 6
5
 35
 13
 1001
 5
 21
 1001
 4
6
 36
7
 37
 19
 1001
 3
 2
8
 38
 8
 1001
9
 39
 10
 1001
 1
 queue_id
 movie_id
 customer_id
 queue_priority
1
 31
 4
 1001
 10
2
 32
 9
 1001
 9
3
 7
 8
 33
 1001
 7
4
 34
 6
 1001
5
 35
 1001
 6
 13
6
 21
 5
 36
 1001
7
 4
 37
 19
 1001
8
 38
 8
 1001
 3
 2
9
 39
 10
 1001
 40
 25
 1001
 1
10
```

b. A customer wants to see the names of the first three movies in their queue. Write a single query that retrieves this information for a customer of your choosing.

Code:

```
SELECT MOVIE.movie_name, QUEUE_MOVIE.queue_priority
FROM MOVIE
JOIN QUEUE_MOVIE ON MOVIE.movie_id = QUEUE_MOVIE.movie_id
WHERE QUEUE MOVIE.queue priority > 7
AND QUEUE MOVIE.customer id = 1001;
 SELECT MOVIE.movie name, QUEUE MOVIE.queue priority
 FROM MOVIE
 JOIN QUEUE MOVIE ON MOVIE.movie id = QUEUE MOVIE.movie id
 WHERE QUEUE MOVIE.queue priority > 7
 AND QUEUE MOVIE.customer id = 1001;
 100 %
 - Results
 Messages
 movie_name
 queue_priority
 Sully
  2
 American Sniper
 8
  3
 Taxi Driver
 10
```

Use Case 3 – Enrolment:

a. A customer enrolls in the two-at-a-time plan and another customer enrolls in the three-at-a-time plan. Develop a parameterized stored procedure that accomplishes this, then invoke the stored procedure two times (to satisfy the use case) for customers of your choosing.

```
CREATE PROCEDURE ADD_MEMBER_ENROLLMENT @cus_id_arg DECIMAL(12), @mem_type_arg DECIMAL(12)
```

```
INSERT INTO MEMBER (customer_id, membership_type_id, customer_date_start,
customer date end)
VALUES (@cus_id_arg, @mem_type_arg, GETDATE(), NULL);
SQLQuery2.sql - BB...ect (bby\Fred (57))* × insert_tables1.sql -...oject (bby\Fred (53))
 project_tables.sql -...ject (bby\Fred (52))
 CREATE PROCEDURE ADD MEMBER ENROLLMENT
 @cus_id_arg DECIMAL(12),
 @mem_type_arg DECIMAL(12)
 INSERT INTO MEMBER (customer_id, membership_type_id, customer_date_start, customer_date_end)
 VALUES (@cus_id_arg, @mem_type_arg, GETDATE(), NULL);
100 % -
 Messages
 Command(s) completed successfully.
 SELECT * FROM MEMBER;
 EXECUTE ADD MEMBER ENROLLMENT 1001,1;
 EXECUTE ADD MEMBER ENROLLMENT 1002,2;
 SELECT * FROM MEMBER;
 100 %
  Results
 Messages
 customer_id membership_type_id
 customer_date_start customer_date_end
 member id
 member_id
 customer_id
 membership_type_id
 customer_date_start
 customer_date_end
 1001
 2017-02-19
 NULL
 4
  2
 2
 NULL
 5
 1002
 2017-02-19
```

b. Management requests the names of all currently active customers that are enrolled in the two-at-a-time plan. Write a single query that retrieves this information.


```
SELECT DISTINCT CUSTOMER.customer fname, CUSTOMER.customer lname,
 CUSTOMER.customer id
 FROM CUSTOMER
 JOIN RENTAL ON CUSTOMER.customer_id = RENTAL.customer_id
WHERE EXISTS (
 SELECT cus.customer_fname, cus.customer_lname,
 MEMBERSHIP_TYPE.membership_type_title,
 MEMBER.customer date start
 FROM CUSTOMER cus
 JOIN MEMBER ON cus.customer_id = MEMBER.customer_id
 JOIN MEMBERSHIP_TYPE ON MEMBER.membership_type_id =
MEMBERSHIP TYPE.membership type id
 WHERE MEMBERSHIP TYPE.membership type id = 1
 SQLQuery1.sql - BB...nal (bby\Fred (55))* X procedure3b.sql - B...ster (bby\Fred (52))
 ■ SELECT DISTINCT CUSTOMER.customer_fname, CUSTOMER.customer_lname,
 CUSTOMER.customer id
 FROM CUSTOMER
 JOIN RENTAL ON CUSTOMER.customer_id = RENTAL.customer_id
 WHERE EXISTS (
 SELECT cus.customer_fname, cus.customer_lname,
 MEMBERSHIP_TYPE.membership_type_title,
 MEMBER.customer date start
 FROM CUSTOMER cus
 JOIN MEMBER ON cus.customer_id = MEMBER.customer_id
 JOIN MEMBERSHIP TYPE ON MEMBER.membership type id = MEMBERSHIP TYPE.membership type id
 WHERE MEMBERSHIP TYPE.membership type id = 1
100 % - <
 Results Messages
 customer_fname
 customer_Iname
 customer_id
 Richard
 Winchester
 1001
 2
 Mery
 Sulivan
 1002
 Jones
 1003
```

Use Case 4 – Inventory:

a. Netflix acquires three more copies of the movie "Star Trek Into Darkness", and two more copies of "Dredd", and a staff member records these inventory changes in the database. Develop a parameterized stored procedure and invoke it multiple times to satisfy the use case.

```
CREATE PROCEDURE ADD_MORE_COPIES
@movie_name_arg VARCHAR(128),
@dvd_copy_arg DECIMAL(6)
AS
BEGIN
UPDATE MOVIE
SET dvd_copy_number = dvd_copy_number + @dvd_copy_arg
WHERE movie_name = @movie_name_arg
END;
```

```
SQLQuery2.sql - BB...nal (bby\Fred (56))* × project_tables.sql -...final (bby\
```


b. Management requests the names of all movies that are currently sold out. A movie is sold out if all copies of the movie are currently rented and not yet returned. Write a single query that retrieves this information for management.


```
SELECT MOVIE.movie_id,MOVIE.movie_name
FROM MOVIE
WHERE MOVIE.movie_id IN (SELECT RENTAL.movie_id
 FROM RENTAL
 WHERE RENTAL.return_status ='unreturn')
AND dvd_copy_number = 0;
SQLQuery2.sql - BB...nal (bby\Fred (56))* × project_tables.sql -...final (bby\Fred (52))*
 SELECT MOVIE.movie id, MOVIE.movie name
 FROM MOVIE
 WHERE MOVIE.movie_id IN (SELECT RENTAL.movie_id
 FROM RENTAL
 WHERE RENTAL.return status = 'unreturn')
 AND dvd copy number = 0;
100 % - <
 Results Messages
 movie_name
 movie_id
 1
 Star Wars
 2
 The Empire Stricks Back
 2
 3
 4
 Star Wars: The Force Awakense
 6
 A Matter of Faith
 4
 5
 9
 Silence
 6
 14
 ET
 7
 Django Unchained
 18
 8
 21
 Sully
```

Use Case 5 – Return Rental

a. A customer wants to return the movies 'Star Wars' and 'The Empire Stricks Back'. Develop a parameterized stored procedure that supports a customer returning a movie, then invoke the stored procedure two times (to satisfy the use case) for a customer of your choosing.


```
CREATE PROCEDURE RETURN RENTAL MOVIE
@cus id arg DECIMAL(12),
@mov name arg VARCHAR(128)
AS
BEGIN
UPDATE RENTAL
SET rental date return = GETDATE(), return status = 'return'
WHERE customer_id = @cus_id_arg
AND movie_id = (SELECT RENTAL.movie_id FROM RENTAL
 JOIN MOVIE ON RENTAL.movie_id = MOVIE.movie_id
MOVIE.movie name = @mov name arg);
UPDATE MOVIE
SET dvd_copy_number = dvd_copy_number + 1
WHERE movie_name = @mov_name_arg ;
END;
SELECT * FROM RENTAL;
EXECUTE RETURN_RENTAL_MOVIE 1001, 'Star Wars';
EXECUTE RETURN_RENTAL_MOVIE 1001, 'The Empire Stricks Back';
SELECT * FROM RENTAL;
SQLQuery3.sql - BB...nal (bby\Fred (57))* X project_tables.sql -...final (bby\Fred (53))*
 procedure1a.sql - B...inal (bby\f
 CREATE PROCEDURE RETURN RENTAL MOVIE
 @cus id arg DECIMAL(12),
 @mov_name_arg VARCHAR(128)
 AS
 BEGIN
 FUPDATE RENTAL
 SET rental date_return = GETDATE(), return status = 'return'
 WHERE customer id = @cus id arg
 AND movie id = (SELECT RENTAL movie id FROM RENTAL
 JOIN MOVIE ON RENTAL. movie id = MOVIE. movie id
```

```
WHERE MOVIE.movie name = @mov name arg) ;
 FUPDATE MOVIE
 SET dvd copy number = dvd copy number + 1
 WHERE movie name = @mov name arg ;
 END ;
100 % - (
Messages
 Command(s) completed successfully.
```


b. Management requests the names of all movies that are rented by multi times.Write a single query that retrieves this information for management.

```
SELECT RENTAL.movie_id, MOVIE.movie_name, COUNT(DISTINCT CUSTOMER.customer_id) AS
NUM_OF_RENTED
FROM RENTAL
JOIN CUSTOMER ON CUSTOMER.customer_id = RENTAL.customer_id
JOIN MOVIE ON MOVIE.movie_id = RENTAL.movie_id
GROUP BY RENTAL.movie_id, MOVIE.movie_name
HAVING COUNT(DISTINCT CUSTOMER.customer_id) > 1;
```


Indexes:

I created two indexes on MOVIE.movie_name and DIRECTOR.director_lname as non-unique indexes, because these columns are indicated by where clause and making index on these columns can improve speed up performance of query.

