Programming through MySQL

Introduction to Database

Introduction of MySQL

- MySQL is an SQL (Structured Query Language) based relational database management system (DBMS)
- MySQL is compatible with standard SQL
- MySQL is frequently used by PHP and Perl
- Commercial version of MySQL is also provided (including technical support)

Resource

MySQL and GUI Client can be downloaded from

http://dev.mysql.com/downloads/

- The SQL script for creating database 'bank' can be found at
 - http://www.cs.kent.edu/~mabuata/DB10_lab/bank_db.sql
 - http://www.cs.kent.edu/~mabuata/DB10_lab/bank_data.sql

Command for accessing MySQL

- Access from DB server
 - >ssh dbdev.cs.kent.edu
 - Start MySQL
 - >mysql -u [username] -p
 - >Enter password:[password]

- From a departmental machine
 - >mysql -u [username] -h dbdev.cs.kent.edu -p
 - >Enter password:[password]

Entering & Editing commands

- Prompt mysql>
 - issue a command
 - Mysql sends it to the server for execution
 - displays the results
 - prints another mysql>
- a command could span multiple lines
- A command normally consists of SQL statement followed by a semicolon

Command prompt

prompt	meaning
mysql>	Ready for new command.
->	Waiting for next line of multiple-line command.
'>	Waiting for next line, waiting for completion of a string that began with a single quote ("'").
">	Waiting for next line, waiting for completion of a string that began with a double quote (""").
`>	Waiting for next line, waiting for completion of an identifier that began with a backtick ("`").
/*>	Waiting for next line, waiting for completion of a comment that began with /*.

MySQL commands

- □ help \h
- Quit/exit \q
- □ Cancel the command \c
- Change database use
- ...etc

Info about databases and tables

- Listing the databases on the MySQL server host
 - >show databases;
- Access/change database
 - >Use [database_name]
- Showing the current selected database
 - > select database();
- Showing tables in the current database
 - >show tables;
- Showing the structure of a table
 - > describe [table_name];

Banking Example

```
branch (branch-name, branch-city, assets)
customer (<u>customer-name</u>, customer-street, customer-city)
account (account-number, branch-name, balance)
loan (<u>loan-number</u>, branch-name, amount)
depositor (customer-name, account-number)
borrower (customer-name, loan-number)
employee (employee-name, branch-name, salary)
```

CREATE DATABASE

- An SQL relation is defined using the CREATE DATABASE command:
 - create database [database name]
- Example
 - create database mydatabase

SQL Script for creating tables

The SQL script for creating database 'bank' can be found at

http://www.cs.kent.edu/~mabuata/DB10_lab/bank_db.sql http://www.cs.kent.edu/~mabuata/DB10_lab/bank_data.sql

Notice: we do not have permission to create database, so you have to type command "use [your_account]" to work on your database.

Query

□ To find all loan number for loans made at the Perryridge branch with loan amounts greater than \$1100.

```
select loan_number from loan
where branch_name = 'Perryridge' and amount>1100;
```

□ Find the loan number of those loans with loan amounts between \$1,000 and \$1,500 (that is, ≥\$1,000 and ≤\$1,500)

```
select loan_number from loan where amount between 1000 and 1500;
```

Query

Find the names of all branches that have greater assets than some branch located in Brooklyn.

```
select distinct T.branch_name
from branch as T, branch as S
where T.assets > S.assets and S.branch_city = 'Brooklyn';
```

Find the customer names and their loan numbers for all customers having a loan at some branch.

```
select customer_name, T.loan_number, S.amount
from borrower as T, loan as S
where T.loan_number = S.loan_number;
```

Set Operation

Find all customers who have a loan, an account, or both:

```
(select customer_name from depositor)
 union
(select customer_name from borrower);
```

Find all customers who have an account but no loan. (no minus operator provided in mysql) select customer_name from depositor where customer_name not in (select customer_name from borrower);

Aggregate function

Find the number of depositors for each branch.

```
select branch_name, count (distinct customer_name)
from depositor, account
where depositor.account_number = account.account_number
group by branch_name;
```

□ Find the names of all branches where the average account balance is more than \$500.

```
select branch_name, avg (balance)
from account
group by branch_name
having avg(balance) > 500;
```

Nested Subqueries

Find all customers who have both an account and a loan at the bank.

```
select distinct customer_name
from borrower
where customer_name in
 (select customer_name from depositor);
```

Find all customers who have a loan at the bank but do not have an account at the bank

```
select distinct customer_name
from borrower
where customer_name not in
 (select customer_name from depositor);
```

Nested Subquery

□ Find the names of all branches that have greater assets than all branches located in Horseneck.

```
select branch_name
  from branch
  where assets > all
 (select assets
 from branch
 where branch_city = `Horseneck');
```

Create View (new feature in mysql 5.0)

A view consisting of branches and their customers

```
create view all_customer as
  (select branch_name, customer_name
  from depositor, account
  where depositor.account_number =
  account.account_number)
union
(select branch_name, customer_name
from borrower, loan
where borrower.loan_number=loan.loan_number);
```

Joined Relations

- Join operations take two relations and return as a result another relation.
- These additional operations are typically used as subquery expressions in the from clause
- Join condition defines which tuples in the two relations match, and what attributes are present in the result of the join.
- **Join type** defines how tuples in each relation that do not match any tuple in the other relation (based on the join condition) are treated.

Join types	Join Conditions
inner join	natural
left outer join	on < predicate>
right outer join	using (A_1, A_1, \ldots, A_n)
full outer join	

Joined Relations – Datasets for Examples

Relation loan

Relation borrower

loan_number	branch_name	amount	[customer_name	loan_number
L-170	Downtown	3000		Jones	L-170
L-230	Redwood	4000		Smith	L-230
L-260	Perryridge	1700		Hayes	L-155
loan				borro	wer

Note: borrower information missing for L-260 and loan information missing for L-155

Joined Relations – Examples

loan_number	branch_name	amount		customer_name	loan_number
L-170	Downtown	3000		Jones	L-170
L-230	Redwood	4000		Smith	L-230
L-260	Perryridge	1700		Hayes	L-155
loan			borrower		

□ Select * from loan inner join borrower on loan.loan-number = borrower.loan-number

loan-number	branch-name	amount	customer-name	loan-number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230

Example

loan_number	branch_name	amount		customer_name	loan_number
L-170	Downtown	3000		Jones	L-170
L-230	Redwood	4000		Smith	L-230
L-260	Perryridge	1700		Hayes	L-155
loan			borrower		

Select * from loan left join borrower on loan.loan-number = borrower.loan-number

loan-number	branch-name	amount	customer-name	loan-number
L-170	Downtown	3000	Jones	L-170
L-230	Redwood	4000	Smith	L-230
L-260	Perryridge	1700	null	null

Modification of Database

□ Increase all accounts with balances over \$800 by 7%, all other accounts receive 8%.

```
update account
set balance = balance * 1.07
where balance > 800;
```

```
update account

set balance = balance * 1.08

where balance ≤ 800;
```

Modification of Database

□ Increase all accounts with balances over \$700 by 6%, all other accounts receive 5%.

```
update account
set balance = case
 when balance <= 700 then balance *1.05
 else balance * 1.06
 end;</pre>
```

Modification of Database

Delete the record of all accounts with balances below the average at the bank.

```
delete from account
where balance < (select avg (balance) from account);</pre>
```

Add a new tuple to account

```
insert into account
values ('A-9732', 'Perryridge',1200);
```