Assignment #1 Installation and Setup (Connect MySQL with Python)

KAIST

CS360

Table of Contents

MySQL

MySQL Connector/Python

Installation and Setup

- MySQL is the most popular open-source relation database management system (RDBMS).
- MySQL uses the standard database query language SQL which is very fast, flexible, and easy to use.
- It can be used on Unix, Linux, Mac and Windows.

MySQL Commands

SELECT

- Select the desired data in the table
- Usage : SELECT Column1, Column2

[FROM Table]

[GROUP BY Column3]

[ORDER BY Column4 [ASC | DESC]]

[LIMIT offset]

SQL>SELECT	ID,Name	FROM Stud	lent
------------	---------	-----------	------

ID	Name	Major	Age
1	Kevin	CS	20
2	Jennifer	EE	22
3	Justin	EE	19
4	Larry	CS	24
	F		

ID	Name
1	Kevin
2	Jennifer
3	Justin
4	Larry

MySQL Commands (cont'd)

SELECT

- HAVING condition
- GROUP BY column
- COUNT column
- CONCAT (column1, ..., column N)
- ORDER BY column
- IN / NOT IN offset
- AS

MySQL Commands (cont'd)

JOIN

- (INNER) JOIN : omit the row that NULL is involved
- [LEFT | Right] OUTER JOIN : not omit the row that NULL is involved
- NATURAL JOIN : not need ON (default : inner)

Connector

- enables programming languages (e.g., java, python, ..) to utilize RDBMS
- JDBC (Java↔MySQL), Psycopg2 (Python↔PostgreSQL), ...

- Python DB API 2.0
 - Python communicates with databases using Python DB APIs
 (e.g., mysql-connector, psycopg2, pymysql, ...)
 - Main objects in Python DB API
 - » Connection : A socket with a mysql server
 - » Cursor : Object to interact with databases.

- MySQL Connector/Python
 - MySQL officially provides its connector for python developers.
 (https://dev.mysql.com/doc/connector-python/en/)

Connection

Connect to database

Using mysql.connector.connect

- host: Address of mysql server
- port: Port number of mysql server
- user: Mysql ID
- password: Password of the mysql ID
- db: Name of database you want to connect
- charset: How to encode your database

Connection

- Reflect changes to database
 - Using Connection.commit

- Disconnect to database
 - Using Connection.close

Cursor

Statement

makes a simple sql query then execute it with cursor

```
cur = con.cursor()
N = input()
query = "SELECT * FROM STUDENT WHERE name="" + N + ""
cur.execute(query)
```

vulnerable to malicious inputs! (SQL Injection)

```
cur = con.cursor()
N = input()  # Kim Minjae' or 'Y'='Y
query = "SELECT * FROM STUDENT WHERE name='" + N + "'"
cur.execute(query)

SELECT * FROM STUDENT WHERE name='Kim Minjae' or 'Y'='Y'
14 => Always True
```

Cursor

PreparedStatement

binds variables then makes a sentence into a query

```
cur = con.cursor(prepared=True)
N = input()
query = "SELECT * FROM STUDENT WHERE NAME=%s"
cur.execute(query,N)
```

robust to SQL Injection

```
cur = con.cursor(prepared=True)
N = input()  # Kim Minjae' or 'Y'='Y
query = "SELECT * FROM STUDENT WHERE NAME=%s"
cur.execute(query,N)

SELECT * FROM STUDENT WHERE name="'Kim Minjae' or 'Y'='Y'"
```

15

Cursor

Fetch operations

- Derive results from queries
 - » fetchone() : Get the first result
 - » fetchall() : Get the tuple of all results
 - » fetchmany(size=None) : Get the tuple of multiple results.

```
results = cur.fetchall()
print(results[0]) # 20200003
Print(results[1]) # 20190001
```

Example of MySQL-Connector code

```
import mysql.connector # Connect to the database
db = mysql.connector.connect(host='localhost', user='user', password='passwd', database='db', charset='utf8')
cursor = db.cursor(prepared=True)
sql = "INSERT INTO users (email, name) VALUES (%s, %s)"
cursor.execute(sql, ('cs360@kaist.ac.kr', 'TA'))
db.commit()

sql = "SELECT id, name FROM users WHERE email=%s"
cursor.execute(sql, ('cs360@kaist.ac.kr',))
result = cursor.fetchone()
print(result)
```


Installation

- 1. MySQL
- 2. Run MySQL on VSCODE
- 3. Anaconda
- 4. MySQL Connector/Python

Installation

- 1) https://dev.mysql.com/downloads/mysql/
- 2) Select your OS and Download
 - MSI Installers (for Windows)
 - Mac

- Installation (For windows)
 - 3) Run MySQL Installer.exe
 - 4) Install 'Developer Default' type

- Installation (For windows)
 - 5) Set System environment variable

Run MySQL (For windows)

- Run MySQL command line
- Enter password
- Access to databases

- Installation (For mac)
 - Select OS version depend on your device
 - MySQL Community Downloads
 - MySQL Community Server

Installation (For mac)

- Run mysql-8.0.26-macos11-arm64.pkg(x86_64.pkg)
- Go to system preferences => Click MySQL
- Click 'Start MySQL Server'

Run MySQL (For mac)

- Change the directory: >> cd /usr/local/mysql/bin
- To start MySQL: >> ./mysql –uroot –p

```
🛅 junseon — mysql -u root -p — mysql — mysql -u root -p — 109×24
 bin — ./mysql -uroot -p — ./mysql — mysql -uroot -p — 80×24
 Welcome to the MySQL monitor. Commands end with ; or \g.
Last login: Fri Sep 3 13:46:22 on ttys000
 Your MySQL connection id is 10
(base) → ~ cd /usr/local/mysgl/bin
 Server version: 8.0.26 MySQL Community Server - GPL
(base) \rightarrow bin ./mysql -uroot -p
Enter password:
 Copyright (c) 2000, 2021, Oracle and/or its affiliates.
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 8
 Oracle is a registered trademark of Oracle Corporation and/or its
 affiliates. Other names may be trademarks of their respective
Server version: 8.0.26 MySQL Community Server - GPL
 owners.
Copyright (c) 2000, 2021, Oracle and/or its affiliates.
 Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
Oracle is a registered trademark of Oracle Corporation and/or its
 mysql> show databases;
affiliates. Other names may be trademarks of their respective
owners.
 Database
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement. |
 information schema
 mysql
 performance_schema
mysql>
 sys
 4 rows in set (0.01 sec)
 mysql>
```


environment.

MySQL configuration (For mac)

- To set the configuration >> mysql_secure_installation
- You should press "No" to "Disallow root login remotely?", others are no matter

```
Disallow root login remotely? (Press y|Y for Yes, any other key for No) : no
(base) → ~ mysql_secure_installation
Securing the MySQL server deployment.
 ... skipping.
 By default, MySQL comes with a database named 'test' that
Enter password for user root:
 anyone can access. This is also intended only for testing,
The 'validate password' component is installed on the server.
 and should be removed before moving into a production
The subsequent steps will run with the existing configuration
 environment.
of the component.
Using existing password for root.
Estimated strength of the password: 25
 Remove test database and access to it? (Press y|Y for Yes, any other key for No): no
Change the password for root ? ((Press y|Y for Yes, any other key for No) : n
 ... skipping.
 Reloading the privilege tables will ensure that all changes
By default, a MySQL installation has an anonymous user,
 made so far will take effect immediately.
allowing anyone to log into MySQL without having to have
a user account created for them. This is intended only for
testing, and to make the installation go a bit smoother.
You should remove them before moving into a production
```

Install MySQL extension on VSCode

- Connect to Database Server
 - Go to command palette (Ctrl + Shift + P)
 - Find 'MySQL : Add Connection'

28

Connect to Database Server

Create a sql file.

- Use the data in databases by using the sql file
 - You can run a sql command by pressing a 'F9' key.

- Use the data in databases by using the sql file
 - You can also run multiple commands at once.
 (press a right button and a 'Run All SQL' command)

Anaconda

 Widely used open-source package for manage environment

- How to install Anaconda?
 - https://docs.anaconda.com/anaconda/install/
 - https://www.anaconda.com/products/distribution

Anaconda

1. Run anaconda prompt

Anaconda

Create an environment

– conda create –n <envName> python=<version>

```
Anaconda Prompt (Anaconda3) - conda create -n cs360 python=3.7

(base) C:\Users\SJAhn>conda create -n cs360 python=3.7

Collecting package metadata (current_repodata.json): done
Solving environment: done

==> WARNING: A newer version of conda exists. <==
current version: 4.12.0
latest version: 23.1.0

Please update conda by running
$ conda update -n base -c defaults conda
```

- Activate the environment
 - activate <envName>
- Download mysql-connector-python on the environment
 - conda install mysql-connector-python (or pip install mysql-connector-python)