Assignment 1

	Chapter 10:
 1.	A transaction is a unit of work that must be either entirely completed or aborted. a. Timed c. logical
	b. Practical d. physical
 2.	A consistent database is
	a. One in which all tables have foreign keysb. One in which all data integrity constraints are satisfied
	c. One in which all tables are normalized
	d. One in which all SQL statements only update one table at a time
 3.	requires that all operations of a transaction be completed.
	a. Specificityb. Atomicityc. Durabilityd. Time stamping
	,
 4.	means that data used during the execution of a transaction cannot be used by a second transaction until the first one is completed.
	a. Serializability c. Isolation
	b. Atomicity d. Time stamping
 5.	All transactions must display
	a. atomicity, consistency, and durability
	b. durability and isolationc. consistency, durability, and isolation
	d. atomicity, durability, consistency, and isolation
 6.	A single-user database system automatically ensures of the database, because only
	one transaction is executed at a time.
	a. serializability and durabilityb. atomicity and isolationd. atomicity and serializability
 7.	The ANSI has defined standards that govern SQL database transactions. Transaction
	support is provided by two SQL statements: and ROLLBACK. a. RETRIEVE c. UPDATE
	b. ASSIGN d. COMMIT
Q	ANSI defines four events that signal the end of a transaction. Of the following events, which
 0.	is defined by ANSI as being equivalent to a COMMIT?
	a. Five SQL statements are executed.
	b. The end of a program is successfully reached.
	c. The program is abnormally terminated.d. The database is shut down for maintenance.
_	
 9.	ANSI defines four events that signal the end of a transaction. Of the following events, which is defined by ANSI as being equivalent to a ROLLBACK?
	a. Five SQL statements are executed.
	b. The end of a program is successfully reached.
	c. The program is abnormally terminated.
	d. The database is shut down for maintenance.

10.	The implicit beginning of a transaction is a. When the database is started b. When a table is accessed for the first c. When the first SQL statement is enco d. When the COMMIT command is issue	time untered
11.		d by the DBMS for a recovery requirement rogram's abnormal termination, or a system failure trash. c. rollback manager d. transaction log
12.	One of the three most common data integral. lost updates b. disk failures	grity and consistency problems is c. user errors d. deadlocks
13.	As long as two transactions, T1 and T2, a of execution is irrelevant to the final outca. shared b. common	ccess data, there is no conflict, and the order ome. c. unrelated d. locked
14.	A lock prevents the use of any table another transaction is being processed. a. database-level b. table-level	es in the database from one transaction while c. page-level d. row-level
15.	are required to prevent another trade. Locks b. Schedules	nsaction from reading inconsistent data. c. Stamps d. Logs
16.	The manager is responsible for assi transactions. a. transaction b. database	gning and policing the locks used by the c. lock d. schedule
17.	Lock indicates the level of lock use. a. granularity b. shrinking	c. growing d. serializability
18.	A lock locks the entire table prevent another transaction is using the table. a. database-level b. table-level	cing access to any row by a transaction while c. page-level d. row-level
19.	A lock locks the entire diskpage. a. transaction-level b. table-level	c. page-level d. row-level
20.	A lock allows concurrent transactiona. database-levelb. table-level	is to access different rows of the same table. c. page-level d. row-level

Deliverables Part 1

Distributed Version Control Setup:

Carefully go through the following steps: http://www.gcitr.com/usefullinks.htm#lesson3b

Part 2

Development Installations and Login Procedures:

- 1. **AMPPS** (only if you don't already have it): (http://www.ampps.com/)
 - o Tour: http://www.ampps.com/tour
 - Download and Installation: http://www.ampps.com/wiki/Main Page
 - Installation Demo: http://www.ampps.com/demo

NOTE: Mac Users with Monterey or higher, See Mac Installation Instructions!

2. MySQL Workbench (only if you don't already have it):

https://dev.mysql.com/downloads/workbench/

Note: *Be sure* to download MySQL Workbench, *NOT* MySQL (DBMS)!

AMPPS MySQL (**local**) login information:

- a. **user:** root
- b. **password:** mysql
- 3. MySQL Workbench and SSH (remote) Login Procedures (CCI Server):
- FSU CCI MySQL Workbench Login.pdf
- Video: http://gcitr.com/vids/MySQL Workbench Login.mp4
- o FSU CCI MySQL SSH Login PC PuTTY.pdf
- FSU CCI MySQL SSH Login MAC.pdf

PuTTY Helper Videos (Windows):

- http://gcitr.com/vids/PuTTY Configuration.mp4
- http://qcitr.com/vids/PuTTY PSFTP.mp4
- 4. Entity Relationship Diagram:

Helper video: (**Note:** use above MySQL Workbench connection parameters shown in video--*not* those shown here.) http://www.gcitr.com/vids/LIS3781 A1 and Creating ERDs.mp4

- 5. Push your <u>local</u> repository to the one hosted by Bitbucket's servers: See **Part 1** (above).
- 6. Provide me with **read-only** access to Bitbucket repository: See **Part 1** (above).

README.md file should include the following items:

- 1. Screenshot of ampps installation running (#1 above);
- 2. git commands w/short descriptions ("Lesson 3b Version Control Systems: Course Configuration");
- 3. ***Your*** ERD image
- 4. Bitbucket repo links:
 - a. This assignment, and
 - b. The completed tutorial repo above (bitbucketstationlocations).
 (See link in screenshot below.)

Deliverables (see screenshots below):

- Provide Bitbucket read-only access to lis3781 repo, include links to the repo
 (<u>BitbucketStationLocations</u>) you created in the above tutorials in README.md, using <u>Markdown</u> syntax, (README.md must also include screenshots per above.)
 (<u>DO NOT create README OR _gitignore</u> in Bitbucket—<u>ALWAYS</u> do so locally, then push them to Bitbucket.)
- 2. FSU's Learning Management System: include lis3781 Bitbucket repo link

Part 3

MySQL Server

Business Rules

The human resource (HR) department of the ACME company wants to contract a database modeler/designer to collect the following employee data for tax purposes: job description, length of employment, benefits, number of dependents and their relationships, DOB of both the employee and any respective dependents. In addition, employees' histories must be tracked. Also, include the following business rules:

- Each employee may have one or more dependents.
- Each employee has only one job.
- Each job can be held by many employees.
- Many employees may receive many benefits.
- Many benefits may be selected by many employees (though, while they may not select any benefits—any dependents of employees may be on an employee's plan).

Notes:

• Employee/Dependent tables must use suitable attributes (See Assignment Guidelines);

In Addition:

- Employee: SSN, DOB, start/end dates, salary;
- **Dependent**: same information as their associated employee (though, not start/end dates), date added (as dependent), type of relationship: e.g., father, mother, etc.
- **Job**: title (e.g., secretary, service tech., manager, cashier, janitor, IT, etc.)
- Benefit: name (e.g., medical, dental, long-term disability, 401k, term life insurance, etc.)
- Plan: type (single, spouse, family), cost, election date (plans must be unique)
- Employee history: jobs, salaries, and benefit changes, as well as who made the change and why;
- Zero Filled data: SSN, zip codes (not phone numbers: US area codes not below 201, NJ);
- *All* tables must include notes attribute.

Design Considerations: Generally, avoid using flag values (e.g., yes/no) for status—unless, applicable. Instead, use dates when appropriate, as date values provide more information, and sometimes, can be used when a flag value would be used. For example, "null" values in employees' termination dates would indicate "active" employees.

In addition, for federal, state, and local mandates, most HR systems require extensive history-keeping. That is, virtually every change made to an employee record needs to be logged in a history table(s)—here, we are keeping the design simple. Also, for reporting (and design) purposes, all *current* data should be kept in the primary table (employee). Every time an employee's data changes, it should be logged in the history table, including employee, and employee data changes, it should be logged in the history table, including employee, and employee data changes, it should be logged in the history table, including employee, and employee has a representation of the employee.

ERD (***Must forward-engineer--otherwise, no points will be awarded. ***):

- Include at least 5 "unique" records per table.
- Must match data types

Save as lis3781_a1_solutions.sql (requires exporting: optional)

No Credit will be given if not forward-engineered to the CCI server, including data.

SQL Statements for A1

(*Be sure* to review the "SQL Statements" tutorial in Database Resources.)

(Must populate *both* local and remote (CCI Server) MySQL databases.)

The following items are *required* (use PuTTY or Terminal):

- A. Necessary SQL statements
- B. *Your* query resultsets
- C. Formatting should display the query resultsets as indicated in the provided examples (below)
- 1) Backward-engineer the following query resultset:
 - a. list (current) job title each employee has,
 - b. include name,
 - c. address,
 - d. phone,
 - e. SSN,
 - f. order by last name in descending order,
 - g. use old-style join.

emp_ic	+ 	-+ emp_lname -+	+	+ phone_num +	+ emp_ssn +	++ job_title
	Robert Kelsey Marsha Steve Kathy	Laurie Hawks Fromm Crenshaw Camerie	16234 Washington Pl, Panama City Beach, FL 03145-6759 511 Woldorf Ave, New York, NY 02194-5189 123 Elm St., Chicago, IL 06060-3156 3789 Golf View, Phoenix, AZ 08500-6919 8956 Leisure Dr, Anchorage, AK 09950-3634	(850)567-9210 (201)511-9267 (781)254-1976 (480)732-8421 (907)135-4985	078-61-9456 011-12-2333 022-21-1444	secretary Cashier Service Tech

2) List all job titles and salaries each employee HAS and HAD, include employee ID, full name, job ID, job title, salaries, and respective dates, sort by employee id and date, use old-style join.

+- +-	emp_id	emp_fname	emp_lname	eht_date		job_title	eht_emp_salary	eht_notes
i	1	Marsha	Fromm	2001-03-19 09:30:00	1	secretary	50000.00	NULL
	1	Marsha	Fromm	2007-08-03 16:00:00	9	IT	75000.00	NULL
	1	Marsha	Fromm	2016-04-30 08:30:00	6	CEO	450000.00	NULL
	1	Marsha	Fromm	2017-05-19 11:00:00	9	IT	35000.00	NULL
	2	Steve	Crenshaw	2003-05-10 10:45:00	2	Service Tech	60000.00	NULL
	2	Steve	Crenshaw	2013-10-31 05:30:00	8	Security	55000.00	NULL
	2	Steve	Crenshaw	2016-12-24 08:45:00	8	Security	80000.00	NULL
	3	Kathy	Camerie	2004-07-30 04:00:00	2	Service Tech	45000.00	NULL
	3	Kathy	Camerie	2005-07-18 12:00:00	5	Stock	70000.00	NULL
	3	Kathy	Camerie	2017-05-22 21:04:10	7	Janitor	57000.00	current timestamp example
	4	Robert	Laurie	2009-11-11 14:30:00	3	Manager	80000.00	NULL
	4	Robert	Laurie	2015-01-01 00:00:00	7	Janitor	85000.00	NULL
	5	Kelsey	Hawks	2010-02-27 15:40:00	4	Cashier	90000.00	NULL
	5	Kelsey	Hawks	2011-08-31 09:00:00	1	secretary	65000.00	NULL

3) List employee and dependent full names, DOBs, relationships, and ages of both employee and respective dependent(s), sort by employee last name in ascending order, use natural join:

 emp_fname	emp_lname	+	emp_age	dep_fname	+ dep_lname +	+ dep_relation	+ dep_dob	++ dep_age
Kathy Kathy Steve Marsha Robert	Camerie Camerie Crenshaw Fromm Laurie	1985-10-24 1985-10-24 1952-07-30 1978-03-09 1975-06-15	31 64 39	Stephen Bobby Marilyn Billy Krista	Banks Sue Monroe Bob Kling	grandmother husband	2002-03-19 1990-10-28 1926-05-31 1964-12-14 2005-08-02	15 26 90 52 11

4) Create a transaction that updates job ID 1 to the following title "owner," w/o the quotation marks, display the job records before and after the change, inside the transaction:

Before change:

ш			
	job_id	job_title	job_notes
	1 2 3 4 5 6 7 8 9	secretary Service Tech Manager Cashier Stock CEO Janitor Security IT	NULL NULL NULL NULL NULL NULL NULL NULL
- 7			

After change:

+	- 	+
job_id	job_title	job_notes
1 2 3 4 5 6 7 8 9	owner Service Tech Manager Cashier Stock CEO Janitor Security	NULL NULL NULL NULL NULL NULL NULL

5) Create a stored procedure that adds one record to the benefit table with the following values: benefit name "new benefit notes "testing," both attribute values w/o the quotation marks, display the benefit records before and after the change, inside the stored procedure:

Before change:

ben_id 	ben_name	ben_notes
. 2 3 4 5	medical dental long-term disability 401k term life insurance vision	NULL NULL NULL NULL NULL NULL

After change:

ben_id	ben_name	ben_notes
3 4 5	medical dental long-term disability 401k term life insurance vision new benefit	NULL NULL NULL NULL NULL NULL NULL NULL

6) List employees' and dependents' names and social security numbers, also include employees' e-mail addresses, dependents' mailing addresses, and dependents' phone numbers. *MUST* display *ALL* employee data, even where there are no associated dependent values. (Major table: all rows displayed, minor table: display null values.)

employee	emp_ssn 	email	dependent	dep_ssn +	address	phone_num
Camerie, Kathy Crenshaw, Steve	055-57-6234 022-21-1444 011-12-2333 078-61-9456		Banks, Stephen Monroe, Marilyn Bob, Billy NULL	082-37-5184 059-81-1654 041-25-5789 NULL	8189 Estiva Ave, Anchorage, IL 04178-9265 5916 Velcro Rd, Phoenix, WY 07321-6924	(818)538-2916 (616)423-8257 (717)851-5798 (850)132-4567 NULL (313)756-4829

7) Create "after insert on employee" trigger that automatically creates an audit record in the emp_hist table.

"NOTE: A README.md file should be placed at the root of each of your repos directories. "

LIS3781 - Advanced Database Management

Mark K. Jowett, Ph.D.

LIS3781 Requirements:

Course Work Links:

1. A1 README.md

- Install AMPPS
- Provide screenshots of installations
- Create Bitbucket repo
- Complete Bitbucket tutorial (bitbucketstationlocations)
- Provide git command descriptions

2. A2 README.md

o A2 Bitbucket requirements will be put w/in A1

3. A3 README.md

TBD

4. A4 README.md

o TBD

5. A5 README.md

o TBD

6. P1 README.md

o TBD

7. P2 README.md

o TBD

Tables: Add table: use three or more hyphens (---) to create each column's header, and use pipes (|) to separate each column. (Optionally add pipes on either end of the table.)

Alignment: Align text: left, right, or center by adding a colon (:) to left, right, or on both sides of hyphens within the header row.

Markdown Tables

README.md Pull requests Check out

LIS3781 Advanced Database Management

"NOTE: This README.md file should be placed at the root of each of your repos directories.

Also, this file must use Markdown syntax, and provide project documentation as per below--otherwise, points will be deducted."

LIS3781 - Advanced Database Management

Mark K. Jowett, Ph.D.

Assignment 1 Requirements:

Five Parts:

- 1. Distributed Version Control with Git and Bitbucket
- 2. AMPPS Installation
- 3. Questions
- 4. Entity Relationship Diagram, and SQL Code (optional)
- 5. Bitbucket repo links:
- a) this assignment and

b) the completed tutorial (bitbucketstationlocations).

"A1 Database Business Rules:

The human resource (HR) department of the ACME company wants to contract a database modeler/designer to collect the following employee data for tax purposes: job description, length of employment, benefits, number of dependents and their relationships, DOB of both the employee and any respective dependents. In addition, employees' histories must be tracked. Also, include the following business rules:

- . Each employee may have one or more dependents.
- · Each employee has only one job.
- · Each job can be held by many employees.
- · Many employees may receive many benefits.
- Many benefits may be selected by many employees (though, while they may not select any benefits—any dependents of employees may be on an employee's plan).
 Notes:
- Employee/Dependent tables must use suitable attributes (See Assignment Guidelines);

In Addition:

- · Employee: SSN, DOB, start/end dates, salary;
- Dependent: same information as their associated employee (though, not start/end dates), date added (as dependent), type of relationship: e.g., father, mother, etc.
- Job: title (e.g., secretary, service tech., manager, cashier, janitor, IT, etc.)
- Benefit: name (e.g., medical, dental, long-term disability, 401k, term life insurance, etc.)
- . Plan: type (single, spouse, family), cost, election date (plans must be unique)
- . Employee history: jobs, salaries, and benefit changes, as well as who made the change and why;
- · Zero Filled data: SSN, zip codes (not phone numbers: US area codes not below 201, NJ);
- · All tables must include notes attribute.

LIS3781 Bitbucket Repo A1 Subdirectory (con't)

README.md file should include the following items:

- Screenshot of A1 ERD
- · Ex1. SQL Solution
- · git commands w/short descriptions

Git commands w/short descriptions:

- 1. git init definition goes here...
- 2. git status
- 3. git add
- 4. git commit
- 5. git push
- 6. git pull
- 7. One additional git command

Assignment Screenshots:

Screenshot of A1 ERD

Screenshot of A1 Ex1

```
-- query resultset example:
emp city
 | emp state | emp zip | emp phone | emp ssn | job title
| emp id | emp fname | emp Iname | emp street
4 | Robert | Laurie | 16234 Washington Pl | Panama City Beach | FL | 000067598 | 8505679210 | 876431765 | Manager
 5 | Kelsey | Hawks | 511 Woldorf Ave | New York
 INY
 | 000451892 | 2015119267 | 000094562 | secretary |
 1 | Marsha | Fromm | 123 Elm St.
 Chicago
 2 | Steve | Crenshaw | 3789 Golf View
 Phoenix
 | AZ
 | 850069191 | 4807328421 | 222114444 | Service Tech |
 | Camerie | 8956 Leisure Dr
 IAK
 | 005036341 | 9071354985 | 001762345 | Service Tech |
 3 | Kathy
 Anchorage
-- ANSWER: same as above with formatting
-- old-style join
select emp id, emp fname, emp lname,
CONCAT(emp_street, ", ", emp_city, ", ", emp_state, " ", substring(emp_zip,1,5), '-', substring(emp_zip,6,4)) as address,
 CONCAT('(', substring(emp_phone,1,3), ')', substring(emp_phone,4,3), '-', substring(emp_phone,7,4)) as phone_num,
 CONCAT(substring(emp_ssn,1,3), '-', substring(emp_ssn,4,2), '-', substring(emp_ssn,6,4)) as emp_ssn, job_title
from job as j, employee as e
where j.job id = e.job id
order by emp_Iname desc;
```

Tutorial Links:

Bitbucket Tutorial - Station Locations: A1 Bitbucket Station Locations Tutorial Link