CS 207: Applied Database Practicum Week 3

Varun Dutt

School of Computing and Electrical Engineering School of Humanities and Social Sciences Indian Institute of Technology Mandi, India

Scaling the Heights

Assignment 2 code Snippet

```
$\text{Semail_to} = \text{"receiver_mail@gmail.com";}
$\text{semail_subject} = \text{"My subject";}
$\text{semail_message} = \text{"Hello world!";}
$\text{semail_from} = \text{"Sender_mail@gmail.com"}

$\text{headers} = \text{"From: '.$\text{semail_from."}\r\n".
 'Reply-To: '.$\text{email_from."}\r\n".
 'X-Mailer: PHP/' . phpversion();
@mail($\text{semail_to}, $\text{semail_subject}, $\text{semail_message}, $\text{headers});
}
```

Parameters for the mail()

Parameter	Description
to	Required. Specifies the receiver / receivers of the email
subject	Required. Specifies the subject of the email. Note: This parameter cannot contain any newline characters
message	Required. Defines the message to be sent. Each line should be separated with a LF (\n). Lines should not exceed 70 characters.
	<pre>Windows note: If a full stop is found on the beginning of a line in the message, it might be removed. To solve this problem, replace the full stop with a double dot: <?php \$txt = str_replace("\n.", "\n", \$txt); ?></pre>
headers	Optional. Specifies additional headers, like From, Cc, and Bcc. The additional headers should be separated with a CRLF (\r\n). Note: When sending an email, it must contain a From header. This can be set with this parameter or in the php.ini file.
parameters	Optional. Specifies an additional parameter to the sendmail program (the one defined in the sendmail_path configuration setting). (i.e. this can be used to set the envelope sender address when using sendmail with the -f sendmail option)

DATABASE

- A database is a kind of repository that stores a collection of data
- Each of the database has one or more distinct APIs for creating, accessing, managing, searching and replicating the data it holds
- Database are managed by Relational Database Management system(RDBMS)

RDBMS

- RDBMS stands for Relational Database Management System
- It is a software used to store and manage huge amount of data
- It stores data in separate tables rather than putting all data in one big storeroom
- It is termed as relational database because all the data is stored into different tables and relations are established using Primary keys or other keys known as Foreign Keys

MYSQL

- MYSQL is a Relational Database Management System
- MySQL uses a standard form of the well-known SQL data language
- SQL lets you access and manipulate databases

```
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 12
Server version: 5.7.23-OubuntuO.16.04.1 (Ubuntu)

Copyright (c) 2000, 2018, Oracle and/or its affiliates. All rights reserved.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql>
```

Why MYSQL is so popular?

- MySQL is released under an open-source license. So you have nothing to pay to use it
- MySQL works very quickly and works well even with large data sets
- MySQL works on many operating systems and with many languages including PHP, PERL, C, C++, JAVA, etc
- MySQL is very friendly to PHP, the most appreciated language for web development
- It provides a powerful mechanism for ensuring access to only authorized users hence providing data protection

Running Mysql in XAMPP

1. Start the Mysql in the XAMPP Control Panel

- Click on the shell icon as shown in the image and type
- mysql -h localhost -u root

2. If not using the Shell:

- For Linux users:
 sudo /opt/lampp/lampp startmysql
 /opt/lampp/bin/mysql -uroot -p
- For Windows users:
 cd c:\xampp\mysql\bin
 mysql.exe -u root --password

Install and run Mysql

- Run Mysql → mysql -u root -p
 Install mysql :
- Install mysql:
 Commands used (Linux) sudo apt update
 sudo apt install mysql-server
 sudo mysql_install_db
 sudo /usr/bin/mysql_secure_installation
 (You'll be prompted to create a root password during the installation. Choose a secure one and make sure you remember it, because you'll need it later.)
 - For reference https://www.linode.com/docs/databases/mysql/install-mysql on-ubuntu-14-04/

Common Terminologies

- <u>Database</u>: Database is a systematic collection of data.
 Databases support storage and manipulation of data.
 Databases contain tables
- <u>Table</u>: The part of a database that stores the data. A table has columns or attributes, and the data stored in rows
- Attributes: The columns in a table. All rows in table entities have the same attributes. Each attribute has a data type such as string, integer, or date
- Rows: The data entries in a table. Rows contain values for each attribute. Rows are also knows as records or tuples

Database creation in mysql

The CREATE DATABASE statement is used to create a new SQL database.

```
Syntax:
CREATE DATABASE <databasename>
Eg:
CREATE DATABASE PROJECT;
```

- It will create a database called 'PROJECT'.
- Once a database is created, you can check it in the list of databases with the following SQL command:

```
E.g. SHOW DATABASES;
```

Database creation example

```
mysql> CREATE DATABASE PROJECT;
Query OK, 1 row affected (0.00 sec)
mysql> show databases;
 Database
 information schema
  PROJECT
 mysql
 performance_schema
 Sys
5 rows in set (0.00 sec)
```

Dropping a Database in mysql

 The DROP DATABASE statement is used to drop an existing SQL database

Syntax:

DROP DATABASE <databasename>;

Eg:

DROP DATABASE PROJECT;

It will drop the database named as 'PROJECT'

Mysql Datatypes

Data type	Description	
CHAR(size)	Holds a fixed length string (can contain letters, numbers, and special characters). The fixed size is specified in parenthesis. Ca store up to 255 characters	
VARCHAR(size)	Holds a variable length string (can contain letters, numbers, and special characters). The maximum size is specified in parenthesis. Can store up to 255 characters. Note: If you put a greater value than 255 it will be converted to a TEXT type	
TINYTEXT	Holds a string with a maximum length of 255 characters	
TEXT	Holds a string with a maximum length of 65,535 characters	
BLOB	For BLOBs (Binary Large OBjects). Holds up to 65,535 bytes of data	
MEDIUMTEXT	Holds a string with a maximum length of 16,777,215 characters	
MEDIUMBLOB	For BLOBs (Binary Large OBjects). Holds up to 16,777,215 bytes of data	
LONGTEXT	Holds a string with a maximum length of 4,294,967,295 characters	
LONGBLOB	For BLOBs (Binary Large OBjects). Holds up to 4,294,967,295 bytes of data	
ENUM(x,y,z,etc.)	Let you enter a list of possible values. You can list up to 65535 values in an ENUM list. If a value is inserted that is not in the list, a blank value will be inserted.	
	Note: The values are sorted in the order you enter them.	
	You enter the possible values in this format: ENUM('X','Y','Z')	
SET	Similar to ENUM except that SET may contain up to 64 list items and can store more than one choice	

Table creation in Mysql

The CREATE TABLE statement is used to create a new table in a database Syntax: CREATE TABLE table name (column1 datatype, column2 datatype, ...); Eg:CREATE TABLE Persons (PersonID int, LastName varchar(255), FirstName varchar(255), Address varchar(255), City varchar(255)

15

Table creation

- The PersonID column is of type int and will hold an integer.
- The LastName, FirstName, Address, and City columns are of type varchar and will hold characters, and the maximum length for these fields is 255 characters.

Table creation example

```
mysql> create database cs207
Query OK, 1 row affected (0.00 sec)
mysql> use cs207;
Database changed
mysql>
mysql>
mysql>
mysql>
mysql>
mysql>
mysql>
mysql>
mysql> CREATE TABLE Persons (
 PersonID int,
 LastName varchar(255),
 -> FirstName varchar(255),
 Address varchar(255),
 City varchar(255)
Query OK, 0 rows affected (0.01 sec)
mysql> show tables
  Tables in cs207
  Persons
1 row in set (0.00 sec)
```

Table insertion

- To insert into a new table you have to use INSERT INTO Statement
 - Syntax:
 - INSERT INTO table_name (column1, column2, column3, ...)
 - VALUES (value1, value2, value3, ...);
 - E.g.:

```
mysql> insert into Persons(PersonID,LastName,FirstName,Address,City) values (1,"Dutt","varun","IIT Mandi","Mandi");
Query OK, 1 row affected (0.01 sec)

mysql> select * from Persons;
+-----+
| PersonID | LastName | FirstName | Address | City |
+-----+
| 1 | Dutt | varun | IIT Mandi | Mandi |
+-----+
1 row in set (0.00 sec)
```

SELECT statement

 SELECT is used to select data from a database. The data returned is stored in a result table, called the result-set.

```
Syntax:
SELECT column1, column2, ...
FROM table name;
```

Eg: SELECT * FROM table name;

```
mysql> select * from Persons;

+-----+
| PersonID | LastName | FirstName | Address | City |
+-----+
| 1 | Dutt | varun | IIT Mandi |
+----+
1 row in set (0.00 sec)
```

Creating Table Using Another Table

- A copy of an existing table can be created using a combination of the CREATE TABLE statement and the SELECT statement.
- The new table gets the same column definitions. All columns or specific columns can be selected.
- If you create a new table using an existing table, the new table will be filled with the existing values from the old table.
 Syntax:

```
CREATE TABLE new_table_name AS SELECT column1, column2,...
FROM existing_table_name WHERE ....;
```

Creating Table Using Another Table example

DROP Table

- The DROP TABLE statement is used to drop an existing table in a database.
- Deleting a table will result in loss of complete information stored in the table

Syntax:

- DROP TABLE table_name;
- Eg. DROP TABLE Records;

ALTER Table

- The ALTER TABLE statement is used to add, delete, or modify columns in an existing table.
- The ALTER TABLE statement is also used to add and drop various constraints on an existing table.
- To add a column in a table, use the following syntax:

```
Syntax:

ALTER TABLE table_name

ADD column name datatype;
```

 To change the data type of a column in a table, use the following syntax:

```
Syntax:

ALTER TABLE table_name

MODIFY COLUMN column name datatype;
```

ALTER Table Example

```
mysql> ALTER TABLE Persons add Designation varchar(200) NULL;
Query OK, 0 rows affected (0.06 sec)
Records: 0 Duplicates: 0 Warnings: 0

mysql> select * from Persons;
+-----+
| PersonID | LastName | FirstName | Address | City | Designation |
+----+
| 1 | Dutt | varun | IIT Mandi | Mandi | NULL |
+----+
1 row in set (0.00 sec)
```

SQL Constraints

- SQL constraints are used to specify rules for data in a table.
- Constraints can be specified when the table is created with the CREATE TABLE statement, or after the table is created with the ALTER TABLE statement.

```
Syntax:

CREATE TABLE table_name (

column1 datatype constraint,

column2 datatype constraint,

column3 datatype constraint,

....
);
```

Some common Constraints

The following constraints are commonly used in SQL:

- NOT NULL Ensures that a column cannot have a NULL value.
- <u>UNIQUE</u> Ensures that all values in a column are different.
- PRIMARY KEY A combination of a NOT NULL and UNIQUE. Uniquely identifies each row in table.
- FOREIGN KEY Uniquely identifies a row/record in another table.
- CHECK Ensures that all values in a column satisfies a specific condition.
- DEFAULT Sets a default value for a column when no value is specified.

a

SQL Constraints

```
mysql> describe new_table;
  Field
 Type
 Null | Key | Default | Extra
  ID
 int(11)
 NO
 PRI |
 NULL
 varchar(255)
 LastName
 NO
 NULL
 varchar(255)
  FirstName
 YES
 NULL
 int(11)
  Age
 YES
 NULL
 rows in set (0.00 sec)
```

WHERE clause

 WHERE is used to filter records. It is used to extract only those records that fulfill a specified condition.

```
Syntax:
SELECT column1, column2, ...
FROM table_name
WHERE condition;
```

• Eg:

SELECT * FROM Customers WHERE Country='Mexico';

WHERE clause Example

```
mysql> select * from Persons;
 PersonID | LastName
 FirstName
 Address
 | City | Designation
 Assistant Professor
 Dutt
 varun
 IIT Mandi
 Mandi
 choudhury
 abhinav
 IIT Mandi
 Mandi
 Ladda
 ai
 IIT Mandi
 Mandi
 TA
 3 | gupta
 akul
 IIT Mandi |
 Mandi
 TA
 | Suryavanshi |
 Virendrasingh |
 IIT Mandi
 Mandi
 5 | gupta
 akul
 IIT Mandi
 Mandi
 | Khandelwal
 IIT Mandi
 Mandi
 aman
 7 | Garg
 Shashwat
 IIT Mandi |
 Mandi
 rows in set (0.00 sec)
mysql> select * from Persons where Designation="TA";
 PersonID | LastName
 FirstName
 Address
 City
 Designation
 2 | choudhury
 abhinav
 IIT Mandi |
 Mandi
 3 | Ladda
 aj
 IIT Mandi
 Mandi
 TA
 3 | gupta
 akul
 Mandi
 IIT Mandi
 TA
 | Suryavanshi |
 Virendrasingh
 IIT Mandi
 Mandi
 gupta
 akul
 IIT Mandi
 Mandi
 6 | Khandelwal
 IIT Mandi |
 Mandi
 aman
 Shashwat
 Garq
 IIT Mandi
 Mandi
 rows in set (0.00 sec)
```

UPDATE statement

 The UPDATE statement is used to modify the existing records in a table.

```
Syntax:

UPDATE table_name

SET column1 = value1, column2 = value2, ...

WHERE condition;
```

• Eg:

```
UPDATE Customers SET ContactName = 'Alfred Schmidt',
City= 'Frankfurt' WHERE CustomerID = 1;
```

UPDATE clause Example

```
mysql> select * from Persons:
 FirstName
  PersonID | LastName
 Address
 City | Designation
 IIT Mandi | Mandi
 NULL
 1 | Dutt
 varun
 choudhury
 abhinav
 | IIT Mandi |
 Mandi
 TA
 Ladda
 | IIT Mandi |
 ai
 Mandi
 TA
 | IIT Mandi | Mandi
 3 | qupta
 akul
 TA
 Suryavanshi | Virendrasingh | IIT Mandi | Mandi
 TA
 gupta
 | IIT Mandi | Mandi
 akul
 TA
 Khandelwal | aman
 | IIT Mandi | Mandi
 | Shashwat
 IIT Mandi | Mandi
 7 | Garq
8 rows in set (0.00 sec)
mysql> update Persons set Designation="Assistant Professor" where PersonID=1;
Query OK, 1 row affected (0.00 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> select * from Persons;
 | FirstName
 | Address
 | City | Designation
  PersonID | LastName
 | Assistant Professor
 1 | Dutt
 varun
 IIT Mandi | Mandi
 choudhury
 | IIT Mandi |
 abhinav
 Mandi
 TA
 3 | Ladda
 ai
 | IIT Mandi | Mandi
 TA
 gupta
 akul
 | IIT Mandi | Mandi
 TA
 Suryavanshi | Virendrasingh | IIT Mandi |
 Mandi
 TA
 gupta
 akul
 IIT Mandi | Mandi
 TA
 Khandelwal
 IIT Mandi | Mandi
 aman
 Garq
 Shashwat
 | IIT Mandi | Mandi
8 rows in set (0.00 sec)
```

DELETE statement

• The DELETE statement is used to delete existing records in a table.

Syntax:

DELETE FROM table_name WHERE condition;

• Eg:

DELETE FROM Customers WHERE CustomerName = 'Alfreds Futterkiste';

DELETE clause Example

```
mysql> select * from Persons:
 PersonID | LastName
 | FirstName
 Address
 | City | Designation
 | IIT Mandi | Mandi | Assistant Professor
 1 | Dutt
 varun
 abhinav
 2 | choudhury
 | IIT Mandi | Mandi |
 aj
 3 | Ladda
 | IIT Mandi | Mandi | TA
 akul
 3 | gupta
 | IIT Mandi | Mandi | TA
 4 | Suryavanshi | Virendrasingh | IIT Mandi | Mandi | TA
 5 | gupta | akul
 | IIT Mandi | Mandi | TA
 6 | Khandelwal | aman
 | IIT Mandi | Mandi | TA
 7 | Garg | Shashwat
 | IIT Mandi | Mandi | TA
8 rows in set (0.00 sec)
mysql> DELETE FROM Persons WHERE PersonID=3 and FirstName="akul" ;
Query OK, 1 row affected (0.01 sec)
mysql> select * from Persons;
 PersonID | LastName
 | FirstName
 | Address | City | Designation
 | IIT Mandi | Mandi | Assistant Professor
 1 | Dutt
 varun
 2 | choudhury
 abhinav
 | IIT Mandi | Mandi |
 3 | Ladda
 aj
 | IIT Mandi | Mandi | TA
 4 | Suryavanshi | Virendrasingh | IIT Mandi | Mandi | TA
 5 | qupta
 akul
 | IIT Mandi | Mandi | TA
 6 | Khandelwal
 aman
 | IIT Mandi | Mandi | TA
 7 | Garg
 | Shashwat
 | IIT Mandi | Mandi | TA
 rows in set (0.00 sec)
```

LIKE clause

- The LIKE operator is used in a WHERE clause to search for a specified pattern in a column.
- There are two wildcards used in conjunction with the LIKE operator:
- % The percent sign represents zero, one, or multiple characters
 - The underscore represents a single character

```
Syntax:
SELECT column1, column2, ...
FROM table_name
WHERE columnN LIKE pattern;
```

LIKE clause

LIKE Operator

Description

LIKE 'a%' Finds any values that start with "a"

LIKE '%a' Finds any values that end with "a"

LIKE 'a%o' Finds any values that start with "a"

and ends with "o"

LIKE '_r%' Finds any values that have "r" in the

second position

• Eg:

SELECT * FROM Customers WHERE CustomerName LIKE 'a%';

LIKE clause Example

```
mysql> select * from Persons;
 PersonID | LastName
 FirstName
 Address
 | City | Designation
 1 | Dutt
 varun
 IIT Mandi |
 Mandi
 Assistant Professor
 choudhury
 abhinav
 Mandi | TA
 IIT Mandi |
 I Ladda
 IIT Mandi |
 Mandi I TA
 ai
 | Survavanshi |
 Virendrasingh | IIT Mandi | Mandi | TA
 gupta
 Mandi | TA
 akul
 IIT Mandi |
 | Khandelwal
 | IIT Mandi |
 Mandi | TA
 aman
 Shashwat
 7 | Garg
 IIT Mandi |
 Mandi | TA
7 rows in set (0.00 sec)
mysql> SELECT * FROM Persons WHERE FirstName LIKE 'a%';
 PersonID | LastName | FirstName | Address
 | City | Designation
 choudhury
 abhinav
 Mandi
 IIT Mandi
 Ladda
 Mandi
 аi
 IIT Mandi
 akul
 Mandi
 gupta
 IIT Mandi
 Khandelwal | aman
 IIT Mandi
 Mandi
 rows in set (0.00 sec)
```

MySql Functions

- MIN(): MIN() function returns the smallest value of the selected column
- MAX(): MAX() function returns the largest value of the selected column
- **COUNT():** COUNT() function returns the number of rows that matches a specified criteria
- **AVG():** AVG() function returns the average value of a numeric column
- **SUM():** SUM() function returns the total sum of a numeric column

MySql Functions Example

OrderID	Product_name	ProductID	Quantity
1	Computer	201	210
2	Printer	202	430
3	Projector	203	137
4	Harddisk	204	330
5	Pendrive	205	540
6	Mouse	206	450

```
mysql> select max(Quantity) from order_table;
 max(Quantity) |
 540
1 row in set (0.00 sec)
mysql> select min(Quantity) from order_table;
| min(Quantity) |
1 row in set (0.00 sec)
mysql> select avg(Quantity) from order_table;
| avg(Quantity) |
 349.5000
1 row in set (0.00 sec)
mysql> select sum(Quantity) from order_table;
 sum(Quantity) |
1 row in set (0.00 sec)
mysql> select count(Quantity) from order_table;
 count(Quantity)
1 row in set (0.00 sec)
```

Connecting mysql with php

- MySQL works very well in combination of various programming languages like PERL, C, C++, JAVA and PHP. Out of these languages, PHP is the most popular one because of its web application development capabilities.
- The PHP functions for use with MySQL have the following general format-

```
mysqli_function(value,value,...);
```

For eg
 \$conn=mysqli_connect(\$connect);
 mysqli_query(\$conn,"SQL statement");

Connection

- The mysqli_connect() function opens a new connection to the MySQL server.
- Syntax: mysqli_connect(host,username,password,dbname);

Parameter Description

- Host Specifies a host name or an IP address
- Username Specifies the MySQL username
- Password
 Specifies the MySQL password
- Dbname Specifies the default database to be used

Connecting to Mysql using PHP

```
<?php

define('user','root');
define('password','your_password');
define('host','localhost');
define('name','my_database');

$conn = mysqli_connect(host,user,password,name)
OR die('could not connect to mysql'.mysqli_connect_error());
echo "connection established";
?>
```

connection established

Mysql Dump

- Creating mysqldump to backup and restore mySQL databses/tables.
- To create dump file, write in shell (terminal) :
- To dump a single database: mysqldump db_name > dump.sql
- To dump some specific databases:
 mysqldump --databases db1 db2 > dump.sql
- To dump all databases:
 mysqldump --all-databases > dump.sql

root@Jarvis:/home/tonystark# mysql -u -p mysqldump cs207 > cs207.sql

Restoring from dump

- For restoring from dump file, write in shell (terminal):
 mysql -u <user> -p < db_backup.dump
- If the dump is of a single database you may have to add a line at the top of the dump file:
 USE <database-name-here>;

Some important SQL commands

- SELECT extracts data from a database
- UPDATE updates data in a database
- DELETE deletes data from a database
- INSERT INTO inserts new data into a database
- CREATE DATABASE creates a new database
- ALTER DATABASE modifies a database
- CREATE TABLE creates a new table
- ALTER TABLE modifies a table
- DROP TABLE deletes a table

Keep in Mind: SQL keywords are NOT case sensitive: select is the same as SELECT

References

- https://dev.mysql.com/doc/refman/5.7/en/my
 sqldump-sql-format.html
- https://www.w3schools.com/php/func_mysqli _connect.asp
- https://www.tutorialspoint.com/mysql/mysqldatabase-export.htm