

Introduzione a MySQL

LABORATORIO DI BASI DI DATI
A.A. 2019/2020

Dott. Marco Savi

Contenuti riadattati a partire da slides gentilmente concesse
dai **Dott. Paolo Napoletano** e **Claudio Venturini**

Informazioni utili

× **Docente:**

- Dott. Marco Savi
 - Assistant Professor (Ricercatore) presso DISCo
 - Email: marco.savi@unimib.it

× **Materiale didattico:**

- Portale e-learning: <http://elearning.unimib.it>
- Documentazione ufficiale di MySQL:
<http://dev.mysql.com/doc/refman/5.7/en/index.html>
- Internet!

Informazioni utili

- × **Orario** dei laboratori: martedì 8.30 – 11.30
- × **Laboratorio 14A1** - U14 – In teoria! → In pratica: **lab da remoto**
- × **Date** dei 7 laboratori:
 - **7 aprile**
 - 21 aprile
 - 28 aprile
 - 5 maggio
 - 12 maggio
 - 19 maggio
 - 26 maggio

Prova finale
Da definire

Prima di incominciare...

- × https://www.linkedin.com/posts/aisentsrl_coronavirus-ai-activity-6651510627309240320-v7ic
- × <https://www.cybersecurity360.it/legal/privacy-dati-personali/sito-inps-violazione-della-privacy-accessibili-i-dati-altrui/>

Obiettivo del laboratorio

- ✗ Far acquisire allo studente un'adeguata capacità nell'utilizzo di strumenti informatici per la creazione e gestione delle basi di dati, detti anche DBMS.
- ✗ Trasferire nella pratica i concetti presentati durante le lezioni e le esercitazioni teoriche, mostrando un esempio concreto di utilizzo di un DBMS reale di uso comune.
- ✗ Studieremo ed utilizzeremo il DBMS **MySQL** e gli strumenti di creazione e gestione ad esso correlati, come **MySQL Workbench**.

Prova finale

- × Al fine di accertare le conoscenze acquisite durante il laboratorio, è prevista una prova finale che consisterà in:

- **Progettazione concettuale e logica** di una base di dati attraverso lo strumento di data modeling integrato in MySQL Workbench
- **Implementazione fisica** del DB progettato, produzione di **script SQL** per il deploy e **popolamento** con un insieme minimo di tuple
- **Sviluppo di alcune query SQL** che accertano la corretta implementazione del DB

- × Alla prova viene assegnato un punteggio da **-1 a 3 punti**, che si somma al voto finale dell'esame del corso
 - I punti ottenuti valgono per tutti gli appelli dell'anno accademico attuale
- × Essendo il laboratorio svolto **eccezionalmente per via telematica**, le modalità di valutazione non sono ancora state definite nel dettaglio

Argomenti trattati

- × **Introduzione a MySQL**
- × Creazione di database in MySQL
- × Data Definition Language in MySQL
- × Data Manipulation Language in MySQL
- × Creazione di viste in MySQL
- × Accesso programmatico via JDBC

Strumenti

× **MySQL**

- Il DBMS su cui implementeremo ed eseguiremo le basi di dati progettate

× **MySQL Workbench**

- Definizione (e modellazione grafica) di database, tabelle, viste e relazioni
- Manipolazione dei dati
- Gestione dei ruoli e dei privilegi degli utenti
- Amministrazione e monitoring del DBMS

× **MySQL Command Line client**

- Client da riga di comando che consente di eseguire tutti gli statement SQL riconosciuti da MySQL per la definizione, manipolazione e amministrazione di basi di dati

Data Base Management Systems

CARATTERISTICHE, TIPOLOGIE E ARCHITETTURA

Data Base Management System

× Definizione

- Un DBMS è un sistema software che facilita il processo di **definizione, costruzione e manipolazione di una base di dati**, garantendone la persistenza e consentendo l'**accesso concorrente ai dati** in essa contenuti da parte di **utenti e applicazioni**

Tipologie di DBMS – Pre '70

- × **DBMS gerarchico** (hierarchical model): pre '70
 - Sviluppato in IBM durante gli anni 60'. Implementato per la prima volta nel 1968 da IBM Information Management System (IMS), il DBMS dei mainframe IBM.
 - Rappresentazione dei dati ad albero (segmento radice e segmenti figli), come in un file system
 - Rappresenta con efficacia strutture gerarchiche (ovvero con sole relazioni 1-N)
 - Non supporta relazioni M-N, che possono essere rappresentate solamente ridondando i dati
 - Ancora in uso per applicazioni specifiche (Windows Registry, GIS, ...)

- × **DBMS reticolare** (network model): pre '70
 - Introdotto dal CODASYL nel 1969, utilizzato dal linguaggio COBOL
 - Supera il modello gerarchico attraverso il concetto di reticolo, che permette la rappresentazione di relazioni M-N
 - Il database assume la forma di un grafo: ogni record è un nodo che può essere associato ad altri nodi tramite puntatori
 - Poco diffuso: superato dal modello relazionale

Tipologie di DBMS – Post '70

- × **DBMS relazionale** (relational model) - **RDBMS**: '70
 - Struttura basata su **relazioni** (tabelle) caratterizzate da **attributi** aventi un **dominio** specifico (tipo di dato)
 - Dati organizzati in **tuple**, insieme non ordinati dei valori degli attributi
 - L'insieme di tuple di una relazione non è ordinato
 - Operazioni definite dall'**algebra relazionale**
 - Possibilità di definire **vincoli**:
 - Vincoli intra-relazionali: vincoli di dominio e vincoli di tupla
 - Vincoli di chiave
 - Vincoli inter-relazionali (chiavi esterne)
 - È il modello più diffuso (Oracle, IBM DB2, MySQL, MS SQL Server, Access, ...)

- × **DBMS orientato agli oggetti** (object database) - **OODBMS**: '80
 - Colmano il gap tra i RDBMS e linguaggi di programmazione ad oggetti
 - Gli oggetti utilizzati dall'applicazione possono essere salvati direttamente su memoria secondaria
 - Implementazione nativa del concetto di **ereditarietà**
 - Poco diffusi: esistono anche ibridi object-relational, come PostgreSQL

Tipologie di DBMS – oggi

- × Il modello relazionale continua ad essere prevalente, ma...
- × DBMS **NoSQL**: abbandonano il modello relazionale
 - Concetto generico che racchiude vari modelli concepiti per applicazioni specifiche
 - Mirano a elevate performance per task specifici
 - Driver principali: **big data**, **social network**, **analytics**, **semantic web**
 - Maggiori dettagli nel corso di Basi di Dati Complementi
- × **Alcuni modelli** NoSQL:
 - Column store (HBase, Cassandra)
 - Document-oriented database (MongoDB, CouchDB, ...)
 - Key-value store (Redis, Riak, MemcacheDB, ...)
 - Graph database (Neo4J, Virtuoso)
 - Multi-model database (OrientDB, FoundationDB)

Caratteristiche di un DBMS

- × Mantenimento della correttezza dei dati
 - Rispetto alla struttura
 - Nel tempo (persistenza)
- × Facilitare l'accesso ai dati da parte di utenti e applicazioni
- × Gestione degli accessi concorrenti ai dati
- × Controllo delle transazioni: **Transaction Processing**

ACID

Atomicity, Consistency, Isolation, Durability

- × **Attenzione:** nella pratica esistono DBMS che non hanno tutte queste caratteristiche!

Proprietà ACID

Architettura di un DBMS

Un DBMS è un sistema software che facilita il processo di **definizione, costruzione e manipolazione di una base di dati**, garantendone la **persistenza** e consentendo l'**accesso ai dati** in essa contenuti da parte di **utenti e applicazioni**

- × **Schema esterno:** porzione di schema logico visibile all'utente/applicazione
- × **Schema logico:** descrizione della struttura dei dati secondo il modello adottato dal DBMS (tabelle nel caso di un RDBMS)
- × **Schema interno:** rappresentazione degli elementi dello schema logico tramite strutture fisiche di memorizzazione (dipende dallo specifico DBMS)

Architettura di un DBMS

Un DBMS è un sistema software che facilita il processo di **definizione, costruzione e manipolazione di una base di dati**, garantendone la **persistenza** e consentendo l'**accesso ai dati** in essa contenuti da parte di **utenti e applicazioni**

- × Parte **server** (il DBMS) e parte **client** (connettori per i linguaggi di programmazione, driver JDBC/ODBC)
- × **Alcune criticità!**
 - **Efficienza:** ottimizzazione delle richieste
 - Meccanismi per garantire:
 - l'**affidabilità** e la persistenza (*fault tolerance*)
 - il controllo di **concorrenza**
 - il controllo degli **accessi**

Introduzione a MySQL

Perché MySQL

- × È il DBMS più utilizzato in ambito web, parte anche dello stack LAMP (Linux, Apache, MySQL, PHP)
- × È il DBMS open source più utilizzato al mondo, e il 2° DBMS più utilizzato in assoluto (fonte: <http://db-engines.com/en/ranking>)
- × Ha una architettura che lo rende flessibile per diversi scopi e applicazioni
- × **Attenzione:** il DBMS perfetto non esiste! Ogni DBMS ha pro e contro, l'ampia diffusione non significa che MySQL sia adatto ad ogni esigenza!

Cos'è MySQL

- × È un **RDBMS open source** di proprietà di Oracle
- × Due versioni:
 - **Versione Community**: distribuita con licenza GPL
 - **Versione Enterprise**: distribuita con una licenza commerciale proprietaria, aggiunge servizi di supporto e alcuni strumenti di gestione e amministrazione non open-source
- × Breve storia
 - Creato inizialmente per scopi personali da Michael "Monty" Widenius
 - 1995: prima versione rilasciata dalla società MySQL AB
 - 2001: introduzione dello storage engine InnoDB di Innobase, che supporta transazioni e proprietà ACID
 - 2005: Oracle acquisisce Innobase e intende rinegoziare le licenze per la fornitura di InnoDB. MySQL avvia lo sviluppo di uno storage engine alternativo: Falcon
 - 2008: MySQL AB viene acquisita da Sun Microsystems
 - 2010: Oracle acquisisce Sun Microsystems e MySQL AB: Falcon viene abbandonato

Alcuni dettagli di MySQL

- × Supporta Linux, Windows e MacOSX
- × Supporta **standard SQL** ANSI
- × Dispone di connettori e driver ODBC (Open DataBase Connectivity), JDBC (Java DataBase Connectivity), e si interfaccia con i principali linguaggi di programmazione

- × Supporta **transazioni sia locali sia distribuite** (XA Transactions)
- × **ACID-compliant**: garantisce affidabilità e persistenza

- × Supporta inoltre:
 - Repliche master-slave (MySQL Replication)
 - Distribuzione (MySQL Cluster)
 - Federazione (Federated Tables)
 - Caching

Architettura di MySQL

- × Un singolo **processo server** rimane in ascolto su una socket (di default sulla porta 3306) e attiva **un thread per ogni connessione** in ingresso
- × È possibile ospitare più server MySQL sullo stesso host (su porte differenti)
- × **Ogni server gestisce uno o più database** e fornisce meccanismi di **autenticazione e autorizzazione** degli utenti

Pluggable Storage Engine Architecture

MySQL Engines

- × MySQL viene distribuito con **8 storage engine**.
 - Possono essere **aggiunti, rimossi, attivati e disattivati a runtime**
 - Il comando `SHOW ENGINES` elenca gli engine supportati e disponibili

```
root@jeeg: ~  
mysql> show engines;  
+-----+-----+-----+-----+-----+-----+  
| Engine | Support | Comment | Transactions | XA | Savepoints |  
+-----+-----+-----+-----+-----+-----+  
| MyISAM | YES | MyISAM storage engine | NO | NO | NO |  
| MRG_MYISAM | YES | Collection of identical MyISAM tables | NO | NO | NO |  
| MEMORY | YES | Hash based, stored in memory, useful for  | NO | NO | NO |  
| BLACKHOLE | YES | /dev/null storage engine (anything you | NO | NO | NO |  
| CSV | YES | CSV storage engine | NO | NO | NO |  
| FEDERATED | NO | Federated MySQL storage engine | NULL | NULL | NULL |  
| ARCHIVE | YES | Archive storage engine | NO | NO | NO |  
| InnoDB | DEFAULT | Supports transactions, row-level locking, | YES | YES  | YES |  
| PERFORMANCE_SCHEMA | YES | Performance Schema | NO | NO | NO |  
+-----+-----+-----+-----+-----+-----+  
9 rows in set (0.00 sec)  
mysql> █
```

- × Ognuno ha caratteristiche differenti, **la scelta dipende dalle esigenze dell'applicazione**.
- × L'engine è **definito a livello di tabella**

Engine principali: InnoDB e MyISAM

× InnoDB

- È l'engine di default a partire dalla versione 5.5
- **Transazionale**, DML **ACID-compliant**, supporto ai **vincoli di integrità referenziale**
- Consente letture e scritture concorrenti

× MyISAM

- Era l'engine di default fino alla versione 5.1
- **Non transazionale**, **non ACID-compliant**, **non supporta vincoli di integrità referenziale**
- Elevate prestazioni in lettura, scritture concorrenti non consentite

Altri engine

- × Maggiori informazioni: <http://dev.mysql.com/doc/refman/5.6/en/storage-engines.html>
- × Memory
 - Mantiene i **dati in memoria principale**: non è persistente!
 - Elevate prestazioni in lettura e scrittura
 - Utile per implementare buffer, cache, storage temporanei, in-memory processing
- × CSV
 - Memorizza i **dati in file di testo in formato CSV**
 - Non supporta gli indici
- × Archive
 - Consente la **memorizzazione compressa di grandi quantità di dati** per scopi di archiviazione
 - Non supporta gli indici
- × Merge
 - Consente di definire una tabella come **unione di tabelle MyISAM identiche**
 - Di default permette accessi read-only. Inserimenti possibili solo nella prima o nell'ultima tabella del set
- × Federated
 - Consente di **accedere a tabelle memorizzate fisicamente in un DBMS remoto** come se fossero in locale

Strumenti (reprise...)

× **Command Line Client**

- Client a riga di comando per eseguire statement DDL (Data Definition Language), DML (Data Manipulation Language) e DCL (Data Control Language)
- Varie utility di amministrazione da riga di comando
 - mysqladmin: operazioni di amministrazione del server MySQL
 - mysqlcheck: verifica dell'integrità e riparazione dei file di dati delle tabelle
 - mysqldump: backup di database
 - ... molte altre, anche per specifici engine

× **MySQL Workbench**

- Include una interfaccia grafica per:
 - Modellazione e gestione di database MySQL
 - Amministrazione di server MySQL

Installare MySQL

- × Download (versione Community): <http://dev.mysql.com/downloads/>
 - Server, client, strumenti di gestione, e driver/connettori ufficiali per i principali linguaggi di programmazione
 - Download dei sorgenti

- × MySQL Installer per **Windows**: <http://dev.mysql.com/downloads/installer/>
 - Include anche MySQL Workbench e le utility per l'amministrazione e la gestione del server e dei database da riga di comando

- × Per **Linux** sono disponibili repository APT, Yum e SUSE

- × Per **Mac OSX** sono disponibili i binari di installazione (da riga di comando)

Installare MySQL

- × Per il momento devono essere necessariamente installati i seguenti prodotti
 - MySQL Server (8.0.19)
 - MySQL Workbench (8.0.19)
- × E' possibile che dobbiate risolvere «a mano» dei problemi di dipendenza
- × Dovrete scegliere una password per accedere all'istanza locale di MySQL (MySQL80) per mezzo dell'interfaccia di loopback (localhost)

**MySQL
installer e
software
installato**

MySQL Workbench (8.0)

MySQL Workbench (8.0)

MySQL Connections

Setup New Connection

Connection Name: Type a name for the connection

Connection Method: Standard (TCP/IP) Method to use to connect to the RDBMS

Parameters SSL Advanced

Hostname: 127.0.0.1 Port: 3306 Name or IP address of the server host - and TCP/IP port.

Username: root Name of the user to connect with.

Password: Store in Vault ... Clear The user's password. Will be requested later if it's not set.

Default Schema: The schema to use as default schema. Leave blank to select it later.

Configure Server Management... Test Connection Cancel OK

MySQL Workbench (8.0)

Administration

The screenshot displays the MySQL Workbench Administration - Server Status window for a local instance named 'Local instance MySQL80'. The interface is divided into several sections:

- MANAGEMENT:** Includes links for Server Status, Client Connections, Users and Privileges, Status and System Variables, Data Export, and Data Import/Restore.
- INSTANCE:** Includes links for Startup / Shutdown, Server Logs, and Options File.
- PERFORMANCE:** Includes links for Dashboard, Performance Reports, and Performance Schema Setup.

The main content area shows the following server details:

- Connection Name:** Local instance MySQL80
- Host:** gigi-PC
- Socket:** MySQL
- Port:** 3306
- Version:** 8.0.14 (MySQL Community Server - GPL)
- Compiled For:** Win64 (x86_64)
- Configuration File:** C:\ProgramData\MySQL\MySQL Server 8.0\my.ini
- Running Since:** Fri Mar 22 08:33:43 2019 (2:02)

A 'Refresh' button is located below the server details.

The **Available Server Features** section shows the following settings:

Performance Schema:	<input checked="" type="radio"/> On	Windows Authentication:	<input type="radio"/> Off
Thread Pool:	<input type="radio"/> n/a	Password Validation:	<input type="radio"/> n/a
Memcached Plugin:	<input type="radio"/> n/a	Audit Log:	<input type="radio"/> n/a
Semisync Replication Plugin:	<input type="radio"/> n/a	Firewall:	<input type="radio"/> n/a
SSL Availability:	<input checked="" type="radio"/> On	Firewall Trace:	<input type="radio"/> n/a

The **Server Directories** section shows the following paths:

- Base Directory:** C:\Program Files\MySQL\MySQL Server 8.0\
- Data Directory:** C:\ProgramData\MySQL\MySQL Server 8.0\Data\
- Disk Space in Data Dir:** 77.86 GB of 232.79 GB available
- Plugins Directory:** C:\Program Files\MySQL\MySQL Server 8.0\lib\plugin\

The right-hand side of the window displays a dashboard with various performance metrics, all of which currently show 'No Data':

- Server Status: Running (indicated by a green play button)
- CPU/Load: ---
- Connections: ---
- Traffic: ---
- Key Efficiency: ---
- Selects per Second: ---
- InnoDB Buffer Usage: ---
- InnoDB Reads per Second: ---
- InnoDB Writes per Second: ---

The bottom of the window features an **Output** section with a dropdown menu set to 'Action Output' and a table with columns for '#', 'Time', 'Action', 'Message', and 'Duration / Fetch'.

MySQL Workbench (8.0)

Migration Tool

MySQL Workbench (8.0)

Data Modeling

MySQL Workbench (8.0)

Data Modeling

The screenshot shows the MySQL Workbench Data Modeling interface. The 'Model Overview' tab is active, displaying two diagram types: 'Add Diagram' and 'EER Diagram'. A green box highlights these options, with a text overlay: 'Diagrammi dei modelli logici'. Below this, the 'Physical Schemas' section shows a schema named 'mydb'. A green box highlights the 'mydb' schema and its associated object lists: 'Tables (0 items)', 'Views (0 items)', 'Routines (0 items)', 'Routine Groups (0 items)', 'Schema Privileges', 'SQL Scripts', and 'Model Notes'. A text overlay: 'Oggetti del database definiti dal modello logico' points to this section. On the right, the 'Modeling Additions' panel lists 'timestamps', 'user', and 'category' objects. The interface includes a menu bar (File, Edit, View, Arrange, Model, Database, Tools, Scripting, Help) and a toolbar with various modeling tools.

MySQL Workbench (8.0)

Data Modeling

MySQL Workbench (8.0)

Data Modeling

MySQL Workbench (8.0)

Forward engineering: da modello (.mwb) a script SQL (.sql)

File → Export → Forward Engineer MySQL Create Script

SQL Export Options

Output SQL Script File:

Leave blank to view generated script but not save to a file.

SQL Options

- Generate DROP Statements Before Each CREATE Statement
- Generate DROP SCHEMA
- Skip Creation of FOREIGN KEYS
- Skip creation of FK Indexes as well
- Omit Schema Qualifier in Object Names
- Generate USE statements
- Generate Separate CREATE INDEX Statements
- Add SHOW WARNINGS After Every DDL Statement
- Do Not Create Users. Only Export Privileges
- Generate INSERT Statements for Tables

SQL Object Export Filter

To exclude objects of a specific type from the SQL Export, disable the corresponding checkbox. Press Show Filter and add objects or patterns to the ignore list to exclude them from the export.

	<input checked="" type="checkbox"/> Export MySQL Table Objects 4 Total Objects, 4 Selected	<input type="button" value="Show Filter"/>
	<input type="checkbox"/> Export MySQL View Objects 0 Total Objects, 0 Selected	<input type="button" value="Show Filter"/>
	<input type="checkbox"/> Export MySQL Routine Objects 0 Total Objects, 0 Selected	<input type="button" value="Show Filter"/>
	<input type="checkbox"/> Export MySQL Trigger Objects 0 Total Objects, 0 Selected	<input type="button" value="Show Filter"/>
	<input type="checkbox"/> Export User Objects 0 Total Objects, 0 Selected	<input type="button" value="Show Filter"/>

MySQL Workbench (8.0)

Reverse engineering: da script SQL (.sql) a modello (.mwb)

File → Import → Reverse Engineer MySQL Create Script

Input and Options

Select the script containing the schemata to reverse engineer

Select SQL script file:

File encoding:

Place imported objects on a diagram

Reverse Engineering Progress

The following tasks will now be executed. Please monitor the execution. Press Show Logs to see the execution logs.

- Reverse Engineer SQL Script
- Verify Results
- Place Objects on Diagram

Import finished.

Finished parsing MySQL SQL script.

Esercizi

Esercizio 1

- × Progettare la seguente base di dati: **Esami**
 - Si rappresentino gli esami sostenuti dagli studenti dei corsi universitari
 - Devono essere rappresentati gli **Esami**, gli **Studenti** e i **Corsi**, con i relativi attributi

- × **1° parte**: progettazione
 1. Progettazione concettuale: modello ER
 2. Progettazione logica: modellare con il modello relazionale i dati rappresentati dal diagramma ER (tabelle, relazioni, e attributi, chiavi e vincoli di integrità)

- × **2° parte**: tramite lo strumento di modellazione di MySQL Workbench
 1. Creare un nuovo modello di database
 2. Definire le tabelle per la base di dati appena progettata

Esercizio 2

- × Progettare la seguente base di dati: **Carriere Studenti**
 - I dati che riguardano gli studenti e i corsi che essi hanno superato attraverso esami.
 - Gli **studenti** sono descritti da una matricola, un nome, un cognome, il corso di Laurea a cui afferiscono.
 - Ogni **esame** è identificato da un codice e caratterizzato dal corso a cui si riferisce, dallo studente che l'ha sostenuto, dalla data con giorno, mese, anno, e dal voto ottenuto.
 - I **corsi** sono descritti mediante un codice, un nome, i **corsi di laurea** cui afferiscono (vi possono essere corsi interdipartimentali come ad esempio “Informatica”, “Teoria e tecnica della comunicazione”, ecc.) il numero di crediti di lezione, il numero di crediti di esercitazione. I corsi di laurea possono essere triennali o magistrali.

- × **Progettazione**
 1. Progettazione concettuale: modello ER
 2. Progettazione logica: modellare con il modello relazionale i dati rappresentati dal diagramma ER (tabelle, relazioni, e attributi, chiavi e vincoli di integrità)

Esercizio 2

- × Usando MySQL Workbench, modellare le tabelle appena progettate in un nuovo diagramma
- × Generare uno script SQL di costruzione del database modellato attraverso il **forward engineering**
- × Tramite il **reverse engineering**, provare a ricostruire il modello a partire dallo script generato