In-Class Exercise: SQL #2
Putting Information into a Database
[bookmark: _GoBack]In this exercise, you will begin to build a database for a simple contact management system for a marketing organization called MarketCo. You’ll start with a blank schema (no tables, no data); you will be creating the tables and adding data. The exercise will walk you through creating the Company table. You’ll finish the database in the next homework assignment.
Here is the schema for the database (the schema is called “mxws”):
[image:]
Remember, you will need to log in using your own account. You have your own copy of ws, named specifically according to your username.
So if you are logging in as user m45, the schema name for you will be m45ws.
Essentially, you have companies, contacts, and employees. The database will track key data about their sales contacts, the companies for which those employees work, and when an employee gets in touch with a contact. The database will also store basic information about an employee.
The Contact-Employee table implements the many-to-many relationship between employee and contact (an employee can contact many contacts, and a contact can be contacted by many employees). It represents a “contact event” – when an employee communicates with one of its customers (contact).
Here is the rest of the metadata, describing what each field means:
[image:]
Part 1: Creating the Company Table
We need to build the database from your empty mxws schema on our MySQL server. This means there are no tables in the schema yet to put your data. But you can use the diagram on the previous page as a guide – that’s where we’re going to end up by the time you’re finished with this exercise and the next homework assignment.
Follow these steps:
1) Log in to the MySQL server through MySQL Workbench using your MySQL ID and password.

2) Double-click on the mxws schema in the Object Browser on the left side of the screen. You’ll see the categories of database components:

[image:]

3) Now double-click on Tables. You’ll see that although the arrow disappears, nothing else happens. This means there’s nothing to show. There are no tables yet in this schema.

4) Let’s create the Customer table. Type this CREATE TABLE statement in the SQL File window:

CREATE TABLE mxws.Company (
CompanyID INT(10) NOT NULL,
CompanyName VARCHAR(45) NULL,
Street VARCHAR(45) NULL,
City VARCHAR(45) NULL,
State VARCHAR(2) NULL,
PRIMARY KEY (CompanyID));

(Make sure that the BOLDED words appear in blue. This means that MySQL Workbench recognizes them as SQL keywords and that you didn’t make a typo!)

5) Execute the statement by clicking on the lightning bolt icon (the same thing you’ve been doing to execute SQL queries in the previous exercises). It doesn’t look like much has happened, but at the bottom of the screen you’ll see:

[image:]
This means the statement executed successfully. Now click on refresh symbol ([image:]) at the top of the Object Browser panel. Then double-click on “Tables” and you’ll see the company table:

[image:]

6) If you expand the company table and then the “Columns” category you’ll see all the fields. Except zip code – we forgot the “zip” field. So let’s fix that. Type the following statement:

ALTER TABLE mxws.Company
ADD COLUMN Zip VARCHAR(10);

Execute the statement. Now refresh ([image:]) the Object Browser again and Zip will appear.

7) Now we think about it a little more and we decide that 45 characters for City is not necessary. Let’s change that:

ALTER TABLE mxws.Company
CHANGE COLUMN City
City VARCHAR(15);

Execute the statement. Now refresh ([image:]) the Object Browser and click once on Columns under Tables/company. Table metadata is displayed in the Information window below the Object Browser. Note that City is now data type VARCHAR(15).

Part 2: On Your Own
1) You just found out that there is a city in Pennsylvania called Kleinfeltersville. So now you’ve reconsidered and want City to allow 45 characters. Modify the Company table and record the appropriate statement below:

2) Add another column to the Company table called “Email” with data type VARCHAR(30). Write the statement you used below:

3) Now write (and execute) the statement to remove that column from the table:

Part 3: Adding, deleting, and modifying records
1) Let’s add two companies to the table:
	CompanyID
	CompanyName
	Street
	City
	State
	Zip

	101
	Comcast
	1701 JFK Blvd.
	Philadelphia
	PA
	19103

	102
	Verizon
	140 West St.
	New York
	NY
	10007

Execute the following statements:
INSERT INTO mxws.Company
(CompanyID, CompanyName, Street, City, State, Zip)
VALUES (101,'Comcast','1701 JFK Blvd.','Philadelphia','PA','19103');
INSERT INTO mxws.Company
(CompanyID, CompanyName, Street, City, State, Zip)
VALUES (102,'Verizon','140 West St.','New York','NY','10007');
And then check to make sure they’ve been added with a SELECT query:
SELECT * FROM mxws.Company;
2) Now let’s change the CompanyName of Verizon to Verizon Communications and the Zip code to 10007-1111:

UPDATE mxws.Company
SET CompanyName='Verizon Communications', Zip='10007-1111'
WHERE CompanyID=102;

Note that we use the primary key to identify the record!
Use that SELECT query to make sure you changes were successful.

3) Now say we don’t want Comcast in there at all. Delete the record:

DELETE FROM m0ws.Company WHERE CompanyID=101;

And use that SELECT query to verify the record is gone.

Part 4: On Your Own
1) Write and execute the statement(s) to add two more companies to the Company table:
	CompanyID
	CompanyName
	Street
	City
	State
	Zip

	103
	Independence Blue Cr.
	1901 Market St.
	Philadelphia
	PA
	19103

	104
	Aramark
	1101 Chestnut St.
	Philadelphia
	PA
	19107

2) Write and execute the statement(s) to change the Street for Aramark to 1101 Market St.

3) Write and execute the statement(s) to change the CompanyName for the record with CompanyID 103 to “Independence Blue Cross” and its Street to “1905 Market St.”

4) Write and execute the statement(s) to delete Aramark’s record from the table:
image6.png
v mows.
v B
» =/ company
> B Views
» B Routines

image1.png
Contact Contact-Employee

FieldName FieldName

ContactiD ? INT(10) ContactEmgoneeID? INT(10)
—< CompanylD INT(10) _< ContactID INT(10)

Company FirstName VARCHAR(4S) < Employeeld i)
LastName VARCHAR(45) ContactDate DATE
CompanylD ? INT(10) - St VARCHAR(45) Description VARCHAR(100)
CompanyName VARCHAR(45) sy VARCHAR(45)
Street VARCHAR(45) SR VARCHAR(2)
= R Zip VARCHAR(45)
— VARCHAR(2) IsMain BOOLEAN Employee
20 VARCHAR(10) Email VARCHAR(45)
Phone VARCHAR(12) ~———H Employeeld ? INT(10)
FirstName VARCHAR(45)
LastName VARCHAR(45)
Phone VARCHAR(12)

Email VARCHAR(45)

image2.png
Contact

FieldName | Descri

ContactlD

CompanylD

FirstName
LastName
Street
City

State

Zip

IsMain

Email

Phone

Unique identifier for a contact

Foreign key identifier for the contact’s

company (from the Company table)
Contact’s firstname

Contact’s last name

Street address for contact
Contact’s city

Contact’s state (abbreviation)
Contact’s Zip code (9-digit format)

1if this is the main contact for the
company; O if not

Contact’s email address

Contact’s phone number (10-digit
format)

Company

FieldName Descri

on

CompanylD Unique identifier for a company

CompanyName The name of the company

Street Street address of the company

City Company’s city

State Company’s state (abbreviation)

Zip Contact’s Zip code (9-digit format)
Contact-Employee

ContactEmploveelD

ContactlD
EmployeelD

ContactDate

Description

Employee
FieldName
EmployeelD
FirstName
LastName
Phone

Email

Unique identifier for the table

Foreign key identifier for the contact
(from the Contact table)

Foreign key identifier for the
employee (fromthe Employee table)

Date of contact

Brief explanation of the contact

Unique identifier for an employee
Employee’s first name

Employee’s last name

Employee’s phone number (10-digit format)

Employee’s email address

image3.PNG
SCHEMAS °

‘Search objects

> mudiecds
> morderd
> misales

v

> &5 Tables
> B Views

» 5 Routines
> movieds

image4.png
Action Outpt -
Tme Acton Messzge Dursson Fetch
© 1110915 CREATE TABLE mOws Company (CompanylD INT(ID... Orows)affected 01865ec

image5.png

