

DATABASE

Lecturer: Dr. Bui Ha Duc

Dept. of Mechatronics

Email: ducbh@hcmute.edu.vn

Setting up LAMP Server

MySQL:

```
sudo apt-get install mariadb-server mariadb-client
```

 During installation, set up password for "root" user or change password later with

```
sudo mysql secure installation
```

O C library for MySQL:

```
sudo apt-get install libmariadb-dev
```

O Python Library for MySQL:

```
pip3 install mysql-connector-python
```

Setting up MySQL

- Create new account for MySQL
- 1. sudo mysql -u root -p
- create user 'your_name'@'localhost' identified by 'your_password';
- grant all privileges on *.* to 'your_name'@'localhost' with grant option;
- 4. flush privileges;

Create new database in MySQL

Open MySQL with:

```
sudo mysql -uroot -p
```

This command will logs into MySQL as the root user (-u) and it will prompt for a password (-p) on entry.

Create new database:

```
CREATE DATABASE temp_database;
```

List all databases:

```
SHOW DATABASES;
```

Create new database in MySQL

Select temp_database

```
USE temp_database;
```

Create a new table name "tempLog"

CREATE TABLE tempLog(datetime DATETIME NOT NULL, temperature FLOAT(5,2) NOT NULL);

+---+

Check new table

MySQL data types

(Refer to https://dev.mysql.com/doc/refman/8.0/en/data-type-overview.html for more detail)

Numeric types

- **INT**: signed 32bit int, range from -2147483648 to 2147483647
- TINYINT: signed 8bit INT
- MEDIUMINT: signed 24bit INT
- FLOAT(M,D): floating-point number with display length M and number of decimals D.

Date and Time types

- DATE: a date in YYYY-MM-DD format
- DATETIME: date and time combination in YYYY-MM-DD HH:MM:SS format.
- TIME: store time in HH:MM:SS format

MySQL data types

- String types
 - CHAR(M): fixed-length (M) string, max 255 characters
 - VARCHAR(M): variable-length string, max 255 characters
 - BLOB or TEXT: a field with maximum 65535 characters

Examples

```
CREATE TABLE IF NOT EXISTS tasks (
 task_id INT AUTO_INCREMENT,
 title VARCHAR(255) NOT NULL,
 start_date DATE,
 due_date DATE,
 priority TINYINT NOT NULL DEFAULT 3,
 description TEXT,
 PRIMARY KEY (task_id)
);
```

```
INSERT INTO
  tasks(title, priority)
VALUES
  ('Learn MySQL INSERT Statement',1);
```

```
INSERT INTO tasks(title, start_date, due_date)
VALUES('Insert date into table','2018-01-09','2018-09-15');
```

MySQL Data manipulation

- Insert data to a table
 - Insert a single row
 INSERT INTO table(c1,c2,...) VALUES (v1,v2,...);
 - Insert multiple rows:

```
INSERT INTO table(c1,c2,...) VALUES (v11,v12,...),(v21,v22,...), ..., (vnn,vn2,...);
```

- Delete data from a table
 - Delete rows:

```
DELETE FROM table_name WHERE condition;
e.g. DELETE FROM temperature WHERE ID = 4;
DELETE FROM temperature WHERE ID < 4;
DELETE FROM diemdanh WHERE name = 'Hieu';
```

Example

```
CREATE TABLE animals (
 id MEDIUMINT NOT NULL AUTO_INCREMENT,
 name CHAR(30) NOT NULL,
 PRIMARY KEY (id)
);

INSERT INTO animals (name) VALUES
 ('dog'), ('cat'), ('penguin'),
 ('lax'), ('whale'), ('ostrich');

SELECT * FROM animals;
```

```
id | name
 1 | dog
 2 | cat
 3 | penguin
  | lax
 5 | whale
 | ostrich
```

https://dev.mysql.com/doc/refman/8.0/en/example-auto-increment.html

Example

```
CREATE TABLE animals (
 grp ENUM('fish', 'mammal', 'bird') NOT NULL,
 id MEDIUMINT NOT NULL AUTO_INCREMENT,
 name CHAR(30) NOT NULL,
 PRIMARY KEY (grp,id)
) ENGINE=MyISAM;

INSERT INTO animals (grp,name) VALUES
 ('mammal','dog'), ('mammal','cat'),
 ('bird','penguin'), ('fish','lax'), ('mammal','whale'),
 ('bird','ostrich');

SELECT * FROM animals ORDER BY grp,id;
```

MySQL Data manipulation

Update data in a table:

```
 Update a row:

UPDATE table_name
SET
  column_name1 = expr1,
  column_name2 = expr2,
WHERE
  condition];
e.g. UPDATE sensor SET temp = 30, humid = 65 WHERE id = 1;
 UPDATE table 1 SET col 1 = col 1 + 1, col 2 = col 1;
```

MySQL Data manipulation

Select data from a table

```
 Select clause:
 SELECT
 column_1, column_2, ...
 FROM
 table_1
 WHERE
 conditions
 ORDER BY column_1
 LIMIT offset, length;
```

e.g. SELECT ho, ten, mssv FROM danhsach; SELECT temp FROM sensor LIMIT 50,20

Send data to database in C

```
#include <mysql.h>
#include <stdio.h>
float data; // data you want to send to database
int main(void) {
  MYSQL *conn;
  MYSQL RES *res;
  MYSQL ROW row;
 char *server = "localhost";
 char *user = "root";
 char *password = "PASSWORD"; /* set me first */
 char *database = "temp database";
 while (1) {
 // Connect to database
 conn = mysql init(NULL);
 mysql real connect (conn, server, user, password, database, 0, NULL, 0);
```

Send data to database in C

```
// Create sql command
 char cmd[200];
 sprintf(cmd, "insert into gyro(Gx) values (%.2f)", data);

// send SQL query
 mysql_query(conn, cmd);
 mysql_close(conn);
}
return 0;
}
```

Send data to database in C

Compile the program with:

```
$ gcc -o output_file $(mariadb_config --cflags)
source_code.c $(mariadb_config --libs)
```

Retrieving data from the DB in C

• In C (refer to this link for more detail http://zetcode.com/db/mysqlc/) Step 1: select data mysql query(con, "SELECT * FROM sensor") Step 2: save data into a variable MYSQL RES *result = mysql store result(con); Step 3: get number of columns int num fields = mysql num fields(result); Step 4: retrieve each row data MYSQL ROW row; while ((row = mysql fetch row(result))) for (int i = 0; i < num fields; <math>i++) // your code

Retrieving data from the DB in C

```
#include <mysql.h>
#include <stdio.h>
int main(void) {
  MYSQL *conn;
  MYSQL RES *res; // variable used to store DB data
  MYSQL ROW row;
 char *server = "localhost";
 char *user = "root";
 char *password = "PASSWORD"; /* set me first */
 char *database = "temp database";
  while (1) {
 // Connect to database
 conn = mysql init(NULL);
 mysql_real_connect(conn, server, user, password, database, 0, NULL, 0);
```

Retrieving data from the DB in C

```
// Read data from database
 mysql query(conn, "select * from data table");
 res = mysql store result(conn);
 int num column = mysql num fields(res);
 while (row = mysql fetch row (res))
 printf("%s \t %s \t %d \n", row[0], row[1], row[2]);
 // clear result and close the connection
 mysql free result(res);
 mysql close(conn);
return 0;
```

Connecting to SQL using Python

```
import mysql.connector
conn = mysql.connector.connect(
 host="localhost",
 user="your user",
 password="your pass",
  database="Temp db"
cursor = conn.cursor()
sql = "insert into sensors(temp, humid) values (32,76)"
cursor.execute(sql)
conn.commit()
cursor.execute("SELECT * FROM sensors")
result = cursor.fetchall() # fetchone() to read 1 row
for x in result:
 print(x)
```