

MYSQL introduction

Composer: Nhu Nguyen

MYSQL

- MySQL is a relational database management system.
- MySQL software is Open Source.
- MySQL Database Server is very fast, reliable, and easy to use.
- The MySQL Database Software is a client/server system.

4

MYSQL Installation

- d.Download: http://dev.mysql.com/downloads/
 Install MySQL in c:\mysql
- MySQL can be installed as a service (Win 2000/XP)
- Can make icons on the desktop for starting and stopping the server.
- Setting a root password:
 - UPDATE user SET Password=PASSWORD('xxxx') WHERE User='root';
 - flush privileges;

Documentation

- MySQL comes with a tutorial and complete documentation in a HUGE file:
- c:\mysql\Docs\manual_toc.html Use this file to locate the link to the topic you are interested in.

4

Command Line Client

- The standard command line client is c:\mysql\bin\mysql.exe
- The command line client can be used to send commands and SQL queries to the MySQL server
- GUI clients: MyCC, MySql Query Browser, MySql Administrator

Client-Server Interaction

Client program can be a MySQL command line client, GUI client, or a program written in any language such as C, Perl, PHP, Java that has an interface to the MySQL server.

PhpMyAdmin

- Download http://www.phpmyadmin.net/home_page/do wnloads.php
- config.inc.php
 - \$cfg['PmaAbsoluteUri'] =
 'http://localhost/users/phpMyAdmin/';
 - scfg['Servers'][\$i]['user']= 'root';
 - scfg['Servers'][\$i]['password']=
 'root';

Connecting to the Server

- Use a command prompt that sets the path to c:\mysql\bin
- The following command connects to the server:
- mysql -u root -p
 - you are prompted for the root password. you can now send comands and SQL statements to the server

Entering commands (1)

Show all the databases

SHOW DATABASES;

Entering commands (2)

Choosing a database and showing its tables

USE test;
SHOW tables;

Entering commands (3)

Show the structure of a table

DESCRIBE names;

Entering commands (4)

- Show the rows of a table (all columns)
 - SELECT * FROM names;

Entering commands (5)

Inserting a new record

```
INSERT INTO names (firstName,
lastName) VALUES ('Rock','Quarry');
SELECT * FROM names;
```

4

Entering commands (6)

Updating a record

- UPDATE names SET lastName =

 'Stone' WHERE id=3;
- SELECT * FROM names;

Logging output

- The commands you type and their ouput can be logged to a file by using the following command inside the MySQL command line client
- tee log.txt
 - Here log.txt is the name of the file

Executing SQL files

- It is usually better to use an editor to write an SQL script and send it to the server. A file of SQL commands such as books.sql can be executed by the server by using a command such as
- C:\mysql\bin\mysql -u root -p
books.sql This assumes that books.sql is in your current directory. Otherwise the complete path to books.sql must be supplied

SQL data types (1)

Numeric data types

```
TINYINT, SMALLINT,

MEDIUMINT, INT, BIGINT

FLOAT (display_length, decimals)

DOUBLE (display_length,

decimals)

PEGENAL is the same as begin as decimals)

decimals)
```

SQL data types (2)

Date and time types

```
DATE
 format is YYYY-MM-
DD DATETIME
 format YYYY-MM-DD
HH:MM:SS TIMESTAMP
 format
YYYYMMDDHHMMSS . TIME
 format
HH:MM:SS I YEAR
 default length is 4
```

SQL data types (2)

String types

- CHAR
 - fixed length string, e.g.,
 - CHAR (20) UVARCHAR
 - variable length string, e.g., VARCHAR(20)
- BLOB, TINYBLOB, MEDIUMBLOB, LONGBLOB
 - same as TEXT, TINYTEXT ...
- ENUM
 - list of items from which value is selected

SQL commands SHOW, USE

```
SHOW
```

Display databases or tables in current database; Example (command line client):

```
show databases;
show
tables; USE
Specify which database to
use Example
```

use bookstore;

The CREATE Command (1)

CREATE creates a database table

```
CREATE TABLE table_name
(
 column_name1 column_type1,
 column_name2 column_type2,
 column_nameN column_typeN
);
```

Note: To create a database use the statement CREATE db name;

The CREATE Command (2)

Specifying primary keys

```
CREATE TABLE table name
 column name1 column type1 NOT NULL
 DEFAULT '0',
  column name2 column type2,
 column nameN column typeN,
 PRIMARY KEY
 (column name1) );
```

4

The CREATE Command (3)

autoincrement primary integer keys

```
CREATE TABLE table name
 column name1 column type1 PRIMARY
 KEY NOT NULL DEFAULT '0'
  AUTO INCREMENT,
 column name2 column type2,
 column nameN column typeN,
```


- Can also create UNIQUE keys. They are similar to PRIMARY KEYS but can have NULL values.
- Can also create INDEX fields.

C

Conditional Creation

Conditional database creation

CREATE DATABASE IF NOT EXISTS db name;

Conditional table creation

CREATE TABLE IF NOT EXISTS table name;

The DROP Command

- To delete databases and tables use the DROP command
- Examples
 - DROP DATABASE db_name;
 - DROP DATABASE IF EXISTS
 db_name;
 DROP TABLE table_name;
 - DROP TABLE IF EXISTS table_name;

Note: Don't confuse DROP with DELETE which deletes rows of a table.

The INSERT Command

Inserting rows into a table

```
INSERT INTO table_name
( col_1, col_2, ..., col_N)
VALUES
 ( val_1, val_2, ..., val_N);
```

String values are enclosed in single quotes by default but double quotes are also allowed. Literal quotes need to be escaped using \' and \"

The SELECT Command (1)

- Selecting rows from a tableSimplest form: select all
- columns SELECT * FROM table_name;
- Select specified columns

```
SELECT column list FROM table name;
```

Conditional selection of rows

```
SELECT column_list FROM table_name WHERE condition;
```

The SELECT Command (2)

Specifying ascending row ordering

```
SELECT column_list FROM table_name WHERE condition ORDER by ASC;
```

Specifying descending row ordering

```
SELECT column_list FROM table_name WHERE condition ORDER by DESC;
```


The SELECT Command (3)

- There are many other variations of the select command.
- Example: finding the number of records in a table assuming a primary key called id:

```
SELECT COUNT(id) FROM table_name
```

 Can also perform searching using the WHERE option

The UPDATE Command

Used to modify an existing record

```
UPDATE table_name
SET col_1 = 'new_value1', ...,
col_n = 'new_value2';
```

Conditional update version

```
UPDATE table_name
SET col_1 = 'new_value1', ...,
col_n = 'new_value2' WHERE
condition;
```

4

books.sql (1)

books table

```
isbn title author pub year price
this is a simple design
```

```
USE web_db;
CREATE TABLE books (
 isbn CHAR(15) PRIMARY KEY NOT NULL,
 title VARCHAR(100) NOT NULL, author
 VARCHAR(100) NOT NULL, pub
 VARCHAR(20) NOT NULL, year YEAR NOT
 NULL,
 price DECIMAL(9,2) DEFAULT NULL
);
```

bo

books.sql (2)

```
Insert some books into books table
INSERT INTO books VALUES ('0-672-31784-
  2', 'PHP and MySQL Web Development',
 'Luke Welling, Laura Thomson', 'Sams',
  2001, 74.95
INSERT INTO books VALUES ('1-861003-02-
  1', 'Professional Apache',
  'Peter Wainwright',
 'Wrox Press Ltd', 1999, 74.95
```

Executing The Script

within MySQL use a command such as

source c:/users/k46/mysql/books.sql

This adds the books table to the web db database

Limiting number of rows

- LIMIT can be used to specify the maximum number of rows that are to be returned by a select query. Example
- SELECT * FROM books LIMIT 3;
- This query will return only the first 3 rows from the books table
- To return 15 rows beginning at row 5 use
- SELECT * FROM books LIMIT 4, 15;

4

marks.sql (1)

marks table

```
studentID first_name last_name mark
```

```
USE test;
CREATE TABLE marks (
 studentID SMALLINT AUTO_INCREMENT NOT NULL,
 first_name VARCHAR(20) NOT NULL,
 last_name VARCHAR(20) NOT NULL,
 mark SMALLINT DEFAULT 0 NOT
 NULL, PRIMARY KEY (studentID)
);
```

marks.sql (2)

```
-- Insert some rows into marks table
INSERT INTO marks (first name,
last name, mark) VALUES ('Fred',
'Jones', 78); INSERT INTO marks
(first name, last name, mark) VALUES
('Bill', 'James', 67); INSERT INTO marks
(first name, last name, mark) VALUES
('Carol', 'Smith', 82); INSERT INTO
marks (first name, last name, mark)
VALUES ('Bob', 'Duncan', 60); INSERT
INTO marks (first name, last name, mark)
VALUES ('Joan', 'Davis', 86);
```

Executing The Script

within MySQL use a command such as

```
source c:/... ../marks.sql
```

This adds the marks table to the test database

MySQL Functions (1)

How many rows are there ?

```
SELECT COUNT(*) FROM marks;
```

Can use COUNT(marks) instead
of COUNT(*)

MySQL Functions (2)

What is the sum of all the marks?

```
SELECT SUM(mark) FROM marks;
```

MySQL Functions (3)

What is the average mark?

```
SELECT AVG(mark) FROM marks;
```

```
+----+

| AVG(mark)

| +--74.6000--+

+-----+

1 row in set (0.00 sec)
```

MySQL Functions (4)

What is the minimum mark?

```
SELECT MIN(mark) FROM marks;
```

MySQL Functions (5)

What is the maximum mark?

```
SELECT MAX(mark) FROM marks;
```

The end