Introduction to MySQL

- Introduction to MySQL
- Connecting and Disconnecting
- Entering Basic Queries
- Creating and Using a Database

MySQL

- MySQL is a very popular, open source database.
- Officially pronounced "my Ess Que Ell" (not my sequel).
- Handles very large databases; very fast performance.
- Why are we using MySQL?
 - Free (much cheaper than Oracle!)
 - Each student can install MySQL locally.
 - Easy to use Shell for creating tables, querying tables, etc.
 - Easy to use with Java JDBC

Connecting to MySQL

- MySQL provides an interactive shell for creating tables, inserting data, etc.
- You have to give a valid username, to run query with user root you have to type the following command and then enter password
- mysql -u root -p
- Once you are connected, prompt will be something like:
- mysql> Here you can write your query, after database selection,

Sample Session

For example:

```
Enter password: *****
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 241 to server version: 3.23.49

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>
```

To exit the MySQL Shell, just type QUIT or EXIT:

```
mysql> QUIT
mysql> exit
```

- Once logged in, you can try some simple queries.
- For example:

- Note that most MySQL commands end with a semicolon (;)
- MySQL returns the total number of rows found, and the total time to execute the query.

- Keywords may be entered in any lettercase.
- The following queries are equivalent:

```
mysql> SELECT VERSION(), CURRENT_DATE;
mysql> select version(), current_date;
mysql> SeLeCt vErSiOn(), current_DATE;
```

Here's another query. It demonstrates that you can use mysql as a simple calculator:

```
mysql> SELECT SIN(PI()/4), (4+1)*5;
+-----+
| SIN(PI()/4) | (4+1)*5 |
+-----+
| 0.707107 | 25 |
+-----+
```

 You can also enter multiple statements on a single line. Just end each one with a semicolon:

Multi-Line Commands

- mysql determines where your statement ends by looking for the terminating semicolon, not by looking for the end of the input line.
- Here's a simple multiple-line statement:

Canceling a Command

 If you decide you don't want to execute a command that you are in the process of entering, cancel it by typing \c

```
mysql> SELECT
 -> USER()
 -> \c
mysql>
```

Using a Database

- To get started on your own database, first check which databases currently exist.
- Use the SHOW statement to find out which databases currently exist on the server:

Using a Database

- To create a new database, issue the "create database" command:
 - mysql> create database webdb;
- To the select a database, issue the "use" command:
 - mysql> use webdb;

Creating a Table

 Once you have selected a database, you can view all database tables:

```
mysql> show tables;
Empty set (0.02 sec)
```

 An empty set indicates that I have not created any tables yet.

Creating a Table

Let's create a table for storing pets.

Table: pets

➤ name: VARCHAR(20)

➤owner: VARCHAR(20)

➤ species: VARCHAR(20)

➤sex: CHAR(1)

 VARCHAR is usually used to store string data.

Creating a Table

To create a table, use the CREATE TABLE command:

```
mysql> CREATE TABLE pet (
 -> name VARCHAR(20),
 -> owner VARCHAR(20),
 -> species VARCHAR(20),
 -> sex CHAR(1),
 -> birth DATE, death DATE);
Query OK, 0 rows affected (0.04 sec)
```

Showing Tables

To verify that the table has been created:

```
mysql> show tables;
  Tables in test
 pet
1 row in set (0.01 sec)
```

Describing Tables

To view a table structure, use the DESCRIBE command:

```
mysql> describe pet;
 Field
 Type
 | Null | Key | Default | Extra |
 name | varchar(20) | YES |
 | NULL
owner | varchar(20) | YES |
 | NULL
species | varchar(20) | YES | NULL
 | char(1) | YES | NULL
sex
birth | date
 I YES I
 | NULL
death | date | YES |
 | NULL
6 rows in set (0.02 sec)
```

Deleting a Table

To delete an entire table, use the DROP TABLE command:

```
mysql> drop table pet;
Query OK, 0 rows affected (0.02 sec)
```

Loading Data

- Use the INSERT statement to enter data into a table.
- For example:

```
INSERT INTO pet VALUES
  ('Fluffy', 'Harold', 'cat', 'f',
  '1999-02-04', NULL);
```

 The next slide shows a full set of sample data.

More data...

name	owner	species	sex	birth	death
Fluffy	Harold	cat	f	1993-02-04	
Claws	Gwen	cat	m	1994-03-17	
Buffy	Harold	dog	f	1989-05-13	
Fang	Benny	dog	m	1990-08-27	
Bowser	Diane	dog	m	1998-08-31	1995-07-29
Chirpy	Gwen	bird	f	1998-09-11	
Whistler	Gwen	bird		1997-12-09	
Slim	Benny	snake	m	1996-04-29	

Loading Sample Data

- You could create a text file `pet.txt' containing one record per line.
- Values must be separated by tabs, and given in the order in which the columns were listed in the CREATE TABLE statement.
- Then load the data via the LOAD DATA Command.

Sample Data File

Fluffy	Harold	cat	f	1993-02-04	\N
Claws	Gwen	cat	m	1994-03-17	\N
Buffy	Harold	dog	f	1989-05-13	\N
Fang	Benny	dog	m	1990-08-27	\N
Bowser	[·] Diane	dog	m	1979-08-31	1995-07-29
Chirpy	Gwen	bird	f	1998-09-11	\N
Whistle	rGwen	bird	\ N	1997-12-09	\N
Slim	Benny	snake	m	1996-04-29	\N

To Load pet.txt:

mysql> LOAD DATA LOCAL INFILE "pet.txt" INTO TABLE pet;

For each of the examples, assume the following set of data.

name	owner	species	sex	birth	death
Fluffy	Harold	cat	f	1993-02-04	
Claws	Gwen	cat	m	1994-03-17	
Buffy	Harold	dog	f	1989-05-13	
Fang	Benny	dog	m	1990-08-27	
Bowser	Diane	dog	m	1998-08-31	1995-07-29
Chirpy	Gwen	bird	f	1998-09-11	
Whistler	Gwen	bird		1997-12-09	
Slim	Benny	snake	m	1996-04-29	

SQL Select

- The SELECT statement is used to pull information from a table.
- The general format is:

```
SELECT what_to_select
FROM which_table
WHERE conditions_to_satisfy
```

Selecting All Data

 The simplest form of SELECT retrieves everything from a table

```
mysql> select * from pet;
 | owner | species | sex | birth
 | death
 I 1999-02-04 I
 Fluffy
 | Harold | cat
 NULL
 Claws
 Gwen
 I cat
 I 1994-03-17
 NULL
 Buffy
 | Harold | dog
 1989-05-13 |
 NULL
 | 1999-08-27 | NULL
 Fang | Benny | dog
 | 1998-08-31 | 1995-07-29
| Bowser | Diane | dog
 | 1998-09-11 |
| Chirpy | Gwen | bird
 NULL
 Whistler | Gwen
 | bird
 | 1997-12-09 | NULL
 | 1996-04-29
 Slim
 Benny
 snake
 | NULL
 m
8 rows in set (0.00 sec)
```

Selecting Particular Rows

- You can select only particular rows from your table.
- For example, if you want to verify the change that you made to Bowser's birth date, select Bowser's record like this:

Selecting Particular Rows

- To find all animals born after 1998
 SELECT * FROM pet WHERE birth >= "1998-1-1";
- To find all female dogs, use a logical AND
 SELECT * FROM pet WHERE species = "dog" AND sex = "f";
- To find all snakes or birds, use a logical OR SELECT * FROM pet WHERE species = "snake"
 OR species = "bird";

Selecting Particular Columns

- If you don't want to see entire rows from your table, just name the columns in which you are interested, separated by commas.
- For example, if you want to know when your pets were born, select the name and birth columns.
- (see example next slide.)

Selecting Particular Columns

```
mysql> select name, birth from pet;
 | birth
 name
 Fluffy | 1999-02-04
 Claws | 1994-03-17 |
 Buffy | 1989-05-13 |
 Fang | 1999-08-27
 Bowser | 1998-08-31 |
 Chirpy | 1998-09-11
 Whistler | 1997-12-09
 Slim | 1996-04-29 |
8 rows in set (0.01 sec)
```

Sorting Data

- To sort a result, use an ORDER BY clause.
- For example, to view animal birthdays, sorted by date:

Sorting Data

 To sort in reverse order, add the DESC (descending keyword)

Working with NULLs

- NULL means missing value or unknown value.
- To test for NULL, you cannot use the arithmetic comparison operators, such as =, < or <>.
- Rather, you must use the IS NULL and IS NOT NULL operators instead.

Working with NULLs

 For example, to find all your dead pets (what a morbid example!)

Pattern Matching

- MySQL provides:
 - standard SQL pattern matching; and
 - regular expression pattern matching, similar to those used by Unix utilities such as vi, grep and sed.
- SQL Pattern matching:
 - To perform pattern matching, use the LIKE or NOT LIKE comparison operators
 - By default, patterns are case insensitive.
- Special Characters:
 - Used to match any single character.
 - W Used to match an arbitrary number of characters.

Pattern Matching Example

To find names beginning with 'b':

Pattern Matching Example

To find names ending with `fy':

Pattern Matching Example

To find names containing a 'w':

Pattern Matching Example

To find names containing exactly five characters, use the _ pattern character:

Regular Expression Matching

- The other type of pattern matching provided by MySQL uses extended regular expressions.
- When you test for a match for this type of pattern, use the REGEXP and NOT REGEXP operators (or RLIKE and NOT RLIKE, which are synonyms).

Regular Expressions

- Some characteristics of extended regular expressions are:
 - matches any single character.
 - A character class [...] matches any character within the brackets. For example, [abc] matches a, b, or c. To name a range of characters, use a dash. [a-z] matches any lowercase letter, whereas [0-9] matches any digit.
 - * matches zero or more instances of the thing preceding it. For example, x* matches any number of x characters, [0-9]* matches any number of digits, and .* matches any number of anything.
 - To anchor a pattern so that it must match the beginning or end of the value being tested, use ^ at the beginning or \$ at the end of the pattern.

Reg Ex Example

To find names beginning with b, use ^ to match the beginning of the name:

Reg Ex Example

To find names ending with `fy', use `\$' to match the end of the name:

Counting Rows

- Databases are often used to answer the question,
 "How often does a certain type of data occur in a table?"
- For example, you might want to know how many pets you have, or how many pets each owner has.
- Counting the total number of animals you have is the same question as "How many rows are in the pet table?" because there is one record per pet.
- The COUNT() function counts the number of non-NULL results.

Counting Rows Example

A query to determine total number of pets:
mysql> SELECT COUNT(*) FROM pet;
+----+
| COUNT(*) |
+----+

Batch Mode

- In the previous sections, you used mysql interactively to enter queries and view the results.
- You can also run mysql in batch mode. To do this, put the commands you want to run in a file, then tell mysql to read its input from the file:
- shell> mysql < batch-file</pre>

Is that all there is to MySQL?

- Of course not!
- Understanding databases and MySQL could take us several weeks (perhaps months!)
- For now, focus on:
 - using the MySQL shell
 - creating tables
 - creating basic SQL queries

Summary

- SQL provides a structured language for querying/updating multiple databases.
- The more you know SQL, the better.
- The most important part of SQL is learning to retrieve data.
 - selecting rows, columns, boolean operators, pattern matching, etc.
- Keep playing around in the MySQL Shell.