CSCU9B3

MySQL 3

Data Types

Data Types in MySQL

- Data types define the way data in a field can be manipulated
- For example, you can multiply two numbers but not two strings
- We have seen data types mentioned in CREATE TABLE statements
- Now we look at why it is useful to choose the correct type http://dev.mysql.com/doc/refman/5.7/en/data-types.html

Common Data Types

- Numeric
- Character String
- Date and Time

Consequences of Data Types

Storage size

Range of values specified

Operations performed on the data

Numeric Types

- Integer types of various sizes
 - (pick the right one to minimise storage space)
 - Tinyint = 1 byte (-128 to 127 or 0 to 256 UNSIGNED)
 - Smallint = 2 bytes
 - Mediumint = 3 bytes
 - Int = 4 bytes
 - Bigint = 8 bytes
 - Maximum number of digits can be specified: eg INT(size)
- Floating Point
 - Float = 4 bytes
 - Double = 8 bytes
- Fixed Point
 - Numeric Or Decimal (size, d)
 - d = number of digits to right of decimal point
- Bool is implemented as Tinyint
 - Boolean: True = 1 and False = 0

String Types

CHAR (length)

- Stores strings with "length" characters smaller strings are right padded with blanks
 - Up to a maximum of 255 characters
- Blanks removed on retrieval
- Indexed searching is faster (only if no fields are variable length).

VARCHAR (length)

- Stores variable size (up to "length") strings with no padding ie only actual characters stored
 - Trailing blanks may or may not be removed (version dependent)
- Stores prefix (1 or 2 bytes) that contains the length of the string
- Uses less storage if strings really are variable length
- If they are always the same length, actually uses more storage

String Types (2)

CHAR (length)

VARCHAR (length)

Fred Bloggs

Mary Smith

John Fortescue

Joe Bloe

Fred Bloggs

Mary Smith

John Fortescue

Joe Bloe

TEXT Types

TEXT types hold variable length character strings

```
 TINYTEXT (up to 255 characters)
```

• **TEXT** (up to 65,535 characters)

MEDIUMTEXT (up to 16,777,215 characters)

LONGTEXT (up to 4,294,967,295 characters)

- TEXT has no trailing space removal on INSERT or SELECT (unlike CHAR or VARCHAR)
- TEXT has padding added in comparisons to fit the compared object (like CHAR and VARCHAR)

BLOB Types

- BLOB is a Binary Large OBject
- BLOB types hold variable length binary strings:
 - Tinyblob
 - Blob
 - Mediumblob
 - LongBlob
- Useful for encrypted or compressed data
- BLOB data is ordered by the binary values
- TEXT (and other character types) is ordered by the collation of the character set
 - _ ci (case insensitive), _cs (case sensitive), or _bin (binary)
 - Case insensitive: A < b and a < B

Enumerated Types

You can create enumerated types

```
CREATE TABLE sizes ( name ENUM('small', 'medium',
'large'))
```

- Enumerated types have an index that starts at 1
- Index zero is an error value (zero)
 - Entering a value that was not defined, e.g. 'huge'
- Enumerated values are sorted by their index which is the order in which they were defined so:
 - small < medium < large

Set Types

- The SET type can have zero or more values from a list of permitted values
- Each value should appear at most once

```
CREATE TABLE mytable (col SET('a', 'b', 'c', 'd'));
```

Insert values like this

```
INSERT INTO mytable (col) VALUES ('a,d');
```

Set Types (2)

Retrieval automatically removes duplicates:

```
CREATE TABLE myset (col SET('a', 'b', 'c',
'd'));
```

• If you insert the values 'a,d', 'd,a', 'a,d,a':

```
INSERT INTO myset (col) VALUES ('a,d'),
('d,a'), ('a,d,a');
```

• Then all these values appear as 'a,d' when

Date and Time Types

DATETIME stores a date and time:

YYYY-MM-DD HH:MM:SS

- DATE stores just a date: YYYY-MM-DD
- You can enter values in a reasonable number of formats:
 - yyyy-mm-dd as a string
 - yyyy/mm/dd as a string
 - yyyymmdd as a string or number
 - yymmdd as a string or number
- TIME as HH:MM:SS
- YEAR as YY or YYYY

Date and Time Functions

- There are a great many functions in MySQL for dealing with dates and times
- Part extraction:

```
- Hour(), Month() etc.
```

- Current time:
 - Now()
- Counting
 - Dayofmonth(), Dayofyear()
- Adding
 - Addtime()
- You can also use standard comparisons:
 - WHERE date1 > date2
 - WHERE date BETWEEN date1 AND date2

Comparing Types

- MySQL is very tolerant of mixing of types
- Different types can be compared:

```
- SELECT * WHERE intfield = floatfield
```

- SELECT * WHERE intfield = stringfield
- Are allowed
- You can use LIKE for numbers:
 - SELECT * WHERE intfield LIKE 12%
 - Finds all rows where intfield starts with 12

Data Type Integrity

- You can specify things about the qualities of data that is to be stored
- We have seen that decimal allows you to be precise about decimal places
- You can specify whether or not a field can contain NULL (ie whether it has to have a value)
- Enumerating types or using sets helps you control what values go into a field
- Dates are automatically checked for correct format
- Variable length fields have a maximum size that cannot be exceeded

End of Lecture

- The next SQL lecture will look at using PHP to connect to and query a database
- Before then there will be an introduction to the scripting language, PHP