IT4409: Web Technologies and e-Services 2020-1

MySQL

Instructor: Dr. Thanh-Chung DaoSlides by Dr. Binh Minh Nguyen

Department of Information Systems
School of Information and Communication Technology
Hanoi University of Science and Technology

1

In this lecture you will learn

- What is SQL
- How to access mySQL database
- How to create a basic mySQL database
- How to use some basic queries
- How to use PHP and mySQL

Introduction to SQL

SQL is an ANSI (American National Standards Institute) standard computer language for accessing and manipulating databases.

- SQL stands for Structured Query Language
- using SQL can you can
 - access a database
 - execute queries, and retrieve data
- insert, delete and update records
 SQL works with database programs like MS Access, DB2, Informix, MS SQL Server,
 Oracle, Sybase, mySQL, etc.

Unfortunately, there are many different versions. But, they must support the same major keywords in a similar manner such as SELECT, UPDATE, DELETE, INSERT, WHERE, etc.

Most of the SQL database programs also have their own proprietary extensions!

3

SQL Database Tables

A database most often contains one or more tables. Each table is identified by a name (e.g. "Customers" or "Orders"). Tables contain records (rows) with data.

For example, a table called "Persons":

LastName	FirstName	Address	City
Hansen	Ola	Timoteivn 10	Sandnes
Svendson	Tove	Borgvn 23	Sandnes
Pettersen	Kari	Storgt 20	Stavanger

The table above contains three records (one for each person) and four columns (LastName, FirstName, Address, and City).

SQL Queries

With SQL, you can query a database and have a result set returned.

A query like this:

SELECT LastName FROM Persons;

gives a result set like this:

LastName

Hansen

Svendson

Pettersen

The mySQL database system requires a semicolon at the end of the SQL statement!

5

SQL Data Languages

The query and update commands together form the Data Manipulation Language (DML) part of SQL:

- SELECT extracts data from a database table
- UPDATE updates data in a database table
- DELETE deletes data from a database table
- INSERT INTO inserts new data into a database table

The Data Definition Language (DDL) part of SQL permits database tables to be created or deleted:

- CREATE TABLE creates a new database table
- ALTER TABLE alters (changes) a database table
- DROP TABLE deletes a database table
- CREATE INDEX creates an index (search key)
- DROP INDEX deletes an index

*Here we will use some of them in mySQL

Logging into mySQL Server

Log into your mySQL server from Linux/Windows


```
Welcome to the MySQL monitor. Commands end with; or \g. Your MySQL connection id is 209201 to server version: 5.0.22

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

mysql>
```

From here you can create, modify, and drop tables, and modify the data in your tables. But first, you must specify which database on the server you want to use (you have only one, however).

```
mysql> use martin;
```

Database changed

-

Creating a Table

You can create a table you might use for the upcoming project. For example,

```
mysql> CREATE TABLE students(
 -> id INT NOT NULL AUTO_INCREMENT,
 -> f_name VARCHAR(48),
 -> l_name VARCHAR(48),
 -> MSSV INT,
 -> email VARCHAR(48),
 -> PRIMARY KEY(id));
```


Hit **Enter** after each line (if you want). MySQL doesn't try to interpret the command itself until it sees a semicolon (;)

(The "->" characters you see are not typed by you.)

Query OK, 0 rows affected (0.02 sec)

*If the server gives you a big ERROR, just try again from the top!

Inserting Some More Data

You can repeat inserting until all data is entered into the table.

Note: The value "NULL" in the "num" field is automatically replaced by the SQL interpreter as the "auto_increment" option was selected when the table was defined.

11

Getting Data Out of the Table

The SELECT command is the main way of getting data out of a table, or set of tables.

```
SELECT * FROM students;
```

Here the asterisk means to select (i.e. return the information in) all columns.

You can specify one or more columns of data that you want, such as

SELECT f_name,l_name FROM students;

```
+-----+
| f_name | l_name |
+-----+
| Russell | Martin |
| James | Bond |
+-----+
2 rows in set (0.00 sec)
```

Getting Data Out of the Table (cont.)

You can specify other information that you want in the query using the WHERE clause.

SELECT * FROM students WHERE I_name='Bond';

SELECT student id, email FROM students WHERE I name='Bond';

13

Altering the Table

The ALTER TABLE statement is used to add or drop columns in an existing table.

```
mysql> ALTER TABLE students ADD date DATE;
```

```
Query OK, 2 rows affected (0.00 sec)
Records: 2 Duplicates: 0 Warnings: 0
```

Updating the Table

The **UPDATE** statement is used to modify data in a table.

mysql> UPDATE students SET date='2007-11-15' WHERE num=1;

Query OK, 1 row affected (0.01 sec)
Rows matched: 1 Changed: 1 Warnings: 0

Note that the default date format is "YYYY-MM-DD" and I don't believe this default setting can be changed.

15

Deleting Some Data

The DELETE statement is used to delete rows in a table.

mysql> DELETE FROM students WHERE l_name='Bond';

Query OK, 1 row affected (0.00 sec)

```
The Final Table
We'll first add another column, update the (only) record, then insert more data.
mysql> ALTER TABLE students ADD gr INT;
Query OK, 1 row affected (0.01 sec)
Records: 1 Duplicates: 0 Warnings: 0
mysql> SELECT * FROM students;
| num | f_name | l_name | student_id | email
| 1 | Russell | Martin | 396310 | martin@csc.liv.ac.uk | 2007-11-15 | NULL |
1 row in set (0.00 sec)
mysql> UPDATE students SET gr=3 WHERE num=1;
Query OK, 1 row affected (0.00 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> SELECT * FROM students;
| num | f_name | l_name | student_id | email
 1 | Russell | Martin | 396310 | martin@csc.liv.ac.uk | 2007-11-15 | 3 |
mysql> INSERT INTO students VALUES(NULL, 'James', 'Bond', 007, 'bond@csc.liv.ac.uk', '2007-
. . .
```

17

```
The Final Table (cont.)
mysql> INSERT INTO students VALUES(NULL, 'Hugh, 'Milner', 75849789, 'hugh@poughkeepsie.ny',
 CURRENT_DATE, 2);
Note: CURRENT_DATE is a built-in SQL command which (as expected)
  gives the current (local) date.
mysql> SELECT * FROM students;
| num | f_name | l_name | student_id | email
| 1 | Russell | Martin | 396310 | martin@csc.liv.ac.uk | 2007-11-15 | 3 |
| 5 | Kate | Ash | 124309 | kate@ozymandius.co.uk | 2007-11-16 | 3 |
| 3 | James | Bond | 7 | bond@csc.liv.ac.uk
| 4 | Bob | Jones | 12190 | bob@nowhere.com
 | 2007-11-15 | 1|
 | 2007-11-16 | 3 |
76 | lofton@iwannabesedated.com | 2007-11-17 | 2 |
| 8 | Hugh | Milner | 75849789 | hugh@poughkeepsie.ny
 | 2007-11-17 | 2 |
7 rows in set (0.00 sec)
mysql> exit
```

Other SQL Commands

- SHOW tables; gives a list of tables that have been defined in the database
- ALTER TABLE students DROP email; would drop the "email" column from all records
- DROP TABLE students; deletes the entire "students" table, <u>and</u> its definition (use the DROP command with extreme care!!)
- DELETE FROM students; removes all rows from the "students" table (so once again, use the DELETE command with great caution), the table definition remains to be used again
- · A more useful command is something like

```
DELETE FROM students WHERE (num > 5) AND (num <= 10); which selectively deletes students based on their "num" values (for example).
```

- HELP; gives the SQL help
- HELP DROP; gives help on the DROP command, etc.

19

Backing up/restoring a mySQL database

· You can back up an entire database with a command such as

```
\verb|mysqldump -h mysql -u martin martin > \verb|backup.sql||\\
```

(Run from the Unix command line.)

- This gives a script containing SQL commands to reconstruct the table structure (of all tables) and all of the data in the table(s).
- To restore the database (from scratch) you can use this type of Unix command:

 mysql -h mysql -u martin martin < backup.sql

(Use with caution, as this can overwrite your database.)

 Other commands are possible to backup/restore only certain tables or items in tables, etc. if that is what you desire. For example

```
mysqldump -h mysql -u martin martin books clients> backup.sql
```

stores information about the "books" and "clients" tables in the "martin" database.

Backing up/restoring a mySQL database (cont.)

Run from the Windows command line:

Run the mysqldump.exe program using the following arguments:

```
mysqldump.exe -e -u[username] -p[password] -h[hostname] [database
name] > C:\[filename].sql
```

Run the mysql.exe program using the following arguments.

```
\label{eq:mysql} $$ -u[user name] -p[password] -h[hostname] [database name] < C: \\ [filename].sql
```

21

Putting Content into Your Database with PHP

We can simply use PHP functions and mySQL queries together:

• Connect to the database server and login (this is the PHP command to do so)

```
mysql_connect("host", "username", "password");
```

Choose the database

```
mysql_select_db("database");
```


Send SQL queries to the server to add, delete, and modify data

- Close the connection to the database server (to ensure the information is stored properly)
 - mysql close();
- · Note: For this to work properly on the URL server

Student Database: data_in.php

```
<html>
<head>
<title>Putting Data in the DB</title>
</head>
<br/>
<br/>
<head>
<br/>
<br/>
<br/>
<br/>
<br/>
chody>
</php

/*insert students into DB*/
if(isset($_POST["submit"])) {

$db = mysql_connect("mysql", "martin");
 mysql_select_db("martin");

$date=date("Y-m-d"); /* Get the current date in the right SQL format */

$sql="INSERT INTO students VALUES(NULL,'". $_POST["f_name"]. "','".
$_POST["l_name"]. "',". $_POST["student_id"]. ",". $_POST["email"].
 "T,'". $date. "',". $_POST["gr"]. ")"; /* construct the query */
 mysql_query($sql); /* execute the query */
 mysql_close();

echo"<h3>Thank you. The data has been entered.</h3> \n";

echo'<a href="data_in.php">Back to registration</a>'. "\n";

echo'<a href="data_out.php">View the student lists</a>'. "\n";

}
```

23

Student Database: data_in.php

```
else
<h3>Enter your items into the database</h3>
<form action="data in.php" method="post">
First Name: <input type="text" name="f name" /> <br/>
Last Name: <input type="text" name="l name" /> <br/>ID: <input type="text" name="student_id" /> <br/>br/>
email: <input type="text" name="email" /> <br/>
Group: <select name="gr">
 <option value ="1">1</option>
<option value ="2">2</option>
 <option value ="3">3</option>
</select><br/><br/>
<input type="submit" name="submit" /> <input type="reset" />
</form>
<?php
?> }
 /* end of "else" block */
</body>
</html>
```

view the output page

Getting Content out of Your Database with PHP

Similarly, we can get some information from a database:

Connect to the server and login, choose a database

```
mysql_connect("host", "username", "password");
mysql_select_db("database");
```

Send an SQL query to the server to select data from the database into an array

```
$result=mysql query("query");
```

· Either, look into a row and a fieldname

```
$num=mysql_numrows($result);
$variable=mysql_result($result,$i,"fieldname");
```

· Or, fetch rows one by one

```
$row=mysql_fetch_array($result);
```

· Close the connection to the database server

```
mysql_close();
```

25

Student Database: data_out.php

```
<title>Getting Data out of the DB</title>
</head>
<body>
<h1> Student Database </h1>
Order the full list of students by
<a href="data_out.php?order=date">date</a>,
<href="data_out.php?order=student_id">id</a>, or
by <a href="data out.php?order=1 name">surname</a>.
<form action="data_out.php" method="post">
Or only see the list of students in group
<select name="gr">
 <option value ="1">1</option>
 <option value ="2">2</option>
<option value ="3">3</option>
<br/>
<input type="submit" name="submit" />
```

Student Database: data_out.php

```
<?php
 /*get students from the DB */
$db = mysql_connect("mysql","martin");
mysql_select_db("martin", $db);
switch($_GET["order"]){
case 'date': $sq1 = "SELECT * FROM students ORDER BY date"; break;
case 'student_id': $sq1 = "SELECT * FROM students ORDER BY student_id";
 break;
case 'l name': $sql = "SELECT * FROM students ORDER BY l name"; break;
default: $sql = "SELECT * FROM students"; break;
if(isset($_POST["submit"])){
  $sql = "SELECT * FROM students WHERE gr=" . $_POST["gr"];
 /* execute the query */
$result=mysql_query($sql);
while($row=mysql_fetch_array($result)){
 echo "<h4> Name: " . $row["l_name"] . ', ' . $row["f_name"] . "</h4> \n";
echo "<h5> ID: " . $row["student_id"] . "<br/> Email: " . $row["email"] . "</hf> \n";
"<br/> Group: " . $row["gr"] . "<br/> Posted: " . $row["date"] . "</h5> \n";
?>
</body>
 view the output page
```

27

Verifying input/output and database security

- •On the previous examples, I have done no error checking to verify that the database operations were successful (which should normally be performed).
- •I have also done nothing in regards to database security issues and so forth. (I will say more about this later.)

Can Do Even More with PHP

- · Can create tables in PHP
- · Can delete rows and columns
- · Can make updates
- Can make queries to several tables
- · Can get connected to several databases

* Find more information on PHP/mySQL

29

Learning Outcomes

In these last lectures you have learned

- What is SQL
- How to access mySQL database
- How to create a basic mySQL database
- How to use some basic queries
- How to use PHP and mySQL

email: chungdt@soict.hust.edu.vn

Q&A