

tutorialspoint

SIMPLYEASYLEARNING

www.tutorialspoint.com

About the Tutorial

MySQL is the most popular Open Source Relational SQL Database Management System. MySQL is one of the best RDBMS being used for developing various web-based software applications. MySQL is developed, marketed and supported by MySQL AB, which is a Swedish company.

This tutorial will give you a quick start to MySQL and make you comfortable with MySQL programming.

Audience

This tutorial is prepared for the beginners to help them understand the basics-to-advanced concepts related to MySQL languages.

Prerequisites

Before you start doing practice with various types of examples given in this tutorial, it is being assumed that you are already aware about what a database is, especially an RDBMS and what is a computer programming language.

Copyright & Disclaimer

© Copyright 2018 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	i
	Audience	
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	ii
1.	MYSQL – INTRODUCTION	1
	What is a Database?	1
	RDBMS Terminology	1
	MySQL Database	2
2.	MYSQL – INSTALLATION	3
	Installing MySQL on Linux/UNIX	3
	Installing MySQL on Windows	4
	Verifying MySQL Installation	4
	Post-installation Steps	
	Running MySQL at Boot Time	6
3.	MYSQL – ADMINISTRATION	7
	Running and Shutting down MySQL Server	7
	Setting Up a MySQL User Account	
	Administrative MySQL Command	9
4.	MYSQL – PHP SYNTAX	11
5.	MYSQL – CONNECTION	12
	MySQL Connection Using MySQL Binary	12
	MySQL Connection Using PHP Script	12
6.	MYSQL – CREATE DATABASE	15

	Create Database Using mysqladmin	15
	Create a Database Using PHP Script	15
7.	MYSQL – DROP DATABASE	17
	Drop a Database using mysqladmin	17
	Drop Database using PHP Script	17
8.	MYSQL – SELECT DATABASE	19
	Selecting MySQL Database from the Command Prompt	19
	Selecting a MySQL Database Using PHP Script	19
9.	MYSQL – DATATYPES	21
	Numeric Data Types	21
	Date and Time Types	22
	String Types	22
10.	MYSQL – CREATE TABLES	24
	Creating Tables from Command Prompt	24
	Creating Tables Using PHP Script	25
11.	MYSQL – DROP TABLES	27
	Dropping Tables from the Command Prompt	27
	Dropping Tables Using PHP Script	27
12.	MYSQL – INSERT QUERY	29
	Inserting Data from the Command Prompt	29
	Inserting Data Using a PHP Script	30
13.	MYSQL – SELECT QUERY	33
	Fetching Data from a Command Prompt	33
	Fetching Data Using a PHP Script	34
	Releasing Memory	37

14.	MYSQL – WHERE CLAUSE	39
	Fetching Data from the Command Prompt	40
	Fetching Data Using a PHP Script	41
15.	MYSQL – UPDATE QUERY	43
	Updating Data from the Command Prompt	43
	Updating Data Using a PHP Script	44
16.	MYSQL – DELETE QUERY	45
	Deleting Data from the Command Prompt	45
	Deleting Data Using a PHP Script	45
17.	MYSQL – LIKE CLAUSE	47
	Using the LIKE clause at the Command Prompt	47
	Using LIKE clause inside PHP Script	48
18.	MYSQL – SORTING RESULTS	50
	Using ORDER BY clause at the Command Prompt	50
	Using ORDER BY clause inside a PHP Script	51
19.	MYSQL – USING JOIN	53
	Using Joins at the Command Prompt	53
	Using Joins in a PHP Script	54
	MySQL LEFT JOIN	55
20.	MYSQL – NULL VALUES	57
	Using NULL values at the Command Prompt	57
	Handling NULL Values in a PHP Script	59
21	MVCOL DECEVES	6 1

22.	MYSQL – TRANSACTIONS	63
	Properties of Transactions	63
	COMMIT and ROLLBACK	63
	Transaction-Safe Table Types in MySQL	64
23.	MYSQL – ALTER COMMAND	65
	Dropping, Adding or Repositioning a Column	65
	Altering (Changing) a Column Definition or a Name	66
	Altering (Changing) a Column's Default Value	67
	Altering (Changing) a Table Type	68
	Renaming (Altering) a Table	69
24.	MYSQL – INDEXES.	70
	Simple and Unique Index	70
	ALTER command to add and drop INDEX	70
	ALTER Command to add and drop the PRIMARY KEY	71
25.	MYSQL – TEMPORARY TABLES	72
	What are Temporary Tables?	72
	Dropping Temporary Tables	73
26.	MYSQL – CLONE TABLES	74
27.	MYSQL – DATABASE INFO	76
	Obtaining and Using MySQL Metadata	76
	Obtaining the Number of Rows Affected by a Query	76
	Listing Tables and Databases	77
28.	MYSQL – USING SEQUENCES	79
	Using AUTO_INCREMENT Column	79
	Renumbering an Existing Sequence	8n

29.	MYSQL – HANDLING DUPLICATES	82
	Preventing Duplicates from Occurring in a Table	82
	Counting and Identifying Duplicates	83
	Eliminating Duplicates from a Query Result	84
	Removing Duplicates Using Table Replacement	84
30.	MYSQL – SQL INJECTION	86
	Preventing SQL Injection	87
	The LIKE Quandary	87
31.	MYSQL – DATABASE EXPORTS	88
	Exporting Data with the SELECT INTO OUTFILE Statement	88
	Exporting Tables as Raw Data	88
	Copying Tables or Databases to Another Host	90
32.	MYSQL – DATABASE IMPORT	92
	Importing Data with LOAD DATA	92
	Importing Data with mysqlimport	92
	Handling Quotes and Special Characters	93

1. MySQL – Introduction

What is a Database?

A database is a separate application that stores a collection of data. Each database has one or more distinct APIs for creating, accessing, managing, searching and replicating the data it holds.

Other kinds of data stores can also be used, such as files on the file system or large hash tables in memory, but data fetching and writing would not be so fast and easy with those type of systems.

Nowadays, we use relational database management systems (RDBMS) to store and manage huge volume of data. This is called relational database because all the data is stored into different tables and relations are established using primary keys or other keys known as **Foreign Keys**.

A Relational DataBase Management System (RDBMS) is a software that:

- Enables you to implement a database with tables, columns and indexes.
- Guarantees the Referential Integrity between rows of various tables.
- Updates the indexes automatically.
- Interprets an SQL Query and combines information from various tables.

RDBMS Terminology

Before we proceed to explain the MySQL database system, let us revise a few definitions related to the database.

- **Database:** A database is a collection of tables, with related data.
- **Table:** A table is a matrix with data. A table in a database looks like a simple spreadsheet.
- **Column:** One column (data element) contains data of one and the same kind, for example the column postcode.
- **Row:** A row (= tuple, entry or record) is a group of related data. For example, the data of one subscription.
- **Redundancy:** Storing data twice, redundantly to make the system faster.
- **Primary Key:** A primary key is unique. A key value cannot occur twice in one table. With a key, you can only find one row.
- **Foreign Key:** A foreign key is the linking pin between two tables.

- **Compound Key:** A compound key (composite key) is a key that consists of multiple columns, because one column is not sufficiently unique.
- **Index:** An index in a database resembles an index at the back of a book.
- **Referential Integrity:** Referential Integrity makes sure that a foreign key value always points to an existing row.

MySQL Database

MySQL is a fast, easy-to-use RDBMS being used for many small and big businesses. MySQL is developed, marketed and supported by MySQL AB, which is a Swedish company. MySQL is becoming so popular because of many good reasons:

- MySQL is released under an open-source license. So you have nothing to pay to use
 it.
- MySQL is a very powerful program in its own right. It handles a large subset of the functionality of the most expensive and powerful database packages.
- MySQL uses a standard form of the well-known SQL data language.
- MySQL works on many operating systems and with many languages including PHP, PERL, C, C++, JAVA, etc.
- MySQL works very quickly and works well even with large data sets.
- MySQL is very friendly to PHP, the most appreciated language for web development.
- MySQL supports large databases, up to 50 million rows or more in a table. The default file size limit for a table is 4GB, but you can increase this (if your operating system can handle it) to a theoretical limit of 8 million terabytes (TB).
- MySQL is customizable. The open-source GPL license allows programmers to modify the MySQL software to fit their own specific environments.

Before You Begin

Before you begin this tutorial, you should have a basic knowledge of the information covered in our PHP and HTML tutorials.

This tutorial focuses heavily on using MySQL in a PHP environment. Many examples given in this tutorial will be useful for PHP Programmers.

We recommend you check our **PHP Tutorial** for your reference.

2. MySQL – Installation

All downloads for MySQL are located at MySQL Downloads. Pick the version number of the MySQL Community Server which is required along with the platform you will be running it on.

Installing MySQL on Linux/UNIX

The recommended way to install MySQL on a Linux system is via RPM. MySQL AB makes the following RPMs available for download on its website:

- **MySQL** The MySQL database server manages the databases and tables, controls user access and processes the SQL queries.
- **MySQL-client** MySQL client programs, which make it possible to connect to and interact with the server.
- **MySQL-devel** Libraries and header files that come in handy when compiling other programs that use MySQL.
- **MySQL-shared** Shared libraries for the MySQL client.
- **MySQL-bench** Benchmark and performance testing tools for the MySQL database server.

The MySQL RPMs listed here are all built on a **SuSE Linux System**, but they will usually work on other Linux variants with no difficulty.

Now, you will need to adhere to the following steps to proceed with the installation:

- Login to the system using the root user.
- Switch to the directory containing the RPMs.
- Install the MySQL database server by executing the following command. Remember to replace the filename in italics with the file name of your RPM.

```
[root@host]# rpm -i MySQL-5.0.9-0.i386.rpm
```

The above command takes care of installing the MySQL server, creating a user of MySQL, creating necessary configuration and starting the MySQL server automatically.

You can find all the MySQL related binaries in /usr/bin and /usr/sbin. All the tables and databases will be created in the /var/lib/mysql directory.

The following code box has an optional but recommended step to install the remaining RPMs in the same manner:

```
[root@host]# rpm -i MySQL-client-5.0.9-0.i386.rpm
[root@host]# rpm -i MySQL-devel-5.0.9-0.i386.rpm
[root@host]# rpm -i MySQL-shared-5.0.9-0.i386.rpm
[root@host]# rpm -i MySQL-bench-5.0.9-0.i386.rpm
```

Installing MySQL on Windows

The default installation on any version of Windows is now much easier than it used to be, as MySQL now comes neatly packaged with an installer. Simply download the installer package, unzip it anywhere and run the setup.exe file.

The default installer setup.exe will walk you through the trivial process and by default will install everything under C:\mysql.

Test the server by firing it up from the command prompt the first time. Go to the location of the **mysqld server** which is probably C:\mysql\bin, and type:

```
mysqld.exe --console
```

NOTE: If you are on NT, then you will have to use mysqld-nt.exe instead of mysqld.exe

If all went well, you will see some messages about startup and **InnoDB**. If not, you may have a permissions issue. Make sure that the directory that holds your data is accessible to whatever user (probably MySQL) the database processes run under.

MySQL will not add itself to the start menu, and there is no particularly nice GUI way to stop the server either. Therefore, if you tend to start the server by double clicking the mysqld executable, you should remember to halt the process by hand by using mysqladmin, Task List, Task Manager, or other Windows-specific means.

Verifying MySQL Installation

After MySQL, has been successfully installed, the base tables have been initialized and the server has been started; you can verify that everything is working as it should be via some simple tests.

Use the mysqladmin Utility to Obtain Server Status

Use **mysqladmin** binary to check the server version. This binary would be available in /usr/bin on linux and in C:\mysql\bin on windows.

```
[root@host]# mysqladmin --version
```

It will produce the following result on Linux. It may vary depending on your installation:


```
mysqladmin Ver 8.23 Distrib 5.0.9-0, for redhat-linux-gnu on i386
```

If you do not get such a message, then there may be some problem in your installation and you would need some help to fix it.

Execute simple SQL commands using the MySQL Client

You can connect to your MySQL server through the MySQL client and by using the **mysql** command. At this moment, you do not need to give any password as by default it will be set as blank.

You can just use following command -

```
[root@host]# mysql
```

It should be rewarded with a mysql> prompt. Now, you are connected to the MySQL server and you can execute all the SQL commands at the mysql> prompt as follows:

```
mysql> SHOW DATABASES;
+-----+
| Database |
+-----+
| mysql |
| test |
+-----+
2 rows in set (0.13 sec)
```

Post-installation Steps

MySQL ships with a blank password for the root MySQL user. As soon as you have successfully installed the database and the client, you need to set a root password as given in the following code block:

```
[root@host]# mysqladmin -u root password "new_password";
```

Now to make a connection to your MySQL server, you would have to use the following command:

```
[root@host]# mysql -u root -p
Enter password:******
```

UNIX users will also want to put your MySQL directory in your PATH, so you won't have to keep typing out the full path every time you want to use the command-line client.

For bash, it would be something like -

export PATH=\$PATH:/usr/bin:/usr/sbin

Running MySQL at Boot Time

If you want to run the MySQL server at boot time, then make sure you have the following entry in the /etc/rc.local file.

/etc/init.d/mysqld start

Also, you should have the mysqld binary in the /etc/init.d/ directory.

3. MySQL – Administration

Running and Shutting down MySQL Server

First check if your MySQL server is running or not. You can use the following command to check it:

```
ps -ef | grep mysqld
```

If your MySql is running, then you will see **mysqld** process listed out in your result. If server is not running, then you can start it by using the following command:

```
root@host# cd /usr/bin
./safe_mysqld &
```

Now, if you want to shut down an already running MySQL server, then you can do it by using the following command:

```
root@host# cd /usr/bin
./mysqladmin -u root -p shutdown
Enter password: *****
```

Setting Up a MySQL User Account

For adding a new user to MySQL, you just need to add a new entry to the **user** table in the database **mysql**.

The following program is an example of adding a new user **guest** with SELECT, INSERT and UPDATE privileges with the password **guest123**; the SQL query is:


```
VALUES ('localhost', 'guest',

PASSWORD('guest123'), 'Y', 'Y', 'Y');

Query OK, 1 row affected (0.20 sec)
```

When adding a new user, remember to encrypt the new password using PASSWORD() function provided by MySQL. As you can see in the above example, the password mypass is encrypted to 6f8c114b58f2ce9e.

Notice the FLUSH PRIVILEGES statement. This tells the server to reload the grant tables. If you don't use it, then you won't be able to connect to MySQL using the new user account at least until the server is rebooted.

You can also specify other privileges to a new user by setting the values of following columns in user table to 'Y' when executing the INSERT query or you can update them later using UPDATE query.

- Select_priv
- Insert_priv
- Update_priv
- Delete_priv
- Create_priv
- Drop_priv
- Reload_priv
- Shutdown_priv
- Process_priv

- File_priv
- Grant_priv
- References_priv
- Index_priv
- Alter_priv

Another way of adding user account is by using GRANT SQL command. The following example will add user **zara** with password **zara123** for a particular database, which is named as called **TUTORIALS**.

```
root@host# mysql -u root -p password;
Enter password:******
mysql> use mysql;
Database changed

mysql> GRANT SELECT,INSERT,UPDATE,DELETE,CREATE,DROP
 -> ON TUTORIALS.*
 -> TO 'zara'@'localhost'
 -> IDENTIFIED BY 'zara123';
```

This will also create an entry in the MySQL database table called as user.

NOTE: MySQL does not terminate a command until you give a semi colon (;) at the end of the SQL command.

The /etc/my.cnf File Configuration

In most of the cases, you should not touch this file. By default, it will have the following entries:

```
[mysqld]
datadir=/var/lib/mysql
socket=/var/lib/mysql/mysql.sock

[mysql.server]
user=mysql
basedir=/var/lib

[safe_mysqld]
```


err-log=/var/log/mysqld.log
pid-file=/var/run/mysqld/mysqld.pid

Here, you can specify a different directory for the error log, otherwise you should not change any entry in this table.

Administrative MySQL Command

Here is the list of the important MySQL commands, which you will use time to time to work with MySQL database:

- **USE Databasename**: This will be used to select a database in the MySQL workarea.
- **SHOW DATABASES:** Lists out the databases that are accessible by the MySQL DBMS.
- **SHOW TABLES:** Shows the tables in the database once a database has been selected with the use command.
- **SHOW COLUMNS FROM tablename:** Shows the attributes, types of attributes, key information, whether NULL is permitted, defaults, and other information for a table.
- **SHOW INDEX FROM tablename:** Presents the details of all indexes on the table, including the PRIMARY KEY.
- **SHOW TABLE STATUS LIKE tablename\G:** Reports details of the MySQL DBMS performance and statistics.

In the next chapter, we will discuss regarding how PHP Syntax is used in MySQL.

4. MySQL – PHP Syntax

MySQL works very well in combination of various programming languages like PERL, C, C++, JAVA and PHP. Out of these languages, PHP is the most popular one because of its web application development capabilities.

This tutorial focuses heavily on using MySQL in a PHP environment. If you are interested in MySQL with PERL, then you can consider reading the PERL Tutorial.

PHP provides various functions to access the MySQL database and to manipulate the data records inside the MySQL database. You would require to call the PHP functions in the same way you call any other PHP function.

The PHP functions for use with MySQL have the following general format:

```
mysql_function(value,value,...);
```

The second part of the function name is specific to the function, usually a word that describes what the function does. The following are two of the functions, which we will use in our tutorial:

```
mysqli_connect($connect);
mysqli_query($connect,"SQL statement");
```

The following example shows a generic syntax of PHP to call any MySQL function.

```
<html>
<head>
<title>PHP with MySQL</title>
</head>
<body>
<?php

 $retval = mysql_function(value, [value,...]);
 if( !$retval )
 {
 die ( "Error: a related error message" );
 }
 // Otherwise MySQL or PHP Statements
?>
</body>
```


</html>

Starting from the next chapter, we will see all the important MySQL functionality along with PHP.

5. MySQL – Connection

MySQL Connection Using MySQL Binary

You can establish the MySQL database using the **mysql** binary at the command prompt.

Example

Here is a simple example to connect to the MySQL server from the command prompt -

```
[root@host]# mysql -u root -p
Enter password:*****
```

This will give you the mysql> command prompt, where you will be able to execute any SQL command.

The following code block shows the result of above command:

```
Welcome to the MySQL monitor. Commands end with ; or \g.

Your MySQL connection id is 2854760 to server version: 5.0.9

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

In the above example, we have used **root** as a user, but you can use any other user as well. Any user will be able to perform all the SQL operations, which are allowed to that user.

You can disconnect from the MySQL database anytime using the **exit** command at mysql> prompt.

```
mysql> exit
Bye
```

MySQL Connection Using PHP Script

PHP provides **mysql_connect()** function to open a database connection. This function takes five parameters and returns a MySQL link identifier on success or FALSE on failure.

Syntax:

```
connection mysql_connect(server, user, passwd, new_link, client_flag);
```


End of ebook preview If you liked what you saw... Buy it from our store @ https://store.tutorialspoint.com

