

Introduction to MySQL

Road Map

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

Attribution

- Most of these slides are based directly on the MySQL Documentation.
- Most information comes from Chapter 3, MySQL Tutorial:
- http://www.mysql.com/documentation/ mysql/bychapter/ manual Tutorial.html#Tutorial

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

Crash Course Fundamentals

- In order to use JDBC, you need:
 - a database.
 - basic understand of SQL (Structured Query Language)
- Some students may have database backgrounds; others may not.
- The purpose of this lecture is to get all students up to speed on database fundamentals.

Connecting to MySQL

- MySQL provides an interactive shell for creating tables, inserting data, etc.
- On igor, just go to the terminal app and type:

```
mysql -h igor -u ma007xyz -p
```

(replace ma007xyz with your username)

Connecting to MySQL

This command tells mysql to connect to the MySQL server on host igor (-h igor) as user ma007xyz (-u ma007xyz) and to prompt for a password (-p).

My SQL password

 A password for MySQL will be emailed to you when your MySQL account is created for you (your MySQL password is separate from your normal Goldsmiths network password).

forgotten your password?

If you have forgotten your password

- login in to the department intranet
- Select MySQL Account Status
- Type the new password and set it

Sample Session

```
-bash-3.2$ mysql -h igor -u mas01jo -p
Enter password:
Velcome to the MySQL monitor. Commands end with; or \g.
/our MySQL connection id is 4022697
Server version: 5.0.95 Source distribution

Copyright (c) 2000, 2011, Oracle and/or its affiliates. All rights reserved.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Fype 'help;' or '\h' for help. Type '\c' to clear the current input statement.

Inysql>
```

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:

```
mysql> SELECT VERSION(), CURRENT_DATE;
+-----+
| VERSION() | CURRENT_DATE |
+-----+
| 3.23.49 | 2002-05-26 |
+-----+
1 row in set (0.00 sec)
```

- 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>
```

MySQL prompts

 notice the prompt. It switches back to mysql> after you type \c, providing feedback to indicate that mysql is ready for a new command.

MySQL prompts

The following table shows each of the prompts you may see and summarizes what they mean about the state that mysql is in.

Prompt	Meaning					
mysql>	Ready for new command.					
->	Waiting for next line of multiple-line command.					
'>	Waiting for next line, waiting for completion of a string that began with a single quote ("1").					
">	Waiting for next line, waiting for completion of a string that began with a double quote (""").					
,>	Waiting for next line, waiting for completion of an identifier that began with a backtick ("`").					
/*>	Waiting for next line, waiting for completion of a comment that began with /*.					

Typos

 Multiple-line statements commonly occur by accident when you intend to issue a command on a single line, but forget the terminating semicolon. In this case, mysql waits for more input:

```
mysql> select user()
 ->
```

Enter a semicolon to complete the statement, and mysql executes it

Wrong statement

```
mysql> SELECT * FROM my_table
WHERE name = 'Smith AND age <
30;
'>
```

 Notice the prompt It tells you that mysql expects to see the rest of an unterminated string

corrections

• At this point, what do you do? The simplest thing is to cancel the command. However, you cannot just type \c in this case, because mysql interprets it as part of the string that it is collecting. Instead, enter the closing quote character

'\c

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 ma007xyz_webdb;
 - (replacing ma007xyz with your username)
- To the select a database, issue the "use" command:
 - mysql> use ma007xyz_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)

→ date: DATE

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 |
 I NULL
| owner | varchar(20) | YES |
 | NULL
species | varchar(20) | YES |
 I NULL
 sex | char(1) | YES | NULL
 birth | date
 | YES
 | NULL
 death | date | YES |
 | NULL
6 rows in set (0.02 sec)
```

Deleting a Table

- Don't do this now! But 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);
```

To see the data in the file

 To see the records in a file we use the select statement

```
mysql> select * from pet;
```

Deleting a row

To delete a row from a table

```
mysql> delete from pet where
name = 'fluffy';
```

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

- We are going to use 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.
- We will 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

Saving the data file

- Go to the teaching webpage for this week's lecture
- Hold down crtl key and click on the pet.txt file link
- Select Save link as from the menu
- Select igor.gold.ac.uk from the file list on the left hand plane.
- Save the file to to your igor root directory.

Load data command

To load the pet.txt file type the following

```
mysql> LOAD DATA LOCAL INFILE
"pet.txt" INTO TABLE pet lines
terminated by '\r';
```

The rest 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
 Fluffy | Harold | cat
 | 1999-02-04 |
 NULL
 | cat
 Claws
 l Gwen
 | 1994-03-17 | NULL
 Buffy
 | Harold | dog
 | 1989-05-13 | NULL
| Fang | Benny | dog
 | 1999-08-27 | NULL
 l m
 | 1998-08-31 | 1995-07-29
| Bowser | Diane | dog
 l m
| Chirpy | Gwen | bird
 Ιf
 | 1998-09-11 | NULL
 Whistler | Gwen | bird
 | 1997-12-09 | NULL
 Slim
 | Benny | snake
 l m
 | 1996-04-29 | NULL
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;
+----+
 name | birth
| 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)
```

Queries

to find out who owns pets, use this query:

```
mysql> SELECT owner FROM pet;
```

To retrieve each unique output record just once by adding the keyword DISTINCT:

```
mysql> SELECT DISTINCT owner
FROM pet;
```

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.

To find names beginning with 'b':

To find names ending with `fy':

```
mysql> SELECT * FROM pet WHERE name LIKE "%fy";
+----+
| name | owner | species | sex | birth | death |
+----+
| Fluffy | Harold | cat | f | 1993-02-04 | NULL |
| Buffy | Harold | dog | f | 1989-05-13 | NULL |
+-----+
```

To find names containing a 'w':

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:

```
mysql> SELECT * FROM pet WHERE name REGEXP "fy$";
+-----+
| name | owner | species | sex | birth | death |
+-----+
| Fluffy | Harold | cat | f | 1993-02-04 | NULL |
| Buffy | Harold | dog | f | 1989-05-13 | NULL |
+-----+
```

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(*) |
+-----+
| 9 |
+-----+
```

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.