Kurs – Podstawy MySQL

Krótkie info.

Autorem kursu jest Piotr Jędrusik. Kurs jest własnością serwisu MySQL FAQ <u>www.mysqlfaq.prv.pl</u> , email: <u>mysqlfaq@twister.pl</u>.

1. Tworzymy bazę.

Stworzymy pierwsza bazę o nazwie user.

mysql> create database user;

Poprawne wykonanie polecenia powinno dać wynik:

Query OK, 1 row affected (0.00 sec)

```
mysql> create database user;
Query OK, 1 row affected (0.01 sec)
```

Po stworzeniu bazy, możemy przejść do tworzenia tabel. Jednak samo stworzenie bazy, nie oznacza że staje się ona bazą bieżącą i możemy na niej wykonywać operacje. Pokazuje to poniższe polecenie, sprawdzające jaka baza jest obecnie używana.

mysql> select database();

Efektem polecenia będzie:

Aby móc korzystać z konkretnej bazy, należy wybrać ją jako bazę bieżącą:

mysql> use user;

Po poprawnym wykonaniu polecenia, MySQL powinien zwrócić komunikat:

Database changed

mysql> use user; Database changed OK. Teraz możemy ponownie sprawdzić jaka baza jest bazą bieżącą:

mysql> select database();

Od tej pory wszystkie operacje będą wykonywane na bazie user.

Innym sposobem wyboru bazy jest wymienienie jej nazwy w wierszu poleceń podczas wywołania mysgl:

C:/>mysql user

Welcome to the MySQL monitor. Commands end with ; or \g. Your MySQL connection id is 5 to server version: 3.23.32

mysql> select database();

2. Tworzymy tabele.

Stworzymy teraz tabelę dane, w której będziemy przechowywać dane odnośnie użytkowników.

mysql> create table dane

- -> (
- -> imie varchar(15) not null,
- -> nazwisko varchar(20) not null,
- -> email varchar(50) null,
- -> ulica varchar(50) null,
- -> miasto varchar(50) null,
- -> data_ur date null default '0000-00-00'
- **-**>);

Aby sprawdzić czy tabela została stworzona poprawnie wykonujemy poniższe polecenie:

mysql> describe dane;

Field	Туре	! Null	! Key	Default	Extra
nazwisko email ulica miasto	varchar(15) varchar(20) varchar(50) varchar(50) varchar(50) date	YES YES YES		NULL NULL	

Instrukcja describe (można ją używać skrótowo desc) pokazuje informacje odnośnie podanej tabeli.

A jak sprawdzić jakie tabele zawiera konkretna baza? Umożliwia to polecenie SHOW.

mysql> show tables;

W ten sam sposób możemy sprawdzić jakie bazy istnieją na serwerze.

mysql> show databases;

```
mysql> show databases;

+-----+

! Database |

+------+

! Test |

! mysql |

! user |

+-----+

3 rows in set (0.00 sec)
```

Wracając do tworzenia tabel. Aby nie wpisywać całej instrukcji tworzenia tabeli możemy wcześniej stworzyć plik z rozszerzeniem .sql, w którym wpisujemy całą składnię tworzenia tabeli, a następnie wywołujemy jedynie proste polecenie:

C:/>mysql user < user.sql

3. Dodawanie nowych rekordów.

Stworzyliśmy bazę user i tabelę dane. Teraz zajmijmy się wprowadzeniem kilku rekordów do tabeli z danymi użytkowników.

Dane dodawanego usera:

imię: Piotr,

nazwisko: Walczak email: walus@plus.pl

ulica: Lesna miasta: Warszawa

data urodzenia: 1980-02-25

A wiec wprowadzamy dane:

mysql> insert into dane

-> values('Piotr','Walczak','walus@plus.pl','Lesna','Warszawa','1980-02-25'); Query OK, 1 row affected (0.00 sec)

Dodajmy jeszcze jednego użytkownika, tym razem znając tylko jego imię, nazwisko i email.

imie: Adam,

nazwisko: Kowalski,

email: adam@firma.com.pl

mysql> insert into dane

- -> (imie,nazwisko,email)
- -> values ('Adam', 'Kowalski', 'adam@firma.com.pl');

Query OK, 1 row affected (0.00 sec)

Oczywiście zamiast wpisywać wszystkich naszych użytkowników ręcznie, możemy ich dane zgromadzić w pliku, z którego dane możemy wczytać do tabeli:

mysql>load data local infile "dane.txt" into table dane;

Domyślnie instrukcja Load Data zakłada, że wartości kolumn będą ograniczone przez tabulatory i że wiersze będą się kończyć przy użyciu znaków końca wierszy. Zakłada się również, że wartości występują w kolejności, w której kolumny są przechowywane w tabeli. Możliwe jest zdefiniowanie innego formatu pliku lub określenie innego porządku kolumn. Jednak w tym kursie tym zajmować się nie będziemy.

Aby załadować dane z pliku możemy również użyć programu mysqlimport, który generuje instrukcję LOAD DATA, która pozwala na załadowanie danych z pliku dane.txt do tabeli dane.

mysqlimport --local user dane.txt

4. Pobieranie informacji.

Instrukcja SELECT pozwala pobierać i wyświetlać informacje z tabel, ogólnie lub bardzo szczegółowo.

Ogólna postać instrukcji SELECT jest następująca:

SELECT co_pobrać FROM tabela lub tabele WHERE warunki które muszą spełniać dane

Aby wyświetlić całą zawartość tabeli wykonujemy:

mysql> select * from dane;

imie	¦ nazwisko	: email	ulica	¦ miasto	data_ur
Grzegorz Maria Daria Wiesiek	Kurak Walc	walus@plus.pl grzegorz@firma.com.pl krzak@polsska.pl daria@firma.pl wiesiek@serwer.pl karol@opoka.pl	¦ Wiejska ¦ Ulicowa ¦ Wiejska ¦ Miejska	Katowice Warszawa Sosnowiec Krakow	1955-01-26 1965-03-15 1980-05-01

Można wybrać tylko jedną kolumnę z tabeli:

mysql> select email from dane;

A także kilka kolumn:

mysql> select ulica,miasto from dane;

Można także przestawiać kolejność kolumn, a także podawać kilka razy jedną kolumnę. mysql> select miasto, email, imie from dane;

```
mysql> select imie,miasto,email,imie from dane;
 email
  imie
 miasto
 imie
 walus@plus.pl
grzegorz@firma.com.pl
krzak@polsska.pl
daria@firma.pl
wiesiek@serwer.pl
karol@opoka.pl
  Piotr
 Piotr
 Warszawa
  Grzegorz
 Katowice
 Grzegorz
  Maria
 Warszawa
 Maria
 naria
Daria
Wiesiek
  Daria
Wiesiek
 Sosnowiec
 Krakow
  Karo 1
 Karo 1
 Krakow
 rows in set (0.01 sec)
```

5. Określenie kryteriów pobierania danych.

Aby ograniczyć zbiór pobranych rekordów przez instrukcję SELECT, należy użyć klauzuli WHERE, która określa kryteria wyboru wierszy.

Wybierzmy osoby, które urodziły się przed 01-01-1970.

mysql> select imie,nazwisko from dane where data_ur<'1970-01-01';

W kolejnym przykładzie spróbujmy wybrać osoby zamieszkałe w Krakowie.

mysql> select imie,nazwisko from dane where miasto='krakow';

A teraz połączmy dwa poprzednie przykłady i wybierzmy osoby zamieszkałe poza Krakowem i urodzone po 01-01-1970.

mysql> select imie,nazwisko,miasto,data ur from dane

- -> where data ur>'1970-01-01'
- -> and miasto <> 'Krakow';

```
mysql> select imie,nazwisko,miasto,data_ur from dane
-> where data_ur>'1970-01-01'
-> and miasto <> 'Krakow';
! imie | nazwisko | miasto | data_ur |
! Piotr | Walczak | Warszawa | 1980-02-25 |
! Daria | Kurak | Sosnowiec | 1980-05-01 |
! rows in set (0.01 sec)
```

Przy wyborze danych możemy stosować operatory arytmetyczne, porównania i logiczne.

Operatory arytmetyczne:

- + dodawanie
- odejmowanie
- * mnożenie

/ dzielenie

Operatory porównania:

< mniejsze niż

<= mniejsze niż lub równe

= równe

!= lub <> nierówne

>= większe niż lub równe

> większe niż

Operatory logiczne:

AND logiczne "i" OR logiczne "lub" NOT logiczne przeczenie

6. Sortowanie wyników zapytania.

Aby uporządkować pobierane rekordy, należy użyć klauzuli ORDER BY. Na początek spróbujmy posortować pobierane dane według nazwiska (od A do Z).

mysql> select imie,nazwisko from dane order by nazwisko;

```
mysql> select imie,nazwisko from dane order by nazwisko;
 imie
 ı
 nazwisko
 Maria
 Krzak
 Kurak
 Daria
 Grzegorz
 Marzec
 Rutkowski
 Karol
 Wiesiek
 Walc
 Piotr
 Walczak
 rows in set (0.02 sec)
```

Możemy określić w jaki sposób sortować rekordy, czy w kierunku rosnącym ASC lub malejącym DESC.

A więc pobierzmy te same dane co w poprzednim przykładzie ale posortujmy je w odwrotnej kolejności czyli malejącej:

mysql> select imie,nazwisko from dane order by nazwisko desc;

```
mysql> select imie,nazwisko from dane order by nazwisko desc;
 imie
 l nazwisko
 Piotr
 Walczak
 Wiesiek
 Walc
 Rutkowski
 Karol
 Grzegorz
 Marzec
 Daria
 Kurak
 Maria
 Krzak
 rows in set (0.00 sec)
```

Porządek rosnący jest domyślny, jeśli nie określimy inaczej.

Możemy sortować dwie kolumny:

mysql> select imie,nazwisko from dane order by imie asc, nazwisko asc;

```
mysql> select imie,nazwisko from dane
-> order by imie asc, nazwisko asc;
  imie
 l nazwisko
  Daria
 Kurak
  Grzegorz
 Marzec
  Karoľ
 Rutkowski
 Krzak
  Maria
 Walczak
  Pintr
  Wiesiek
 Walc
  rows in set (0.00 sec)
```

7. Ograniczanie wyników zapytań.

Gdy rezultatem zapytania jest bardzo dużo wierszy, możemy ograniczyć wynik używając klauzuli LIMIT. Klauzula LIMIT pozwala ograniczyć wynik zapytania do n wierszy całego rezultatu.

W naszej tabeli mamy 6 rekordów. Ograniczmy wynik zapytania do 3 rekordów:

mysql> select imie, email from dane limit 3;

Możemy wyświetlić wynik zapytania począwszy od jakiegoś rekordu, w naszym przypadku wyświetlmy rekordy począwszy od 2 (pierwszy rekord ma numer 0, nie 1), wyświetlając dwa kolejne rekordy:

mysql> select imie, email from dane limit 1,2;

8. Łączenie i nazywanie wartości kolumn wyjściowych.

Wybierzmy z naszej tabeli imiona i nazwiska, połączmy je w jedną kolumną o nazwie Imię – Nazwisko.

mysql> select concat(imie," ",nazwisko) as "Imie - Nazwisko" from dane;

9. Praca z datami.

Przetestujmy kilka przykładów, myślę że nie sprawia one zbytnich kłopotów.

mysql> select email,data ur from dane where data ur = '1980-02-25';

mysql> select email,data_ur from dane where data_ur >= '1955-01-01' and data_ur <= '1980-01-01':

Aby sprawdzić lub pobrać część daty, można użyć funkcji takich jak YEAR(), MONTH(), DAYOFMONTH().

mysql> select imie, data ur from dane where month(data ur) = 9;

mysql> select imie,data_ur from dane where year(data_ur) > 1970;

Spróbujmy teraz stworzyć trochę bardziej skomplikowane zapytanie, obliczające wiek danej osoby.

mysql> select imie,nazwisko,

- -> floor((to days(curdate()) to days(data ur))/365) as wiek
- -> from dane;

```
select imie,nazwisko,
floor((to_days(curdate()) - to_days(data_ur))/365) as wiek
from dane;
nysql>
 imie
 nazwisko
 wiek
 22
47
37
22
28
24
 Piotr
 Walczak
 Grzegorz
 Marzec
 Maria
 Krzak
 Daria
 Kurak
 Wiesiek
 Walc
 Karo1
 Rutkowski
 rows in set (0.02 sec)
```

Użyta tutaj funkcja FLOOR obcina część ułamkową wieku aby uzyskać liczbę całkowitą.

Po więcej informacji odnośnie funkcji operujących na datach odsyłam do działu PODSTAWY->Funkcje cz.IV.

10. Dopasowanie do wzorca.

Przy wybieraniu rekordów możemy wykonać operację dopasowania do wzorca, w ten sposób można wybrać rekordy bez podawania dokładnej wartości.

Aby wykonać operacje dopasowania należy użyć specjalnych operatorów LIKE lub NOT LIKE i określić ciąg znaków zawierających znaki zastępcze.

mysql> select imie,nazwisko from dane where nazwisko like 'w%';

Znak % oznacza dopasowanie do jakiejkolwiek sekwencji znaków.

mysql> select imie,email from dane where imie like '_____';

Znak _ określa pojedynczy znak. W powyższym przykładzie aby wybrać imiona składające się z pięciu liter należy podać znak _ pięć razy.

I jeszcze jeden prosty przykład. Znajdźmy osoby, które skrzynki e-mail mają założone na serwerze firma.com.pl lub firma.pl:

mysql> select imie,nazwisko,email from dane where email like '%firma%';

11. Tworzenie podsumowań.

Aby odrzucić w wyniku zapytania wszystkie wiersze, które się powtarzają używamy słowa kluczowego DISTINCT.

Polecenie bez użycia powyższego słowa kluczowego da nam wynik:

mysql> select miasto from dane;

Gdy użyjemy słowa kluczowego, zapytanie zwróci nam wynik:

mysql> select distinct miasto from dane;

czyli odrzuci rekordy, które się powtarzają.

Bardzo przydatna jest funkcja COUNT(), która zlicza liczbę wierszy otrzymanych w wyniku zapytania.

Poniższe polecenie zwróci nam ilość wszystkich rekordów w tabeli dane:

mysql> select count(*) from dane;

Możemy obliczyć ile osób pochodzi z Warszawy:

mysql> select count(*) from dane where miasto = 'warszawa';

```
mysql> select count(*) from dane

-> where miasto = 'warszawa';

+-----+

! count(*) |

+-----+

! 2 |

+-----+

1 row in set (0.00 sec)
```

I jeszcze jeden przykład, w którym obliczymy ile osób mieszka w danym mieście:

mysql> select miasto, count(*) from dane group by miasto;

Ważna uwaga. W takim zapytaniu musimy użyć przed zliczeniem miast, grupowania wyników według miasta, gdyż w przeciwnym przypadku zapytanie zwróci nam błąd.

Oprócz funkcji zliczającej COUNT(), mamy również dostępne funkcje MIN(), MAX(), SUM() i AVG().

Wybierzmy teraz najstarszego użytkownika;

mysql> select min(data ur) as "NAJSTARSZY" from dane;

12. Pobieranie informacji z wielu tabel.

Na początek musimy stworzyć drugą tabelę. Będzie ona miała nazwę 'skrzynka' i powiedzmy, że będziemy w niej przechowywać dane odnoście ilości wiadomości e-mail, jakie dany użytkownik ma w swojej skrzynce.

mysql> create table skrzynka

- -> (
- -> email varchar(50) not null,
- -> listy int
- **->**);

Query OK, 0 rows affected (0.00 sec)

Zobaczmy zatem jak będzie wyglądać nasza nowa tabela:

mysql> select * from skrzynka;

Przy wybieraniu danych z dwóch tabel nasze zapytanie będzie różniło się od dotychczasowych zapytań pod dwoma względami:

1. w klauzuli FROM musimy wymienić więcej niż jedną tabelę, gdyż dane mają być pobierane z więcej niż jednej tabeli;

FROM dane, skrzynka

2. w klauzuli WHERE określa się, że tabele dane i skrzynka są złączone przez dopasowanie wartości email w każdej tabeli:

WHERE . . . dane.email = skrzynka.email.

Wybierzmy teraz z tabeli dane - imię, nazwisko i email usera oraz z tabeli skrzynka - ilość listów jakie ma dany user:

mysql> select dane.imie,dane.nazwisko,dane.email,skrzynka.listy

- -> from dane,skrzynka
- -> where dane.email = skrzynka.email;

```
1> select dane.imie,dane.nazwisko,dane.email,skrzynka.listy
-> from dane,skrzynka
-> where dane.email = skrzynka.email;
 nazwisko
 listy
imie
 walus@plus.pl
grzegorz@firma.com.pl
 5
3
11
Piotr
 Walczak
Grzegorz
 Marzec
 krzak@polsska.pl
daria@firma.pl
Maria
 Krzak
 Kurak
 wiesiek@serwer.pl
karol@opoka.pl
Wiesiek
 Walc
 Rutkowski
rows in set (0.11 sec)
```

13. Usuwanie i aktualizacja istniejących rekordów.

Do usuwania rekordów stosujemy instrukcję DELETE:

DELETE FROM nazwa tabeli WHERE które rekordy usunąć;

Jeżeli nie podamy klauzuli WHERE wykasowane zostaną wszystkie rekordy z wskazanej tabeli.

Klauzula WHERE wybieramy rekordy, które chcemy skasować.

Usuńmy z tabeli dane wszystkie dane userów, którzy mieszkają w Krakowie.

mysql> delete from dane where miasto = 'Krakow'; Query OK, 2 rows affected (0.05 sec)

Usuńmy z tabeli skrzynka wszystkich, którzy mają więcej niż 10 e-maili.

mysql> delete from skrzynka where listy > 10; Query OK, 1 row affected (0.06 sec)

Aby zmodyfikować rekordy, należy użyć instrukcji UPDATE.

UPDATE nazwa tabeli SET które kolumny zmienić WHERE które rekordy zmienić;

Dodajmy najpierw nowego usera:

Imie: Darek

Nazwisko: Kaszana

mysql> insert dane(imie,nazwisko) values('Darek','Kaszana'); Query OK, 1 row affected (0.06 sec)

OK. A teraz załóżmy, że chcemy dopisać jeszcze jego miejsce zamieszkania i e-mail:

Miasto: Lódź

e-mail: kaszanka@sklep.kasza.pl

mysql> update dane set miasto = 'Lodz', email = 'kaszanka@sklep.kasza.pl' -> where imie = 'Darek' and nazwisko = 'Kaszana';

Query OK, 1 row affected (0.00 sec)

Rows matched: 1 Changed: 1 Warnings: 0

14. Zmiana struktury tabel.

Jeżeli nasze tabele są już stworzone, a my dowiadujemy się, że w tabeli dane powinniśmy byli umieścić jeszcze pole numer_id, które by nadawało unikatowy numer każdemu z użytkowników. W takiej sytuacji wcale nie musimy kasować tabeli, tworzyć jej jeszcze raz, teraz już z polem numer id i wprowadzać do niej dane.

W takim przypadku możemy posłużyć się instrukcją ALTER TABLE, dzięki której możemy dodawać i usuwać kolumny, zmieniać typ kolumn itp.

No wiec dodajmy kolumne numer id:

mysql> alter table dane add numer_id int unsigned not null auto_increment primary key; Query OK, 5 rows affected (0.05 sec)

Records: 5 Duplicates: 0 Warnings: 0

Teraz jeżeli przejrzymy dane w tabeli zauważymy, że kolumna numer_id została dodana i automatycznie zostały stworzone numery dla wszystkich naszych użytkowników.

mysql> select imie,nazwisko,email,numer id from dane;

mysql> select imie,nazwisko,email,numer_id from dane;								
imie	nazwisko	email	numer_id					
Grzegorz Maria Daria Wiesiek	Marzec Krzak Kurak Walc	walus@plus.pl grzegorz@firma.com.pl krzak@polsska.pl daria@firma.pl wiesiek@serwer.pl karol@opoka.pl	1 2 3 4 5 6					
6 rows in se	t (0.00 sec)	,	+					

15. Podsumowanie.

Kurs, przez który przebrnęliśmy to tylko podstawy, dla wszystkich tych, którzy zaczynają dopiero pracę z MySQL. Dla pogłębienia wiedzy odsyłam do artykułów zawartych w serwisie, a pogrupowanych w chwili obecnej na działy: podstawy, administracja, skrypty. Znajdziecie tam mam nadzieję bardziej dogłębne informacje na tematy poruszone w kursie. A wszelkie problemy, kłopoty, niejasności zgłaszajcie na FORUM, a my postaramy się je wyjaśniać.