MySQL Basics I

Sang Shin
http://www.javapassion.com
"Learning is fun!"

Topics

- What is MySQL?
- Installation of MySQL server
- "mysql" command-line client
- SQL basics
 - Concept & terminology
 - > Databases, tables, fields
 - > Insert/Update/Delete
 - > Retrieving records through SELECT
 - > Arithmetic operations
- Read and execute SQL script file

What is MySQL?

What is MySQL?

- Most popular open source database
 - > High performance
 - > High reliability
 - > Ease of use
- Runs many of the world's most demanding websites
 - > Yahoo, Google, YouTube, ...
- "M" of LAMP (Linux, Apache, MySQL, PHP) stack
- Runs on all possible OS platforms

MySQL Products

- MySQL community server
 - > Free
- MySQL Enterprise
 - > Commercial
 - Enterprise features monitoring
- MySQL Cluster
 - > Provides fault tolerance
- MySQL embedded database
 - > Embedded in small devices
- MySQL Workbench
 - > GUI tool

Installation of MySQL Server

MySQL Server

 "mysqld" is a runnable program which represents MySQL database server

Installation Options

- Windows
 - MySQL database server can be installed either runnable program or Windows service
- Other platforms (Linux, MacOS, OpenSolaris)
 - As part of LAMP stack or
 - > Independently as runnable program

"mysql" Command-line Client

What is "mysql" command-line client?

- Comes with MySQL package
- Connects to the running MySQL database server when run
- Can be run either in interactive mode or non-interactive mode
- When run in interactive mode, it provides a shell in which SQL commands can be executed
- Can be run with many options
 - > mysql --help

SQL Basics: Concept & Terminology

What is SQL?

- SQL is language for retrieving and manipulating data in a relational database
 - Data definition
 - Data manipulation
 - Data control
- Open standard ANSI
 - Vendor implementations add vendor-specific features, however

SQL Terminology

- Table
 - > A set of rows
 - > Analogous to a "file"
- Row
 - > Analogous to a record of a "file"
- Column
 - > A column is analogous to a field of a record
 - > Each column in a given row has a single value
- Primary Key
 - One of more columns whose contents are unique within a table and thus can be used to identify a row of that table

13

Types of SQL Statements

- DDL (Data Definition Language)
 - Used to build and modify the structure of your tables and other objects in the database
 - Examples: CREATE TABLE, ALTER TABLE, DROP TABLE, CREATE VIEW, ...
- DML (Data Manipulation Language)
 - Used to work with the data in tables
 - > INSERT INTO, UPDATE, DELETE
- DCL (Data Control Language)
 - Used to control access rights
 - > GRANT, REVOKE

SQL Basics: Databases

Creating a database

mysql> CREATE DATABASE mydb; Query OK, 1 row affected (0.01 sec)

Setting a default database

mysql> USE mydb; Database changed

Dropping Databases

```
mysql> DROP DATABASE temp db;
Query OK, 0 rows affected (0.01 sec)
mysql> DROP DATABASE IF EXISTS temp db;
Query OK, 0 rows affected, 1 warning (0.00 sec)
mysql> SHOW DATABASES;
Database
information schema
mydb
mysql
test
4 rows in set (0.00 sec)
```

SQL Basics: Tables

Creating a Table

```
mysql> CREATE TABLE person (
  -> person id SMALLINT UNSIGNED NOT NULL,
  -> first name VARCHAR(45) NOT NULL,
  -> last name VARCHAR(45) NOT NULL,
  -> PRIMARY KEY (person id)
  -> ) ENGINE=InnoDB;
Query OK, 0 rows affected (0.14 sec)
mysql> SHOW TABLES;
| Tables in mydb |
+----+
person
1 row in set (0.00 sec)
```

Altering table name (Two options)

```
mysql> ALTER TABLE person rename to person1;
Query OK, 0 rows affected (0.06 sec)
mysql> SHOW TABLES;
| Tables_in_mydb |
1 row in set (0.00 sec)
mysql> RENAME TABLE person1 TO whatever;
Query OK, 0 rows affected (0.05 sec)
mysql> SHOW TABLES;
| Tables_in_mydb |
whatever
```

Altering field name and type

```
mysql> ALTER TABLE person CHANGE last name surname varchar(30);
Query OK, 0 rows affected (0.62 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> DESCRIBE person;
+----+
| Field | Type | Null | Key | Default | Extra |
 -----+
person id | smallint(5) unsigned | NO | PRI | NULL |
first_name | varchar(45) | NO | NULL |
surname | varchar(30) | YES | | NULL |
+----+
3 rows in set (0.01 \text{ sec})
```

Adding or removing fields

Query OK, 0 rows affected (0.25 sec)

Records: 0 Duplicates: 0 Warnings: 0

```
mysql> ALTER TABLE person ADD age smallint(3) unsigned not null;
Query OK, 0 rows affected (0.42 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> DESCRIBE person;
+----+
| Field | Type | Null | Key | Default | Extra | +-----+
person id | smallint(5) unsigned | NO | PRI | NULL |
first_name | varchar(45) | NO | NULL |
surname | varchar(30) | YES | NULL |
age | smallint(3) unsigned | NO | | NULL |
+----+
4 rows in set (0.01 sec)
mysql> ALTER TABLE person DROP first name;
```

Dropping Tables

```
mysql> SHOW TABLES;
| Tables_in_temp_db |
+----+
temp_table |
1 row in set (0.00 sec)
mysql> DROP TABLE temp table;
Query OK, 0 rows affected (0.06 sec)
mysql> DROP TABLE IF EXISTS temp table;
Query OK, 0 rows affected, 1 warning (0.12 sec)
mysql> SHOW TABLES;
Empty set (0.00 sec)
```

Working with tables from Multiple Databases

```
mysql> SELECT * FROM temp db.temp table;
+----+
| temp id | temp whatever
+----+
1 | life is good |
| 2 | life is even better |
+----+
2 rows in set (0.00 sec)
mysql> SELECT * FROM mydb.student;
+----+
| student id | first name | last name | age | grade |
+-----+---+
 1 | yuna | kim | 19 | 4 |
 2 | kelly | jones | 22 | 5 |
 -----+
2 rows in set (0.00 sec)
```

SQL Basics: Fields

Field Definitions

- Each field has
 - > Field name
 - Data type
 - > Field modifier or constraint

Field Data types - Integers

- TINYINT
 - > 1 byte, -128 to 127 (signed), 0 to 255 (unsigned)
- SMALLINT
 - > 2 bytes, -32768 to 32767 (signed), 0 to 65535 (unsigned)
- MEDIUMINT
 - > 3 bytes
- INT
 - > 4 bytes
- BIGINT
 - > 8 bytes

Field Data types

- FLOAT
 - > single precision floating-point value
- DOUBLE
 - > double precision floating-point value
- DECIMAL
 - > decimal values
- BIT
 - > bit value
 - > b'0101'

Field Data Types

- CHAR
 - > Fixed length strings up to 255 characters
- VARCHAR
 - > Variable length strings up to 255 characters
- DATE, TIME, YEAR
- DATETIME, TIMESTAMP
- ENUM, SET
 - > Predefined set of values

Field Modifiers

- NULL or NOT NULL
 - > Indicates if the field can be null or not
- DEFAULT
 - Assigns default value if no value is specified when a new record is inserted
- AUTO_INCREMENT
 - MySQL automatically generates a number (by incrementing the previous value by 1)
 - Used for creating primary key
- CHARACTER SET
 - Specifies the character set for string values

SQL Basics: INSERT/UPDATE/DELETE

INSERT'ing a single record

INSERT'ing multiple records

```
mysql> INSERT INTO person (person_id, first_name, last_name, age)
-> VALUES
-> (2, 'kelly', 'jones', 22),
-> (3, 'jack', 'kennedy', 56),
-> (4, 'paul', 'kennedy', 34),
-> (5, 'daniel', 'song', 24),
-> (6, 'nichole', 'scott', 9);
Query OK, 3 rows affected (0.05 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

Deleting recored(s)

mysql> DELETE FROM person WHERE age < 10; Query OK, 1 row affected (0.07 sec)

Updating record(s)

```
mysql> UPDATE person SET age = 88
 -> WHERE age = 99 OR first name = 'paul';
Query OK, 1 row affected, 2 warnings (0.04 sec)
Rows matched: 1 Changed: 1 Warnings: 2
mysql> SELECT * FROM person;
+----+
| person id | first name | last name | age |
+----+
  1 | sang | shin | 88 |
 2 | kelly | jones | 22 |
 3 | jack | kennedy | 56 |
 4 | paul | kennedy | 88 |
  -----+
4 rows in set (0.00 sec)
```

SQL Basics: SELECT

Retrieving some fields selectively

Retrieving with WHERE clause

```
mysql> SELECT first name, age FROM person
 -> WHERE age > 50;
+----+
| first_name | age |
+----+
| sang | 88 |
+----+
2 rows in set (0.00 sec)
mysql> SELECT first name, last name, age FROM person
 -> WHERE age < 50 AND first name LIKE '%niel';
+----+
| first_name | last_name | age |
+----+
+----+
1 row in set (0.00 sec)
```

Retrieving records in order

```
mysql> SELECT last name, age FROM person
 -> ORDER BY age ASC;
+----+
last name | age |
+----+
jones | 22 |
song | 24 |
kennedy | 34 |
kennedy | 56 |
shin | 88 |
+----+
5 rows in set (0.00 sec)
mysql> SELECT * FROM person
 -> ORDER BY age DESC;
+----+
| person_id | first_name | last_name | age |
 1 | sang | shin | 88 | 3 | jack | kennedy | 56 |
 4 | paul | | kennedy | 34 |
 5 | daniel | song | 24 |
```

 $2 \mid k_0 \mid k_1 \mid k_2 \mid k_3 \mid k_4 \mid k_4 \mid k_5 \mid k_6 \mid$

Retrieving limited number of records

```
mysql> SELECT * from person
-> ORDER BY age DESC
-> LIMIT 3;
+-----+----+
| person_id | first_name | last_name | age |
+-----+----+
| 1 | sang | shin | 88 |
| 3 | jack | kennedy | 56 |
| 4 | paul | kennedy | 34 |
+-----+-----+
3 rows in set (0.00 sec)
```

Basic SQL Commands: Arithmetic Functions

Arithmetic operations

```
mysql> SELECT 3 + 6;
+----+
|3 + 6|
+----+
9 |
+----+
1 row in set (0.00 sec)
mysql > SELECT 45 * (1+2);
+----+
| 45 * (1+2) |
 135 |
1 row in set (0.00 sec)
```

COUNT, AVG, SUM

```
mysql> SELECT COUNT(age) FROM person;
+----+
5 |
1 row in set (0.04 sec)
mysql> SELECT AVG(age) from person;
+----+
+----+
| 44.8000 |
+----+
1 row in set (0.00 sec)
mysql> SELECT SUM(age) FROM person;
+----+
+----+
 224 |
+----+
1 row in set (0.00 sec)
```

MIN, MAX

```
mysql> SELECT MIN(age) FROM person;
+----+
| MIN(age) |
+----+
 22
+----+
1 row in set (0.00 sec)
mysql> SELECT MAX(age) FROM person;
+----+
| MAX(age) |
  88 |
1 row in set (0.00 sec)
```

Reading and Executing SQL Script File

Read and execute a SQL script file

mysql> SOURCE c:/tmp/student.sql Query OK, 0 rows affected (0.10 sec)

Thank you!

Sang Shin
http://www.javapassion.com
"Learning is fun!"

