MySQL Introducción **Crescencio Bravo**

MySQL: Introducción **Contenidos** ■ 1 ¿Qué es MySQL? 2 El SQL de MySQL 3 Tutorial Básico de MySQL 4 Manual de SQL 5 Características avanzadas 6 Herramientas básicas de administración mysqladmin mysql 7 Resumen 8 Ejercicios

1 ¿Qué es MySQL? (i)

- Un SGBD
 - Relacional
 - De código abierto
- Características generales:
 - Es rápido
 - Fiable
 - Fácil de usar
 - Muy adecuado para aplicaciones en Internet
 - Soporta arquitectura C/S y sistemas embebidos
 - Hay disponible gran cantidad de software que soportan MySQL

1 ¿Qué es MySQL? (ii)

Principales vendedores y BD:

Microsoft	SQL Server 2000 EE http://www.microsoft.com/spain/servidores/sql
MySQL AB	MySQL Database Server 4 http://www.mysql.com/products/mysql/index.html
PostgreSQL	PostgreSQL 8 http://www.postgresql.com
Oracle	Oracle 9i EE Database http://otn.oracle.com/products/oracle9i/index.html
Sybase Inc	Adaptive Server Enterprise (ASE) 12.5.1 http://www.sybase.com/products/databaseservers/ase
IBM	Informix Standard Engine http://www-3.ibm.com/software/data/informix/se
IBM	DB2 8.1 http://www-5.ibm.com/es/software/db2

1 ¿Qué es MySQL? (iii)

BD Open Source:

- MySQL es una base de datos Open Source (Código Abierto) y por lo tanto de coste gratuito
- Código Abierto: Movimiento que promulga el derecho de los usuarios a tener libre acceso al código fuente con el que se desarrolle cualquier aplicación, sistema operativo o librería
- Ejemplo más conocido: Linux
- Las bases de datos Open Source ya juegan en "Primera División"
- PostgreSQL es también un ejemplo de BD de código abierto

1 ¿Qué es MySQL? (iv)

Comparativas – Productividad:

1 ¿Qué es MySQL? (v)

Comparativas – Tiempo de respuesta:

1 ¿Qué es MySQL? (vi)

- En 2003-2004, MySQL...
 - √ Velocidad/Rendimiento
 - ✓ Bajo consumo
 - ✓ Utilidades de administración
 - ✓ Probabilidad reducida de corromper los datos
 - **✓** Apache+PHP+MySQL en foros/buscadores de aplicaciones
 - *Carece de soporte para transacciones, rollbacks y subconsultas
 - **x**No maneja integridad referencial
 - No es viable para grandes bases de datos con accesos continuos (mala escalabilidad)

1 ¿Qué es MySQL? (vii)

- Características detalladas (MySQL 5):
 - C / C++ → Multiplataforma
 - Soporta multi-hilo (hilos del kernel)
 - APIs para muchos lenguajes (C++, Java, Perl, PHP, Python, etc.)
 - Soporta transacciones
 - Árboles B muy rápidos (compresión de índices)
 - Sistema de gestión de memoria muy eficiente
 - Joins optimizados
 - Servidor separado para arquitecturas C/S o como librería embebida
 - Muchos tipos de columnas; registros de longitud fija y variable
 - Amplio abanico de sentencias y funciones
 - Posibilidad de mezclar tablas de BD diferentes
 - Sistema de privilegios y passwords
 - Manejo de BD muy grandes
 - 64 índices por tabla; índices de hasta 16 columnas; máxima longitud de índice de 1000 bytes
 - Conectores ODBC y Java
 - Soporte de internacionalización (mensajes, juego de caracteres y ordenación)

2 El SQL de MySQL

- MySQL soporta ANSI SQL y otros modos de SQL
- Extensiones a SQL estándar:
 - Los nombres de BD y tablas son sensibles a mayúsculas (de acuerdo al SO)
 - Las cadenas se pueden encerrar entre " o '
 - Se puede acceder a tablas de diferentes BD (db. table)
 - Tipos de campos: MEDIUMINT, SET, ENUM, BLOB, TEXT
 - Modificadores de tipos: AUTO_INCREMENT, BINARY, NULL, UNSIGNED, ZEROFILL
 - Se aceptan los operadores | | y &&
 - Comparaciones entre cadenas: No sensibles a mayúsculas/minúsculas
 - % es sinónimo de MOD()
 - Cada BD se localiza en un directorio del directorio de datos
 - Cada tabla se localiza en un fichero
 - Muchas sentencias tienen una funcionalidad ampliada; existen nuevas funciones
 - Algunas otras se comportan de forma diferente

3 Tutorial Básico de MySQL (i)

Conexión al servidor:

```
shell> mysql -h host -u user -p
Enter password: *******
```

shell> mysql

Desconexión:

```
mysql> QUIT
Bye
```

Introducción de consultas:

3 Tutorial Básico de MySQL (ii)

Utilización de una BD:

```
mysql> SHOW DATABASES;
+-----+
| Database |
+-----+
| mysql |
```

mysql> USE test Database changed

shell> mysql -h host -u user -p menagerie
Enter password: *******

Creación de una BD:

mysql> CREATE DATABASE menagerie;

shell> mysql -h *host* -u *user* -p menagerie Enter password: *******

Creación de una tabla:

mysql> SHOW TABLES;	
+	+
Tables in menagerie	I
+	+
pet	l
+	+

3 Tutorial Básico de MySQL (iii)

Estructura de una tabla:

		mysql> DESCRIBE pet;								
Field Ty	-	Null	Key	Default	Extra					
owner va species va	rchar(20) rchar(20) rchar(20) ar(1) te	YES		NULL NULL NULL NULL NULL						

Recuperación de información:

SELECT what_to_select FROM which_table WHERE conditions_to_satisfy

m	mysql> SELECT * FROM pet;											
ļ	name	i I	owner	l	species	İ	sex	İ		٠.	death	İ
.	Fluffy		Harold			:	f	Ī	1993-02-04	:	NULL	Ī
-	Claws	١	Gwen	ı	cat	١	m	ı	1994-03-17	١	NULL	1
-	Buffy	ı	Harold	l	dog	١	f	ı	1989-05-13	l	NULL	1
-	Fang	I	Benny	l	dog	I	m	ı	1990-08-27	l	NULL	1
	Bowser	ı	Diane	l	dog	1	m	ı	1998-08-31		1995-07-29	1
-	Chirpy	ı	Gwen	l	bird		f	ı	1998-09-11		NULL	1
-	Whistler	l	Gwen	l	bird	1	NULL	ı	1997-12-09		NULL	1
	Slim	ı	Benny	l	snake	I	m	ı	1996-04-29	l	NULL	1
-	Puffball	I	Diane	l	hamster		f	ı	1999-03-30	l	NULL	1
+		+-		+-		+		+-		+-		-+

3 Tutorial Básico de MySQL (iv)

Selección de determinadas filas:

Selección de columnas:

```
mysql> SELECT name, species, birth FROM pet
 -> WHERE species = "dog" OR species = "cat";
+-----+
| name | species | birth |
+----+
| Fluffy | cat | 1993-02-04 |
| Claws | cat | 1994-03-17 |
```

3 Tutorial Básico de MySQL (v)

Ordenación de filas:

```
mysql> SELECT name, species, birth FROM pet ORDER BY species, birth DESC;
 | species | birth
Chirpy
 bird
 1998-09-11
| Whistler | bird
 1997-12-09
 1994-03-17
Claws
 | cat
 Fluffy
 1993-02-04
 cat
 1990-08-27
 Fang
 dog
```

Contar y agrupar:

3 Tutorial Básico de MySQL (vi)

Operaciones con fechas:

```
mysql> SELECT name, birth, CURDATE(),
-> (YEAR(CURDATE())-YEAR(birth))
-> - (RIGHT(CURDATE(),5)<RIGHT(birth,5))
-> AS age
-> FROM pet;
```

```
mysql> SELECT name, birth FROM pet
 -> THERE MONTH(birth) = MOD(MONTH(CURDATE()), 12) + 1;
```

Información de bases de datos y tablas:

```
mysql> SELECT DATABASE();
+-----+
| DATABASE() |
+-----+
| menagerie |
+-----+
```

```
mysql> SHOW TABLES;
+-----+
| Tables in menagerie |
+-----+
| event |
| pet |
```

3 Tutorial Básico de MySQL (vii)

- Versión de MySQL:
 - mysql -V

Ejecución en modo batch:

shell> mysql -h *host* -u *user* -p < *batch-file* Enter password: ********

4 Manual de SQL: Estructura del lenguaje (i)

Literales:

- "cadena", 'cadena de caracteres'
- 123.45, 5e10
- Valores lógicos

mysql> SELECT TRUE, true, FALSE, false; -> 1, 1, 0, 0

Valor nulo: NULL

Nombres:

	Length (bytes)	
Database	64	Any character that is allowed in a directory name, except '/', '\', or '.'
Table	64	Any character that is allowed in a filename, except '/', '\', or '.'
Column	64	All characters
Index	64	All characters
Alias	255	All characters

4 Manual de SQL: Estructura del lenguaje (ii)

Comentarios:

4 Manual de SQL: Tipos de columnas

Tipos de columnas de ANSI SQL:

Tipo de Datos	Longitud	Descripción
BINARY	1 byte	Para consultas sobre tabla adjunta de productos de bases de datos que definen un tipo de datos Binario.
BIT	1 byte	Valores Si/No ó True/False
BYTE	1 byte	Un valor entero entre 0 y 255.
COUNTER	4 bytes	Un número incrementado automáticamente (de tipo Long)
CURRENCY	8 bytes	Un entero escalable entre 922.337.203.685.477,5808 y 922.337.203.685.477,5807.
DATETIME	8 bytes	Un valor de fecha u hora entre los años 100 y 9999.
SINGLE	4 bytes	Un valor en punto flotante de precisión simple con un rango de -3.402823*10 ³⁸ a -1.401298*10 ⁻⁴⁵ para valores negativos, 1.401298*10 ⁻⁴⁵ a 3.402823*10 ³⁸ para valores positivos, y 0.
DOUBLE	8 bytes	Un valor en punto flotante de doble precisión con un rango de -1.79769313486232*10 ³⁰⁸ a -4.94065645841247*10 ⁻³²⁴ para valores negativos, 4.94065645841247*10 ⁻³²⁴ a 1.79769313486232*10 ³⁰⁸ para valores positivos, y 0.
SHORT	2 bytes	Un entero corto entre -32,768 y 32,767.
LONG	4 bytes	Un entero largo entre -2,147,483,648 y 2,147,483,647.
LONGTEXT	1 byte por carácter	De cero a un máximo de 1.2 gigabytes.
LONGBINARY	Según se necesite	De cero 1 gigabyte. Utilizado para objetos OLE.
TEXT De cero a 255 caracteres.		De cero a 255 caracteres.

4 Manual de SQL: Tipos Numéricos (i)

Notación:

- M: Ancho de visualización máximo (nº total de dígitos decimales)
- D: En tipos en coma flotante y de coma fija, el número de dígitos que siguen a la coma
- p: Precisión en bits
- []: opcional
- BIT[(M)]: Campo de bits, M (1 a 64) indica el nº de bits, 1 por defecto
- TINYINT[(M)] [UNSIGNED] [ZEROFILL] : -122 a 127 (unsigned: 0 a 255)
- BOOL, BOOLEAN : Sinónimos para TINYINT(1). 0 es falso, cualquier otra cosa es verdadero
- SMALLINT[(M)] [UNSIGNED] [ZEROFILL] : -32768 a 32767 (unsigned: 0 a 65535)
- MEDIUMINT[(M)] [UNSIGNED] [ZEROFILL] : -8388608 a 8388607 (unsigned: 0 a 16777215)
- INT[(M)] [UNSIGNED] [ZEROFILL] : -2147483648 a 2147483647 (unsigned: 0 a 4294967295)
- INTEGER[(M)] [UNSIGNED] [ZEROFILL] : Sinónimo para INT

4 Manual de SQL: Tipos Numéricos (ii)

- INTEGER[(M)] [UNSIGNED] [ZEROFILL] : Sinónimo para INT
- BIGINT[(M)] [UNSIGNED] [ZEROFILL] : -9223372036854775808 a 9223372036854775807 (unsigned: 0 a 18446744073709551615)
- FLOAT[(M,D)] [UNSIGNED] [ZEROFILL] : -3.402823466E+38 a 1.175494351E-38, 0 y 1.175494351E-38 a 3.402823466E+38. El nº
 aproximado de decimales es 7
- DOUBLE[(M,D)] [UNSIGNED] [ZEROFILL]: -1.7976931348623157E+308 a -2.2250738585072014E-308, 0 y 2.2250738585072014E-308 a 1.7976931348623157E+308. El nº aproximado de decimales es 15
- DOUBLE PRECISION[(M,D)] [UNSIGNED] [ZEROFILL], REAL[(M,D)]
 [UNSIGNED] [ZEROFILL] : Sinónimos para DOUBLE
- FLOAT(p) [UNSIGNED] [ZEROFILL]
- DECIMAL[(M[,D])] [UNSIGNED] [ZEROFILL] : Un no en coma fija empaquetado. M<=65, D<=30. Por defecto, D=0, M=10.
- DEC[(M[,D])] [UNSIGNED] [ZEROFILL], NUMERIC[(M[,D])] [UNSIGNED]
 [ZEROFILL], FIXED[(M[,D])] [UNSIGNED] [ZEROFILL] : Sinónimos para DECIMAL

4 Manual de SQL: Tipos Numéricos (iii)

Necesidades de almacenamiento:

Column Type	Storage Required
TINYINT	1 byte
SMALLINT	2 bytes
MEDIUMINT	3 bytes
INT, INTEGER	4 bytes
BIGINT	8 bytes
FLOAT(p)	4 bytes if 0 <= p <= 24, 8 bytes if 25 <= p <= 53
FLOAT	4 bytes
DOUBLE [PRECISION], item REAL	8 bytes
$\mathtt{DECIMAL}(M,D),\mathtt{NUMERIC}(M,D)$	Varies; see following discussion
BIT(M)	approximately (M+7)/8 bytes

4 Manual de SQL: Tipos Fecha y Hora

- DATE: Fecha, de '1000-01-01' a '9999-12-31'. MySQL muestra las fechas en el formato 'YYYY-MM-DD'
- DATETIME: Fecha y hora, de '1000-01-01 00:00:00' a '9999-12-31 23:59:59', en formato 'YYYY-MM-DD HH:MM:SS'
- TIMESTAMP[(M)]: Un sello temporal, de '1970-01-01 00:00:00' hasta el año 2037, en formato 'YYYY-MM-DD HH:MM:SS'
 - Útil para recoger la fecha y hora de una operación INSERT o UPDATE
- TIME: Hora, de '-838:59:59' to '838:59:59, en formato 'HH:MM:SS'
- YEAR[(2|4)]: Año en formato de 2 ó 4 dígitos, de 1901 a 2155, incluido el año 0, en formato 'YYYY'

Necesidades de almacenamiento:

Column Type	Storage Required
DATE	3 bytes
DATETIME	8 bytes
TIMESTAMP	4 bytes
TIME	3 bytes
YEAR	1 byte

4 Manual de SQL: Tipos Cadena (i)

- Notación:
 - M: nº de caracteres
- [NATIONAL] CHAR(M) [BINARY | ASCII | UNICODE] : Cadena de longitud fija que se completa con espacios en blanco por la derecha; el rango de M es de 0 a 255
- [NATIONAL] VARCHAR(M) [BINARY] : Cadena de longitud variable; el rango de M es de 0 a 65535
- BINARY y VARBINARY son similares pero contienen cadenas binarias, en lugar de cadenas de caracteres
- BLOB[(M)]: Objeto binario con una longitud máxima de 65535 bytes.
 - Permite cuatro subtipos: TINYBLOB, BLOB, MEDIUMBLOB y LONGBLOB
- TEXT[(M)]: Secuencia de caracteres con una longitud máxima de 65535 caracteres
 - Permite cuatro subtipos: TINYTEXT, TEXT, MEDIUMTEXT y LONGTEXT
- ENUM('value1','value2',...): Una enumeración. Un objeto de tipo cadena que puede tener un único valor elegido de la lista de valores.
- SET('value1','value2',...): Un conjunto. Un objeto cadena que puede tener 0 o más valores, cada uno elegido de la lista de valores.

4 Manual de SQL: Tipos Cadena (ii)

Necesidades de almacenamiento:

Column Type	Storage Required
CHAR (M)	Mbytes, 0 <= M <= 255
VARCHAR (M)	$L+1$ bytes, where $L \le M$ and $0 \le M \le 65535$ (see note below). This was $0 \le M \le 255$ before MySQL 5.0.3.
BINARY(M)	$M \text{ bytes, } 0 \le M \le 255$
VARBINARY (M)	$L+1$ bytes, where $L \ll M$ and $0 \ll M \ll 255$
TINYBLOB, TINYTEXT	$L+1$ byte, where $L < 2^8$
BLOB, TEXT	$L+2$ bytes, where $L < 2^{16}$
MEDIUMBLOB, MEDIUMTEXT	$L+3$ bytes, where $L < 2^{24}$
LONGBLOB, LONGTEXT	$L+4$ bytes, where $L < 2^{32}$
', ENUM('value1','value2)	1 or 2 bytes, depending on the number of enumeration val- ues (65,535 values maximum)
SET('value1','value2',)	1, 2, 3, 4, or 8 bytes, depending on the number of set members (64 members maximum)

4 Manual de SQL: Compatibilidad con otros Tipos

Equivalencias con otras BD:

Other Vendor Type	MySQL Type	
BOOL,	TINYINT	
BOOLEAN	TINYINT	
CHAR VARYING(M)	VARCHAR (M)	
DEC	DECIMAL	
FIXED	DECIMAL	
FLOAT4	FLOAT	
FLOAT8	DOUBLE	
INT1	TINYINT	
INT2	SMALLINT	
INT3	MEDIUMINT	
INT4	INT	
INT8	BIGINT	
LONG VARBINARY	MEDIUMBLOB	
LONG VARCHAR	MEDIUMTEXT	
LONG	MEDIUMTEXT	
MIDDLEINT	MEDIUMINT	
NUMERIC	DECIMAL	

4 Manual de SQL: Funciones (i)

- Operadores relacionales:
 - >, <, >=, <=, <>, !=,
 - IS NULL, IS NOT NULL
 - ISNULL(expr)
 - expr BETWEEN min AND max,
 - expr NOT BETWEEN min AND max
 - ...
- Operadores lógicos:
 - NOT, !, OR, | |, AND, &&
- Funciones de control del flujo:
 - IF(expr1, expr2, expr3)
 - · ...

4 Manual de SQL: Funciones (ii)

- Funciones de cadenas de caracteres:
 - CONCAT(str1, str2, ...)
 - LENGTH(str)
 - LEFT(str, len)
 - RIGHT(str, len)
 - SUBSTRING(str, pos, len)
 - UCASE(str), UPPER(str), LCASE(str), RCASE(str)

• ...

expr LIKE pat

- pat es el patrón con el que comparar; puede contener dos tipos de comodines:
 - % coincide con cualquier nº de caracteres, incluido cero caracteres
 - _ coincide exactamente con un caracter

4 Manual de SQL: Funciones (iii)

- Operaciones aritméticas:
 - **+**, **-**, *, /
- Funciones matemáticas:
 - ABS(x), MOD(n, m), SQRT(x), PI(), ...
- Otras funciones:
 - DATABASE(), USER(), VERSION(), ...

mysql> SELECT VERSION();
 -> '3.23.13-log'

- Funciones de agregado:
 - AVG: Calculo promedio de los valores de una columna
 - COUNT: Nº de filas de la selección
 - SUM: Suma de los valores de una columna
 - MAX, MIN: Valor más alto y más bajo de una columna

4 Manual de SQL: Manipulación de Datos (i)

SELECT

```
SELECT
 DISTINCT
 | DISTINCTROW |
 [ALL
 [HIGH PRIORITY]
 [STRAIGHT JOIN]
 [SQL SMALT RESULT] [SQL BIG RESULT] [SQL BUFFER RESULT]
 [SQL CACHE | SQL NO CACHE] [SQL_CALC_FOUND_ROWS]
 select expr, ...
 [INTO OUTFILE 'file name' export options
 INTO DUMPFILE 'file name']
 [FROM table references
 [WHERE where definition]
 [GROUP BY \{col\ name \mid expr \mid position\}
 [ASC | DESC], ... [WITH ROLLUP]]
 [HAVING where definition]
 [ORDER BY {col name | expr | position}
 [ASC | DESC] . ...]
 [LIMIT { [offset,] row count | row count OFFSET offset }]
 [PROCEDURE procedure name(argument list)]
 LOCK IN SHARE MODEll
 FOR UPDATE
```

- select_expression indica las columnas que se quieren recuperar
 - Se puede incluir cualquier expresión válida

4 Manual de SQL: Manipulación de Datos (ii)

INSERT

```
INSERT [LOW_PRIORITY | DELAYED | HIGH_PRIORITY] [IGNORE]
 [INTO] tbl_name [(col_name,...)]
 VALUES ({expr | DEFAULT},...),(...),...
 [ ON DUPLICATE KEY UPDATE col_name=expr, ... ]

Or:

INSERT [LOW_PRIORITY | DELAYED | HIGH_PRIORITY] [IGNORE]
 [INTO] tbl_name
 SET col_name={expr | DEFAULT}, ...
 [ ON DUPLICATE KEY UPDATE col_name=expr, ... ]

Or:

INSERT [LOW_PRIORITY | HIGH_PRIORITY] [IGNORE]
 [INTO] tbl_name [(col_name,...)]
 SELECT ...
 [ ON DUPLICATE KEY UPDATE col_name=expr, ... ]
```

4 Manual de SQL: Manipulación de Datos (iii)

UPDATE

```
UPDATE [LOW_PRIORITY] [IGNORE] tbl_name

SET col_name1=expr1 [, col_name2=expr2 ...]

[WHERE where_definition]

[ORDER BY ...]

[LIMIT row_count]
```

DELETE

```
DELETE [LOW_PRIORITY] [QUICK] [IGNORE] FROM tbl_name
[WHERE where_definition]
[ORDER BY ...]
[LIMIT row_count]

Multiple-table syntax:

DELETE [LOW_PRIORITY] [QUICK] [IGNORE]
tbl_name[.*] [, tbl_name[.*] ...]
FROM table_references
[WHERE where_definition]
```

4 Manual de SQL: Definición de Datos (i)

Crear y eliminar BD:

```
CREATE {DATABASE | SCHEMA} [IF NOT EXISTS] db_name [create_specification [, create_specification] ...]
```

```
DROP {DATABASE | SCHEMA} [IF EXISTS] db_name
```

Creación de tablas:

```
create_definition:
 column_definition
 [CONSTRAINT [symbol]] PRIMARY KEY [index_type] (index_col_name,...)
 KEY [index_name] [index_type] (index_col_name,...)
 INDEX [index_name] [index_type] (index_col_name,...)
 [CONSTRAINT [symbol]] UNIQUE [INDEX]
 [index_name] [index_type] (index_col_name,...)
 [FULLTEXT | SPATIAL] [INDEX] [index_name] (index_col_name,...)
 [CONSTRAINT [symbol]] FOREIGN KEY
 [index_name] (index_col_name,...) [reference_definition]
 | CHECK (expr)
```

4 Manual de SQL: Definición de Datos (ii)

```
column definition:
 col name type [NOT NULL | NULL] [DEFAULT default value]
 [AUTO INCREMENT] [UNIQUE [KEY] | [PRIMARY] KEY]
 [COMMENT 'string'] [reference definition]
type:
 TINYINT[(length)] [UNSIGNED] [ZEROFILL]
 SMALLINT [(length)] [UNSIGNED] [ZEROFILL]
 MEDIUMINT[(length)] [UNSIGNED] [ZEROFILL]
 INT[(length)] [UNSIGNED] [ZEROFILL]
 INTEGER[(length)] [UNSIGNED] [ZEROFILL]
 BIGINT[(length)] [UNSIGNED] [ZEROFILL]
 REAL[(length, decimals)] [UNSIGNED] [ZEROFILL]
 DOUBLE [(length, decimals)] [UNSIGNED] [ZEROFILL]
 FLOAT [(length, decimals)] [UNSIGNED] [ZEROFILL]
 DECIMAL(length, decimals) [UNSIGNED] [ZEROFILL]
 NUMERIC (length, decimals) [UNSIGNED] [ZEROFILL]
 DATE
 TIME
 TIMESTAMP
 DATETIME
 CHAR (length) [BINARY | ASCII | UNICODE]
 VARCHAR (length) [BINARY]
 TINYBLOB
 BLOB
 MEDIUMBLOB
 LONGBLOB
 TINYTEXT [BINARY]
 TEXT [BINARY]
 MEDIUMTEXT [BINARY]
 LONGTEXT [BINARY]
 ENUM (value1, value2, value3, ...)
 SET (value1, value2, value3, ...)
 spatial type
```

4 Manual de SQL: Definición de Datos (iii)

```
index col name:
 col name [(length)] [ASC | DESC]
reference definition:
 REFERENCES tbl name [(index col name,...)]
 [MATCH FULL | MATCH PARTIAL | MATCH SIMPLE]
 [ON DELETE reference option]
 [ON UPDATE reference option]
reference option:
 RESTRICT | CASCADE | SET NULL | NO ACTION
table options: table option [table option] ...
table option:
 \{\overline{E}NGINE|TYPE\} = engine name
 AUTO INCREMENT = value
 AVG \overline{R}OW LENGTH = value
 [DEFAULT] CHARACTER SET charset name [COLLATE collation name]
 CHECKSUM = \{0 \mid 1\}
 COMMENT = 'string'
 CONNECTION = 'connect string'
 MAX ROWS = value
 MIN ROWS = value
 PAC\overline{K} KEYS = \{0 \mid 1 \mid DEFAULT\}
 PASSWORD = 'string'
 DELAY KEY WRITE = {0 | 1}
 ROW FORMAT = {DEFAULT DYNAMIC | FIXED | COMPRESSED | REDUNDANT | COMPACT }
 UNION = (tbl name[,tbl name]...)
 INSERT METHOD = \{ \text{ NO } | \text{FIRST } | \text{LAST } \}
 DATA DIRECTORY = 'absolute path to directory'
 INDEX DIRECTORY = 'absolute path to directory'
select statement:
 [IGNORE | REPLACE] [AS] SELECT ... (Some legal select statement)
```

4 Manual de SQL: Definición de Datos (iv)

Modificación de tablas:

```
ALTER [IGNORE] TABLE tbl name
 alter specification [, alter specification] ...
alter specification:
 \overline{\text{ADD}}D [COLUMN] column definition [FIRST | AFTER col name ]
 ADD [COLUMN] (column definition,...)
 ADD INDEX [index name] [index type] (index col name,...)
 ADD [CONSTRAINT [symbol]]
 PRIMARY KEY [index type] (index col name, ...)
 ADD [CONSTRAINT [symbol]]
 UNIQUE [index name] [index type] (index col name,...)
 ADD [FULLTEXT | SPATIAL] [index name] (index col name, ...)
 ADD [CONSTRAINT [symbol]]
 FOREIGN KEY [index name] (index col name, ...)
 [reference definition]
 ALTER [COLUMN] col name {SET DEFAULT literal | DROP DEFAULT}
 CHANGE [COLUMN] old col name column definition
 [FIRST AFTER col name]
 MODIFY [COLUMN] column definition [FIRST | AFTER col name]
 DROP [COLUMN] col name
 DROP PRIMARY KEY
 DROP INDEX index name
 DROP FOREIGN KEY fk symbol
 DISABLE KEYS
 ENABLE KEYS
 RENAME [TO] new tbl name
 ORDER BY col name
 CONVERT TO CHARACTER SET charset name [COLLATE collation name]
 [DEFAULT] CHARACTER SET charset name [COLLATE collation name]
 DISCARD TABLESPACE
 IMPORT TABLESPACE
 table options
```

4 Manual de SQL: Definición de Datos (v)

Cambio del nombre de una tabla:

```
RENAME TABLE tbl_name TO new_tbl_name [, tbl_name2 TO new_tbl_name2] ...
```

Eliminación de tablas:

```
DROP [TEMPORARY] TABLE [IF EXISTS]

tbl_name [, tbl_name] ...
[RESTRICT | CASCADE]
```

Creación de índice:

```
CREATE [UNIQUE|FULLTEXT|SPATIAL] INDEX index_name
[USING index_type]
ON tbl_name (index_col_name,...)

index_col_name:
 col_name [(length)] [ASC | DESC]
```

Eliminación de índice:

DROP INDEX index_name ON tbl_name

5 Características Avanzadas

- Utilidad para chequeo, optimización y reparación de tablas
- DELETE, INSERT, REPLACE y UPDATE devuelven el número de filas afectadas
- Todos los programas/utilidades permiten la obtención de ayuda en línea (--help o -?)
- El comando SHOW muestra información sobre BD, tablas e índices

6 Herramientas de Administración: mysqladmin (i)

 mysqladmin: Una utilidad para realizar operaciones administrativas

```
shell> mysqladmin [OPTIONS] command [command-option] command ...
```

mysqladmin --help

Operaciones más habituales:

- Crear BD:
 - mysqladmin create <nombreBD>
- Eliminar BD:
 - mysqladmin drop <nombreBD>
- Ver el estado de MySQL:
 - mysqladmin ping
 - mysqladmin status
- Detener el servidor:
 - mysqladmin shutdown
- Puede ser necesario autentificarse:
 - mysqladmin create <nombreBD> -u root -p

6 Herramientas de Administración: mysqladmin (ii)

Todas las operaciones:

create databasename

Create a new database.

drop databasename

Delete a database and all its tables.

extended-status

Gives an extended status message from the server.

flush-hosts

Flush all cached hosts.

flush-logs

Flush all logs.

flush-tables

Flush all tables.

flush-privileges

Reload grant tables (same as reload).

kill id, id, ...

Kill mysql threads.

password Set a new password. Change old password to new-password.

ping Check if mysqld is alive.

processlist

Show list of active threads in server.

reload Reload grant tables.

refresh Flush all tables and close and open logfiles.

shutdown Take server down.

slave-start

Start slave replication thread.

slave-stop

Stop slave replication thread.

status Gives a short status message from the server.

variables

Prints variables available.

version Get version info from server.

6 Herramientas de Administración: mysql (i)

- mysql: Una consola para ejecutar comandos de SQL
- Permite un uso interactivo y no interactivo

```
shell> mysql database < script.sql > output.tab
```

- Comandos más habituales:
 - help,?: Ayuda
 - exit, quit: Salir
 - use <nombreBD>: Abrir otra BD
 - status: Estado del servidor
 - source <nombreFich>: Ejecuta un fichero con comandos SQL

6 Herramientas de Administración: mysql (ii)

Todos los comandos:

 help	(\h)	Display this te	xt.		
 ?	(\h)	Synonym for 'he	lp'.		
clear	(\c)	Clear command.			
connect	(\r)	Reconnect to th	e server		
		Optional argume	nts are	db and h	ost.
edit	(\e)	Edit command wi	th \$EDIT	OR.	
ego	(\G)	Send command to	mysql s	erver,	
		display result	vertical:	ly.	
exit	(\q)	Exit mysql. Sam	e as qui	t.	
go	(\g)	Send command to	mysql s	erver.	
nopager	(\n)	Disable pager,	print to	stdout.	
notee	(\t)	Don't write int	o outfil	e.	
pager	(\P)	Set PAGER [to_p	ager].		
		Print the query	results	via PAG	ER.
print	(\p)	Print current c	ommand.		
prompt	(\R)	Change your mys	ql promp	t.	
quit	(\q)	Quit mysql.	rehash	(\#)	Pobuild completion hash
					Rebuild completion hash.
			source	(\.)	Execute a SQL script file.
			status	(\s)	Takes a file name as an argument. Get status information from the server.
				(\S)	Set outfile [to_outfile].
			tee	((1)	
			1100	(,)	Append everything into given outfile. Use another database.
			use	(\u)	
					Takes database name as argument.

7 Resumen

- Qué hemos aprendido...
 - Sabemos qué es MySQL
 - Hemos repasado sus características principales y hemos visto que soporta un SQL extendido
 - Hemos realizado un pequeño tutorial de MySQL
 - Hemos repasado el SQL que "entiende" MySQL
 - Hemos practicado con dos de sus herramientas principales de consola

8 Ejercicios

Con mysql:

- 1 Crear una BD <u>alumnos</u> con tres tablas: <u>alumno</u>, <u>asignatura</u>, <u>nota</u>
- 2 Crear una BD <u>personal</u> con la lista de <u>dvds</u> y las <u>cuentas</u> de la casa
- 3 Una vez creadas, mostrar todas las BD con el comando adecuado
- 4 Mostrar todas las tablas de cada BD
- 5 Ver la estructura de las tablas
- 6 Crear un fichero de texto con extensión .sql que contenga instrucciones SQL para insertar algunos datos de ejemplo y ejecutarlo
- 7 Practicar con diferentes select y update desde la línea de órdenes de mysql
- Con mysqladmin:
 - 8 Estudiar la forma equivalente de crear estas dos BD