

05장 MySQL 데이터베이스

학습목표

- ✓ 데이터베이스 개념 이해
- ✔ 데이터베이스 관리 시스템 개념 파악
- ✓ MySQL 접속 및 종료 방법
- ✓ MySQL 기본 명령어
- ✓ 새로운 데이터베이스 계정 생성
- ✓ 비밀번호 변경하는 방법

목차

- 1. 데이터베이스 개념
- 2. MySQL 소개
- 3. MySQL 시작과 종료
- 4. 새로운 계정 생성
- 5. 관리자 비밀번호 변경

1.1 데이터베이스와 DBMS

[그림 5-1] DBMS와 다른 요소와의 관계

[참고] 데이터베이스 관리 시스템을 통해 데이터베이스에 접근할 수 있으므로, 두 개념을 나누지 않고 합쳐서 데이터베이스라고 부른다.

1.2 관계형 데이터베이스의 구조

- 2차원 테이블에 데이터 저장
- 관계형 데이터베이스의 구성 요소
 - 테이블
 - 데이터를 저장하는 기본 단위
 - ex) 웹 사이트에서 자유게시판, 질의응답, 회원 정보 등의 데이터가 각각 1개의 테이블에 저장됨
 - 필드
 - 데이터베이스 테이블의 항목 하나하나
 - ex) 회원 정보 테이블의 아이디, 이름, 가입일, 주소, 전화번호 같은 항목
 - 레코드
 - 필드에 저장되는 한 세트의 정보
 - ex) 회원 정보 테이블에서 한 명 분의 데이터 집합

1.3 MySQL의 특징

- SQL에 기반을 둔 관계형 DBMS 중 하나
- Oracle, IBM, Infomix 등의 데이터 베이스는 고가이지만, MySQL 데이터베이스는 무료
- 리눅스, 유닉스, 윈도우 등 거의 모든 운영체제에서 사용가능
- 처리 속도가 상당히 빠르고 대용량에 데이터도 처리 용이
- 설치 방법이 쉽고 초보자도 익히기 쉬움
- 보안성이 우수

2.1 MySQL의 시작

• 명령 프롬프트의 실행

[그림 5-4] 명령 프롬프트 실행

[참고][그림 5-4]에서 시작 위치가 C:₩Users₩Administrator으로 출력되었지만, 실습하는 컴퓨터 환경에 따라 다르게 나타날 수 있다. 실습하는데 전혀 지장을 주지 않으므로 신경 쓰지 않아도 된다.

- 루트 디렉토리로 이동

2.1 MySQL의 시작

- MySQL 사용자 정보
 - 계정
 - 비밀번호
 - 데이터베이스명
- MySQL 접속 명령

MySQL 접속 명령 1

C₩> mysql -u계정 -p비밀번호 mysql> use 데이터베이스명

MySQL 접속 명령 2

C₩> mysql -u계정 -p비밀번호 데이터베이스명

ex)

계정: smartit, 비밀번호:1234, DB명:smartit_db 라면, C₩> mysql -usmartit -p1234 smartit_db

2.1 MySQL의 시작

- 관리자 접속
 - C ₩> mysql -ur oot -papmset up mysql

[그림 5-7] 관리자 계정으로 MySQL에 접속

2.2 MySQL 종료

- MySQL 종료
 - mysql > qui t
 - mysql > ₩q

[그림 5-8] MySQL 접속 종료

3. 새로운 계정 생성 테이블

- user 테이블
 - → MySQL의 <u>사용자 등록</u> 테이블
- db 테이블
 - → 등록한 사용자의 **데이터베이스 사용권한 등록**
- 새로운 계정 생성 순서
 - 1. 관리자 계정으로 로그인
 - 2. 새로운 데이터베이스 생성 : smartit_db
 - 3. user 테이블에 계정과 비밀번호 등록
 - 4. db테이블에 데이터베이스 사용 권한 등록
 - 5. user, db테이블의 변경된 내용 변경
 - flush privileges;
 - 6. 새로운 계정으로 MySQL 접속

3. 새로운 계정 생성

- 데이터베이스에 관리자 계정으로 접속
 - C ₩> mysql ur oot -papmset up mysql
- 존재하는 데이터베이스 목록보기
 - mysql > show dat abases;

[그림 5-9] 관리자 계정으로 접속

3. 새로운 계정 생성

- 테이블 목록보기
 - mysql > show t abl es;

[그림 5-10] mysql 데이터베이스의 테이블

- 생성하는 계정
 - 계정:smartit
 - 비밀번호: 1234
 - 데이터베이스명: smartit_db
- ① 새로운 데이터베이스 생성

데이터베이스 생성 명령

mysql > create database 데이터베이스명;

- 이름이 smartit_db인 새로운 데이터베이스 생성
 - mysql > create database smartit_db;

- 데이터베이스 목록보기
 - mysql > show dat abases;

[그림 5-12] smartit_db 데이터베이스의 존재 확인

② user 테이블에 계정과 비밀번호 등록

테이블 구조 출력 명령

mysql > desc 테이블명;

- user 테이블의 구조 확인
 - mysql > desc user;

```
- - X
■ 관리자: 명령 프롬프트 - mysql -uroot -papmsetup mysql
mysgl> desc user;
! Field
 ! Type
 ! Null ! Key ! Defau
lt | Extra |
 : PRI :
| Host
 ! char(60)
 : NO
User
 ! char(16)
 : NO
 : PRI :
 ! char(41)
 : NO
! Password
 l enum('N','Y')
| Select_priv
 : NO
 : N
! Insert_priv
 ! enum('N','Y')
 : NO
 : N
| Update_priv
 ! enum('N','Y')
 1 NO 1
 : N
```

[그림 5-13] user 테이블의 구조 확인

특정 필드에 입력된 데이터 검색 명령

mysql > select 필드1, 필드2, 필드3 from 테이블명;

- user 테이블의 host, user, password 데이터를 출력
 - mysql > select host, user, password from user;

[그림 5-14] user 테이블에 등록된 계정 목록 확인

[참고] 앞에서 관리자 계정의 비밀번호로 apmsetup을 입력했다. apmsetup이라는 문자열이 암호화된 형태가 바로 passwod 필드에 저장 된 값이다.

필드에 새로운 데이터 입력

```
mysql > insert into 테이블명 (필드1, 필드2, 필드3) values (필드1_값, 필드2_값, 필드3_값);
```

- user 테이블에 계정 등록
 - mysql > i nsert into user (host, user, password)
 -> values ('local host', 'smartit', password('1234'));

```
C:\(\pi\)windows\(\pi\)system32\(\pi\)cmd.exe - mysql -uroot -papmsetup mysql

mysql> insert into user (host, user, password)

-> values('localhost', 'smartit', password('1234'));


Query OK, 1 row affected, 3 warnings (0.00 sec)

mysql>
```

[그림 5-15] user 테이블에 계정(smartit)과 비밀번호(1234) 등록

[참고] ->는 Enter를 누르면 자동으로 나타난다.

- ③ db 테이블에 데이터베이스 사용 권한 등록
- 데이터베이스 테이블 구조 파악
 - mysql > desc db;

[그림 5-17] db 테이블의 구조

- db 테이블에 사용 권한 설정

[그림 5-18]데이터베이스 사용 권한 설정

- ④ user, db 테이블의 변경된 내용 적용
 - mysql > flush privileges;

[참고] MySQL을 빠져나온 상태라면 C:₩〉mysqladmin -uroot -papmsetup reload를 입력한다. mysqladmin도 flush privileges와 같은 역할을 수행한다.

- ⑤ 새로운 계정으로 MySQL에 접속
 - C₩> mysql -usmartit -p1234 smartit_db

[그림 5-21] 새로운 계정으로 접속

4. 관리자 비밀번호 변경

- ① 관리자 계정으로 접속
 - C₩> mysql -uroot -papmset up mysql
- ② update를 이용한 비밀번호 변경

update 명령

```
mysql > update 테이블명 set 필드명 = password('새로운_비밀번호')
where 필드 = '필드값';
```

mysql > updat e user set password=password(' 1234')
 -> where user=' root';

```
판리자: 명령 프롬프트 - mysql -uroot -papmsetup mysql

mysql> update user set password=password('1234') where user='root';
Query OK, 1 row affected (0.02 sec)
Rows matched: 1 Changed: 1 Warnings: 0

mysql>
```

[그림 5-22] root의 비밀번호 변경

[참고] update 명령에 관한 자세한 내용은 6장에서 더 알아본다.

4. 관리자 비밀번호 변경

- ③ 변경된 관리자 비밀번호를 MySQL 시스템에 적용
 - mysql > flush privileges;
- ④ 변경된 관리자 비밀번호로 MySQL에 접속
 - C₩> mysql uroot p1234 mysql

```
판리자: 명령 프롬프트 - mysql -uroot -p1234 mysql

C:₩>mysql -uroot -p1234 mysql

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

Your MySQL connection id is 8

Server version: 5.1.41-community MySQL Community Server (GPL)

Type 'help;' or '\text{\text{\text{W}}} for help. Type '\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\
```

[그림 5-23] 새로운 비밀번호로 MySQL에 접속