MYSQL

Raghuram.N Free Software Movement Karnataka

www.fsmk.org

Content

- Introduction to Database
- Introduction to MYSQL
- Database Design
- Table Select, Create
- Table Insert, Update, Delete
- PHP MYSQL Connection
- Access and Design Table

Database

What is Database?

- Collection of Data
- Organized way of holding data.
- DBMS Software to manage collection of data
- RDBMS Relational Database Management
- Related data stored in table
- Easy to access complex information

Introduction to MYSQL

Why MYSQL?

- Well suited for Web Application
 Cost Effective:
- Free Software GPL GNU Public License Fast and Secure
- Extremly fast for small to medium sized database
- Written in C
 Continues Improvement
 - **Contiuous Improvement:**
- Frequent updates are being released by community. It supports sub quires and stored procedures.

Free from Bugs:

Introduction to MYSQL

- Download xamp server xampp-linux-1.7.2.tar.gz
- Extract this file into lopt/

Start Mysql on Linus:

Introduction to SQL

Introduction to SQL:

SQL – Structured Query Language

SQL Guidelines:

- Statements are Case Insensitive
- Statement can be entered on one or more lines
- Clauses (WHERE) are usually entered in separate lines for readability and ease of editing

Database Design

Create Database:

CREATE used to create a database

Syntax:

CREATE DATABASE db_name;

Eg:

CREATE DATABASE myFirstDb;

Display Available Database:

SHOW is used to display all database

Syntax:

SHOW DATABASES;

Select a Database:

USE is used to display all database

Syntax:

USE DATABASE db_name;

Eg:

USE DATABASE myFirstDb;

Arithmetic Operator

Operator	Description	Eg
+	Addition	SELECT 3+5;
-	Minus	SELECT 5-3;
*	Multiplication	SELECT 5*3;
1	Division	SELECT 5/3;
DIV	Division	SELECT 5 DIV 3

Math Operator

Operator	Description	Eg
ABS()	Returns absolute value	SELECT ABS(2);=>2 SELECT ABS(-2)=>2
CEIL()	Return the smallest integer value not less than arg	SELECT CEIL(1.25) => 2
EXP()	Raise to the power of arg	SELECT EXP(2) => 7.38
FLOOR()	Return the largest integer value not greater than the arg	SELECT FLOOR(1.23) => 2
MOD()	Returns remainder	SELECT MOD(29,9) => 2 SELECT 29 % 2 => 2
OCT()	Return an octal representation of a decimal	SELECT OCT('2') => 50
PI()	Return the value of pi	SELECT PI() => 3.141
POW()	Return the arg raised to the specified power	SELECT POW(5,2) => 25
POWER()	Return the arg raised to the specified power	SELECT POWER(5,2) => 25
RAND()	Return random floating no	SELECT RAND();
ROUND()	Return the round value of arg	SELECT ROUND(1.2) => 1 SELECT ROUND(1.6) => 2
SQRT()	Return the square root of arg	SELECT SQRT(4) => 2
TRUNCATE()	Truncate to specified no of decimal places	SELECT TRUNCATE(1.2332,1) => 1.2

SELECT

Display Available Tables:

SHOW is used to display all Tables

Syntax:

SHOW TABLES;

Select Data from Table:

SELECT is used to display table's record

Syntax:

SELECT * FROM table_name; //Selects all row and column

SELECT Column1, Column2 FROM table_name; //Selects specified column and all row of table

SELECT Column1, Column2 FROM table_name WHERE Column1=value;

Eg:

SELECT * FROM studinfo;

SELECT RollNo, StudentName FROM studInfo;

SELECT * FROM studinfo WHERE RollNo=1001; //Selects all column where rollno is equal to 1001

CREATE

Create a Table:

CREATE is used to create a table

Syntax:

CREATE TABLE table_name (Column1 datatype,Column2 datatype,Column3 datatype);

Eg:

CREATE TABLE studInfo(RollNo int, StudentName varchar(30), StudentDept varchar(20), Year int);

CREATE TABLE studInfo(RollNo int not null primary key auto_increment, StudentName varchar(30), StudentDept varchar(20), Year int);

INSERT

Insert Data into Table:

INSERT is used to enter/add a record into table **Syntax:**

INSERT INTO table_name VALUES (val1,val2, val3); //Enter value for all columns

INSERT INTO table_name (Column1,Column2,Column4) VALUES (val1,val2, val4); //Enter value for specified columns

Eg:

INSERT INTO studinfo VALUES (1001,'Raghu','CSE',2004); INSERT INTO studinfo (RollNo, StudentName) VALUES (1002,'Ram');

UPDATE and **DELETE**

Upate Table Data:

UPDATE is used to update/modify exists data.

Syntax:

UPDATE table_name SET column1='value';//Update value of column1 of all row UPDATE table_name SET column2='value' WHERE column1=value; //Update value of column2 with conditions

Eg:

UPDATE studinfo SET StuDept='CSE';
UPDATE studinfo SET StuDept='IT' WHERE RollNo=1002;

Delete Table Data:

DELETE is used to delete data.

Syntax:

DELETE FROM table_name;//Deletes all row

DELETE FROM table_name WHERE column2='value'; //Delete specified row

Eg:

DELETE FROM studinfo;

DELETE FROM studinfo WHERE RollNo=1002;

Limiting Result

Limiting Result:

It provides following Clause to limit result.

- ORDER BY
- LIMIT
- WHERE
- Comparison Operators
- AND, OR, LIKE, BETWEEN

ORDER BY

Display reslut by Ascending or Descending order.

Syntax

SELECT * FROM table_name ORDER BY Column ASC/DESC;

Eg:

SELECT * FROM studinfo ORDER BY RollNo ASC/DESC;

LIMIT

Display limited no or records.

Syntax

SELECT * FROM table name LIMIT no;

Eg:

SELECT * FROM table_name LIMIT 2; //Display 2 records

Comparison Operator

Operator	Description
=	Equal to
!=	Not Equal to
<	Less than
<=	Less than or equal to
>	Greater Than
>=	Greate than or equal to

Eg:

SELECT * FROM studinfo WHERE RollNo>1001 AND RollNo<1003;

PHP - MYSQL

Create Connection with MYSQL:

mysql_connect() function establish connection with MYSQL.

Syntax

mysql_connect(servername,username,password);

Parameter	Description
Servername	Specifies the serrver to connect to. Default value localhost
Username	Specifies the username to log in with. Default value root.
Password	Specifies the password to log in with.

Eg:

\$con=mysql_connect("localhost","root","");

Close Connection:

mysql_close() is used to close the connection

Syntax

mysql_close(\$con);

PHP - MYSQL

```
Select Database:
mysgl select db() function selects a database.
Syntax:
mysql select db(DatabaseName,Connection Variable);
Eg:
mysql select_db("my_db",$con);
Execute MYSQL Query from PHP:
mysql_query() function executes mysql query.
mysgl num rows() runction returns no of row.
Syntax
mysql query(strQuery,Connection Variable);
Eg:
$r=mysql_query("SELECT * FROM studInfo",$con);
```

Thank you