MySQL

MySQL Introduction

- MySQL is a database management system
- SQL stands for the Structured Query Language. It defines how to insert, retrieve, modify and delete data

Free from www.mysql.com Reference sites

NASA, Yahoo!, Compaq, Motorola

Basic MySQL Operations

- Create table Insert records Load data Retrieve records Update records Delete records Modify table Join table
- Drop table Optimize table
- Count, Like, Order by, Group by
- More advanced ones (sub-queries, stored procedures, triggers, views)
- ...)
- lacktriangle
- •
- •
- •
- •
- •
- •

How MySQL stores data (by default)

- A MySQL server can store several databases
- Databases are stored as directories
 - Default is at /usr/local/mysql/var/
- Tables are stored as files inside each database (directory)
- For each table, it has three files:
 - table.FRM file containing information about the table structure
 - table.MYD file containing the row data
 - table.MYI containing any indexes belonging with this table, as well as some statistics about the table.

Login

- mysql –h hostname –u username –p [password] Example
- mysql -u usrname -p Enter password: passowrd
 Welcome to the MySQL monitor. Commands end with; or \g. Your MySQL connection id is 23 to server version: 3.23.41.

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>

Create Database

```
What are the current databases at the server?

mysql> show databases;

+_ +

| Database |

+_ +
```

```
mysql | mysql is a database (stores users' password ...) used by system.

test |

test |

Create a database (make a directory) whose name is MyDB mysql> create database

MyDB;
```

Select database to use mysql> use MyDB; Database changed What tables are currently stored in the MyDB database? mysql> show tables; Empty set (0.00 sec)

Create Table

- CREATE TABLE Table_Name (column_specifications)
- Example

```
mysql> CREATE TABLE student
-> (
-> student_ID INT UNSIGNED NOT NULL,
-> name VARCHAR(20) NOT NULL,
->
-> major VARCHAR(50),
-> ); VARCHAR(5)
Quegyadk, 0 rows affected (0.00 sec)
```

Student_ID	Name	Major	Grade

Display Table mysql> show tables; Structure

```
Tables_in_MyDB |
student
1 row in set (0.00 sec) mysql> describe student;
Field
 | Type | Null | Key | Default | Extra |
student_ID | int(10) unsigned | |
name | varchar(20)
major | varchar(50) | YES |
grade | varchar(5) | YES |
  4 rows in set (0.00 sec)
 | NULL
```

Modify Table Structure

ALTER TABLE table name Operations

```
mysql> alter table student add primary key (student_ID);
Query OK, 0 rows affected (0.00 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> describe student;
 | Null | Key | Default | Extra |
Field
 Type
 student_ID | int(10) unsigned |
 | PRI | 0
 | varchar(20)
 name
 varchar(10)
major
 I NULL
 l YES I
grade
 varchar(5)
 YES
 NULL
4 rows in set (0.00 sec)
```

Insert Record

- INSERT INTO table_name SET col_name1=value1, col_name2=value2, col_name3=value3, ...
- Example

mysql> INSERT INTO student SET student_ID=101, name='Shannon', major='BCB', grade='A';

Query OK, 1 row affected (0.00 sec)

Student_I D	Name	Major	Grade
101	Shannon	ВСВ	Α

Retrieve Record

 SELECT what_columns FROM table or tables WHERE condition Example

```
mysql> SELECT major, grade FROM stud
WHERE name='Shannon';
+-----+
| major| grade|
+-----+
| BCB | A |
+-----+
1 row in set (0.00 sec)

mysql> SELECT * FROM student;
```

Student_ID	Name	Major	Grade
101 ent	Shannon	ВСВ	А
102	Mike	ВВМВ	A
103	Wang	MCDB	А

Update Record

- UPDATE table_name
 SET which columns to change WHERE condition
 Example

Delete Record

- DELETE FROM table_name WHERE condition
- Example

mysql> DELETE FROM student WHERE name='Shannon'; Query OK, 1 row affected (0.00 sec)

Mysql> DELETE FROM student;

Will delete ALL student records!

Drop Table

- DROP TABLE table_name
- Example

mysql> drop table student; Query OK, 0 rows affected (0.00 sec)

Logout MySQL

mysq> quit;

More Table Retrieval

- OR
 mysql> select name from student where major = 'BCB' OR major = 'CS';
- COUNT (Count query results)
 mysql> select count(name) from student where major = 'BCB' OR major = 'CS';
- ORDER BY (Sort query results)
 - mysql> select name from student where major = 'BCB' OR major = 'CS' ORDER BY name;
 - mysql> select name from student where major = 'BCB' OR major = 'CS' ORDER BY name DESC;
 - mysql> select * from student where major = 'BCB' OR major = 'CS' ORDER BY student_id ASC, name DESC
- LIKE (Pattern matching)
 - mysql> select name from student where name LIKE "J%";
- DISTINCT (Remove duplicates)
 - mysql> select major from student; mysql> select DISTINCT major from student;

Group By

- Cluster query results based on different groups
- Example

NULL

- No Value
- Can not use the usual comparison operators (>, =, != ...)
- Use IS or IS NOT operators to compare with
- Example

```
mysql> select name from student where project_ID = NULL; Empty set (0.00 sec)

mysql> select name from student where project_ID IS NULL; +----+
| name| +-----+
| Jerry | +-----+
1 row in set (0.00 sec)
```

Table Join

- Retrieve information from multiple tables
- Example

```
- Which BCB students chose level-4 project?

mysql> select s.name from student s, project p

where s.project_ID = p.project_ID

and s.major='BCB' and p.level=4;

+_ +

| name |

+_ +

| Stephen |

+_ +

1 row in set (0.00 sec)
```

Backup Database

- mysqldump
 - Writes the contents of database tables into text files
 - Examplemysqldump –p bcb –T ./
- Select ... INTO OUTFILE '/path/outputfilename';
 - Example
 - SELECT * FROM student INTO OUTFILE '/dump/student.txt';
- mysql –u username –p password –h host database > /path/to/file
- mysql –u bcb –p tuckseed0 bcb > test

InnoDB vs MyISAM

InnoDB	MyISAM	
Default storage engine as of MySQL 5.5	Default storage engine before MySQL 5.5	
ACID* compliant	Not ACID compliant	
Transactional (Rollback, Commit)	Non-transactional	
Row Level Locking	Table Level Locking	
Row data stored in pages as per Primary Key order	No Particular order for data stored	
Supports Foreign Keys	Does not support relationship constraint	
No Full Text Search	Full Text Search	