

Contents

- 1.0. Introduction
- 2.0. What is MySQL?
- 3.0. Development of MySQL
- 4.0. MySQL installation
- 5.0. Features of MySQL
- 6.0. MySQL data types
- 7.0. Basic MySQL Commands
- 8.0. MySQL Constraints
- 9.0. Conclusion References

1.0. Introduction

- MySQL is the most popular open source SQL database management system,
- Database is a separate application that stores a collection of tables with related data.
- We use RDBMS to store and manage huge volume of data. This is called relational database, because all the data is stored into different tables and relations are established using primary keys or other keys known as foreign keys.
- RDBMS is a software:
 - ✓ which enables to implement a database with tables, columns and indexes.
 - Guarantees the referential integrity between rows of various tables.
 - ✓ Updates the indexes automatically
 - Interprets an SQL query and combines information from various tables.
- MySQL is a fast and easy to use, RDBMS being used for many small and big businesses.

2.0. What is MySQL?

- Most popular open source SQL database management system
- Developed, distributed and supported by oracle corporation.
- Provide best open source RDBMS being developing web based software applications.
- Supports including Windows, the major operating systems Linux, UNIX, Mac.
- Widely accepted.
- MySQL uses a standard form of the well known SQL data language.
- Used by many of the larger online products today.
- Used part of lamp stack, it is used to create the backbone of many of the popular web site, social networking sites.

3.0. Development of MySQL

- Created by Swedish Company, MySQL AB, fonded by Michael Widenius, David Axmark & Allan Larsson during 1994
- First internal release on 23rd May 1995
- Released Windows version on 8th Jan. 1998 (W95 and NT)
- Latest version 5.6.23 on 02 Feb. 2015

4.0. MySQL installation

- Windows: MySQL database server can be installed either w/or others OS
- Download from "dev.mysql.com", pick the version from MySQL community server, depends of your PC capacity.
- Other: a part of lamp stack or independently as r unable program
- And some other all in one software (eg. WAMP server)

5.0. Features of MySQL

- Open source: User no need to pay anything for MySQL. Open source GPL(General Public Licenses),
- Multi-User support: Multiple clients have concurrent access to one or more databases simultaneously.
- Portability: MySQL works on many operating system.
- Understand SQL: MySQL understand SQL, which is the standard language of choice for all modern database system.
- * High Performances:
 - works very quickly and well even with large data sets.
 - ✓ Support large database up to 50 million rows.

- Ease to use: It is easy to use. It is simple to install and implement. User can install MySQL within a few minutes.
- Speed: MySQL is the fast. Respont the request data faster than others.
- Small in size: MySQL has a modest distribution size, especially compared to the huge disc space footprint of certain other database system.
- Runs many of the world's most demanding websites/search engines/social networks etc.

eg.:IRCTC, Google, yahoo, youtube etc.

6.0. MySQL data types

MySQL uses many different data types which were categorized into 3 parts:

- 6.1. Numeric Data type,
- 6.2. Date and Time and
- 6.3. String data types.

6.1. Numeric Data Types:

✓ INT: Numeric data type. maximum number of digits may be specified in parenthesis

The following data types are use for maximum numbers of data storage and retrieval

- ✓ INYINT
- ✓ SMALLINT
- ✓ BIGINT
- ✓ FLOAT
- **✓ DOUBLE**
- ✓ DECIMAL

6.2. Date and Time Types:

- ✓ DATE: Format: YYYY-MM-DD
- ✓ DATETIME: Date and time combination. Format: YYYY-MM-DD HH:MI:SS
- ✓ TIMESTAMP: This values are stored as the number of seconds. Format like YYYY-MM-DD
 HH:MI:SS
- ✓ TIME: Format: HH:MI:SS
- YEAR: Year in two-digit or four-digit. [eg. two digit: 80 to 90, representing years from 1980 to 1990]

6.3. Text (String) Types:

- CHAR: Fixed length string(contain letters, numbers, and characters). The fixed size is specified
 in parenthesis. Can store up to 255 characters.
- VARCHAR: Field is a set of character data of indeterminate legth. The maximum size is specified in parenthesis. Can store up to 255 characters
- ✓ TINYTEXT: Holds a string with a maximum length of 255 characters
- ✓ BLOB or TEXT: These are use for huge data storing. Holds a string with a maximum length of more than 65 thousand characters.
- MEDIUMBLOB or MEDIUMTEXT: Holds a string with a maximum length of more than 16 lakh characters.
- ✓ LONGBLOB or LONGTEXT: Holds a string with millions of characters
- ✓ ENUM: You enter the possible values in this format: ENUM('X','Y','Z').

7.0. Basic MySQL Commands

CREATE: (DDL). That allows to create database.

Command: CREATE DATABASE <database name>;

For eg.: CREATE DATABASE RESULT;

```
mysql> CREATE DATABASE RESULT;
Query OK, 1 row affected (0.00 sec)
mysql>
```

Now we will show the RESULT database is created or not.

Command: SHOW DATABASES;

N:B: The RESULT database is created.

DROP (DDL): This command allows us to remove database or entire objects from the database.
 Be careful while deleting any database because you will lose your all the data available in your database

Command: DROP DATABASE <database name>;

or DROP TABLE ;

 USE database: Now we will create table. Before creating the table we need to select the specific database, in which database you are going to create tables and store the data......

Command: USE <database name>;

For eg.: We will use the database RESULT.

Command: USE RESULT;

```
9 rows in set (0.00 sec)
mysql> USE RESULT;
Database changed
mysql>
```

4. CREATE TABLE: We selected a specific database. Now create the table.

Command: CREATE TABLE (column1 data type, column2 data type, column3);

Eg.: CREATE TABLE SEM2 (REGNO INT NOT NULL, NAME VARCHAR(100), SUBJECT VARCHAR(30), MARKS INT NOT NULL);

```
9 rows in set (0.00 sec)

mysql> USE RESULT;

Database changed

mysql> CREATE TABLE SEM2 (RGMO INT NOT NULL, NAME VARCHAR(100), SUBJECT VARCHAR(30), MARKS INT NOT NULL);

Query OK, 0 rows affected (0.34 sec)

mysql> ||
```

5. DROP TABLE: Same as previous drop command.

 INSERT INTO (DML): To insert data into MySQL table, you would need to use SQL INSERT INTO command. You can insert data into MySQL table by using following command

Command:INSERT INTO (column1, column2, column3) values (.....);

For eg.: We will insert values into SEM2 table

Command: INSERT INTO SEM2 (REGNO, NAME, SUBJECT, MARKS)

VALUES (1234, 'BWSRANG', 'INFORMATION STORAGE AND RETRIEVAL', 80);

```
mysql> INSERT INTO SEM2 (RGNO, NAME, SUBJECT, MARKS)
 -> VALUES (1235, 'DASHRATH', 'RM', 70);
Query OK, 1 row affected (0.05 sec)
mysql> INSERT INTO SEM2 (RGNO, NAME, SUBJECT, MARKS)
 -> VALUES (1236, 'ALONGBAR', 'MANAGEMENT', 90);
Query OK, 1 row affected (0.05 sec)
mysql> INSERT INTO SEM2 (RGNO, NAME, SUBJECT, MARKS)
 -> VALUES (1237, 'VIJAY', 'DDC', 80);
Query OK, 1 row affected (0.36 sec)
mysql> INSERT INTO SEM2 (RGNO, NAME, SUBJECT, MARKS)
 -> VALUES (1238, 'THANG', 'ISR', 90);
Query OK, 1 row affected (0.36 sec)
```

7. SELECT (DRL): Use for retrieve data from database. Use for selecting various attributes or column of a table. The SQL SELECT command is used to fetch data from MySQL database

Command: SELECT* FROM ;

SELECT* FROM SEM2;

sql> SELECT* FROM SEM2;			
RGNO	NAME	SUBJECT	MARKS
1234	BWSRANG	ISR	80
1235	DASHRATH	RM	70
1236	ALONGBAR	MANAGEMENT	90
1237	YALIV	DDC	80
1238	THANG	ISR	90
1238	HANG	15K	

If you want to retrieve some attributes from the table

command: SELECT <column1> FROM WHERE <condition>;

eg. 1: SELECT SUBJECT FROM SEM2 WHERE MARKS='80';

You can retrieve different condition from table:

eg.2: SELECT* FROM SEM2 WHERE MARK >'80';

here all the greater than 80 marks from SEM2 table will be retrieved.

```
vsql> SELECT* FROM SEM2:
 RGNO NAME
 SUBJECT
 MARKS
 1234
 BWSRANG
 80
 1235
 DASHRATH
 70
 Bearing Street
 1736
 ALONGBAR
 MANAGEMENT
 90
 7257
 VIDAY
 1238 | THANG
 90
rows in set (0.00 sec)
mysql> SELECT* FROM SEM2 WHERE MARKS > 80":
 RGNO NAME SUBJECT MARKS
 1236 ALONGRAR MANAGEMENT
 90
 1238 | THANG
 ALC: N
 90
rows in set (0.00 sec)
mysql> SELECT* FROM SEM2 WHERE MARKS < 80":
 RGNO NAME SUBJECT MARKS
 1235 DASHRATH RM
 70 I
row in set (0.00 sec)
mysgl> SELECT* FROM SEM2 WHERE MARKS = '80':
 RGNO | NAME
 SUBJECT | MARKS
 1234 BWSRANG ISR
 25 C)
 1237 VIJAY
 25 (1)
2 rows in set (0.00 sec)
wysql>
```

- 8. Where clause: We have seen SQL SELECT command to fetch data from MySQL table. It works like an if condition in any programming language. We can use a conditional clause called WHERE clause to filter out results. Using WHERE clause, we can specify a selection criteria to select required records from a table.
 - ✓ WHERE clause is an optional part of SELECT command.
 - ✓ You can specify any condition using WHERE clause. (area, mark less than and
 greater than etc.)
 - ✓ You can specify more than one conditions using AND or OR operators.
 - ✓ A WHERE clause can be used along with **DELETE** or **UPDATE SQL** command also to specify a condition.

9. UPDATE (DML): There may be a requirement where existing data in a MySQL table needs to be modified. You can do so by using SQL UPDATE command. This will modify any field value of any MySQL table. The WHERE clause is very useful when you want to update selected rows in a table.

Command: UPDATE

SET COLUMN1=values

WHERE <condition>;

eg.: UPDATE SEM2

SET SUBJECT='ISR' WHERE NAME ='BWSRANG';

10. DELETE (DML): Use for delete data from table (only specific data). If you want to delete a record from any MySQL table, then you can use SQL command DELETE FROM. You can delete records in a single table at a time.

Command: DELETE FROM

eg.: DELETE FROM SEM2 WHERE MARK='90';

11. ALTER (DDL): Use for modifies an existing database objects. MySQL ALTER command is very useful when you want to change a name of your table, any table field or if you want to add or delete an existing column in a table.

Command: (Add)

ALTER TABLE SEM2 ADD POINT INT;

Command: (Drop)

ALTER TABLE SEM2 DROP POINT;

eg.: ALTER TABLE SEM2

MODIFY NAME VARCHAR(100) NOT NULL;

8.0. MySQL Constraints

Constraints are used to specify rules for the data in table.

- NOT NULL: Used to represent a column can not have value(empty).
- eg.: SELECT ID, NAME, AGE, ADDRESS, SALARY FROM CUSTOMERS WHERE SALARY IS NOT NULL;
- DEFAULT: Provide a default value for a column when none is specified.
- UNIQUE: Ensures that all the values in columns are unique. (different)
 - Duplication can not be happen.

eg. Roll No., date of birth.

- PRIMARY KEY: Combination of NOT NULL and UNIQUE.
- FOREIGN KEY: Uniquely identify a row / record in any other database table.
- CHECK: The check constraints ensures that all values in a column specify certain condition.
- INDEX: Use to create and retrieve data from database very quickly.

Thank You