

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

MySQL. Almanach

Autor: Russell J. T. Dyer

Tłumaczenie: Rafał Jońca

ISBN: 83-246-0130-9

Tytuł oryginału: [MySQL in a Nutshell](#)

Format: B5, stron: 294

Przewodnik po najpopularniejszej dostępnej nieodpłatnie bazie danych

- Przegląd instrukcji języka SQL
- Polecenia klienta i serwera MySQL
- Funkcje interfejsów programistycznych

MySQL to stabilny, wydajny i szybki system zarządzania bazami danych dostępny nieodpłatnie, na licencji open source. Najczęściej stosowany jest jako zaplecze bazodanowe witryn WWW, ale coraz częściej sięgają po niego twórcy rozbudowanych aplikacji, którzy do niedawna wykorzystywali drogie, komercyjne bazy danych. MySQL posiada spore możliwości, a administracja nim nie nastęrcza większych problemów, dzięki wielu narzędziom tekstowym i graficznym ułatwiającym pracę z tym systemem. Dostępność wielu interfejsów programistycznych (API) bardzo ułatwia tworzenie aplikacji opartych na MySQL.

Książka „MySQL. Almanach” to podręcznik dla użytkowników, administratorów i programistów korzystających z bazy danych MySQL. Zawiera opisy instrukcji i funkcji MySQL, narzędzi administracyjnych i najpopularniejszych interfejsów programistycznych. Przedstawia proces instalacji bazy i tworzenia nowych tabel, sposoby konstruowania efektywnych zapytań oraz składnię i parametry poleceń stosowanych w pracy z tekstowymi narzędziami klienckimi i administracyjnymi.

- Instalacja MySQL w różnych systemach operacyjnych
- Tworzenie baz i tabel
- Wprowadzanie danych i import z plików tekstowych
- Wybieranie danych
- Instrukcje i funkcje języka SQL
- Operacje na liczbach, tekstach i datach
- Narzędzia dostępne z wiersza poleceń
- Funkcje API dla Perla, PHP i C

Dzięki wiadomościom zawartym w tej książce praca z MySQL stanie się bardziej wydajna.

Spis treści

Przedmowa	19
1. Wprowadzenie do MySQL	23
Wartość MySQL	23
Pakiet MySQL	24
Licencje	25
Listy mailingowe	25
Książki i inne publikacje	26
2. Instalacja MySQL	27
Wybór dystrybucji	27
Dystrybucje źródłowe dla systemów uniksowych	28
Dystrybucje binarne dla systemów uniksowych	30
Dystrybucje RPM systemu Linux	31
Dystrybucje dla systemu Mac OS X	32
Dystrybucje dla systemu Novell NetWare	32
Dystrybucje dla systemu Windows	33
Zadania po instalacji	35
3. Podstawy MySQL	37
Klient mysql	37
Tworzenie bazy danych i tabel	38
Pokaż mi	40
Wstawianie danych	41
Pobieranie danych	41
Kolejność, limitowanie wyników i grupowanie	43
Analiza i manipulacja danymi	44
Modyfikacja danych	45
Usuwanie danych	47
Wyszukiwanie danych	48
Hurtowy import danych	48
Interfejs wiersza poleceń	50
Podsumowanie	51

4. Instrukcje SQL	53
Polecenia pogrupowane według typu	53
Polecenia i klauzule w kolejności alfabetycznej	54
ALTER DATABASE	55
ALTER TABLE	55
ALTER VIEW	59
ANALYZE TABLE	59
BACKUP TABLE	60
CACHE INDEX	60
CHANGE MASTER TO	61
CHECK TABLE	62
CHECKSUM TABLE	63
COMMIT	63
CREATE DATABASE	64
CREATE INDEX	64
CREATE TABLE	65
CREATE VIEW	70
DELETE	71
DESCRIBE	72
DO	73
DROP DATABASE	73
DROP INDEX	73
DROP TABLE	74
DROP USER	74
DROP VIEW	75
EXPLAIN	75
FLUSH	75
GRANT	76
HANDLER	78
INSERT	80
JOIN	83
KILL	85
LOAD DATA FROM MASTER	85
LOAD DATA INFILE	86
LOAD INDEX INTO CACHE	87
LOAD TABLE ... FROM MASTER	87
LOCK TABLES	88
OPTIMIZE TABLE	89
PURGE MASTER LOGS	89
RENAME TABLE	89
REPAIR TABLE	90
REPLACE	91
RESET	92
RESET MASTER	92

RESET SLAVE	92
RESTORE TABLE	93
REVOKE	93
ROLLBACK	94
ROLLBACK TO SAVEPOINT	94
SAVEPOINT	94
SELECT	95
SET	101
SET PASSWORD	102
SET SQL_LOG_BIN	102
SET TRANSACTION	102
SHOW BINLOG EVENTS	103
SHOW CHARACTER SET	104
SHOW COLLATION	104
SHOW COLUMNS	105
SHOW CREATE DATABASE	105
SHOW CREATE TABLE	106
SHOW CREATE VIEW	106
SHOW DATABASES	106
SHOW ENGINES	107
SHOW ERRORS	107
SHOW GRANTS	107
SHOW INDEX	108
SHOW INNODB STATUS	108
SHOW LOGS	109
SHOW MASTER LOGS	109
SHOW MASTER STATUS	109
SHOW PRIVILEGES	109
SHOW PROCESSLIST	109
SHOW SLAVE HOSTS	110
SHOW SLAVE STATUS	110
SHOW STATUS	111
SHOW TABLE STATUS	111
SHOW TABLES	112
SHOW VARIABLES	112
SHOW WARNINGS	113
START SLAVE	113
START TRANSACTION	114
STOP SLAVE	114
TRUNCATE TABLE	114
UNION	115
UNLOCK TABLES	115
USE	115

5. Funkcje tekstów	117
Funkcje tekstów pogrupowane według typu	117
Funkcje tekstów w kolejności alfabetycznej	118
AES_DECRYPT()	118
AES_ENCRYPT()	118
ASCII()	118
BIN()	119
BINARY	119
BIT_LENGTH()	120
CHAR()	120
CHAR_LENGTH()	120
CHARACTER_LENGTH()	121
COMPRESS()	121
CONCAT()	121
CONCAT_WS()	121
CONV()	122
DECODE()	122
DES_DECRYPT()	123
DES_ENCRYPT()	123
ELT()	123
ENCODE()	124
ENCRYPT()	124
EXPORT_SET()	124
FIELD()	125
FIND_IN_SET()	125
HEX()	125
INET_ATON()	126
INET_NTOA()	126
INSERT()	126
INSTR()	127
LCASE()	127
LEFT()	127
LENGTH()	127
LOAD_FILE()	128
LOCATE()	128
LOWER()	129
LPAD()	129
LTRIM()	129
MAKE_SET()	129
MATCH() AGAINST()	130
MD5()	130
MID()	131
OCT()	131
OCTET_LENGTH()	131

OLD_PASSWORD()	131
ORD()	132
PASSWORD()	132
POSITION()	132
QUOTE()	133
REPEAT()	133
REPLACE()	133
REVERSE()	133
RIGHT()	134
RPAD()	134
RTRIM()	134
SHA()	135
SHA1()	135
SOUNDEX()	135
SPACE()	135
STRCMP()	136
SUBSTRING()	136
SUBSTRING_INDEX()	137
TRIM()	137
UCASE()	137
UNCOMPRESS()	138
UNCOMPRESSED_LENGTH()	138
UNHEX()	138
UPPER()	138
6. Funkcje daty i czasu	139
Funkcje daty i czasu pogrupowane według typu	140
Funkcje daty i czasu w porządku alfabetycznym	140
ADDDATE()	140
ADDTIME()	141
CONVERT_TZ()	141
CURDATE()	142
CURRENT_DATE()	142
CURRENT_TIME()	142
CURRENT_TIMESTAMP()	142
CURTIME()	143
DATE()	143
DATE_ADD()	144
DATE_FORMAT()	144
DATE_SUB()	146
DATEDIFF()	146
DAY()	146
DAYNAME()	147
DAYOFMONTH()	147

DAYOFWEEK()	147
DAYOFYEAR()	148
EXTRACT()	148
FROM_DAYS()	148
FROM_UNIXTIME()	149
GET_FORMAT()	149
HOUR()	150
LAST_DAY()	151
LOCALTIME()	151
LOCALTIMESTAMP()	151
MAKEDATE()	152
MAKETIME()	152
MICROSECOND()	152
MINUTE()	153
MONTH()	153
MONTHNAME()	153
NOW()	154
PERIOD_ADD()	154
PERIOD_DIFF()	154
QUARTER()	155
SEC_TO_TIME()	156
SECOND()	156
STR_TO_DATE()	157
SUBDATE()	157
SUBTIME()	157
SYSDATE()	158
TIME()	158
TIMEDIFF()	159
TIMESTAMP()	159
TIMESTAMPDIFF()	159
TIMESTAMPADD()	160
TIME_FORMAT()	160
TIME_TO_SEC()	160
TO_DAYS()	161
UNIX_TIMESTAMP()	161
UTC_DATE()	161
UTC_TIME()	162
UTC_TIMESTAMP()	162
WEEK()	163
WEEKDAY()	163
WEEKOFYEAR()	163
YEAR()	164
YEARWEEK()	164

7. Funkcje matematyczne i agregujące	165
Funkcje w kolejności alfabetycznej	165
ABS()	165
ACOS()	165
ASIN()	166
ATAN()	166
ATAN2()	166
AVG()	167
BIT_AND()	167
BIT_OR()	167
BIT_XOR()	167
CEIL()	167
CEILING()	168
COS()	168
COT()	168
COUNT()	168
CRC32()	169
DEGREES()	169
EXP()	169
FLOOR()	169
FORMAT()	170
GREATEST()	170
GROUP_CONCAT()	170
LEAST()	171
LN()	171
LOG()	172
LOG2()	172
LOG10()	172
MAX()	172
MIN()	172
MOD()	173
PI()	173
POW()	173
POWER()	174
RADIANS()	174
RAND()	174
ROUND()	174
SIGN()	175
SIN()	175
SQRT()	175
STD()	175
STDDEV()	176
STD()	176
TAN()	176

TRUNCATE()	176
VARIANCE()	177
8. Funkcje sterowania przepływem	179
Funkcje w kolejności alfabetycznej	179
CASE()	179
IF()	180
IFNULL()	181
NULLIF()	181
9. Pozostałe funkcje	183
Funkcje w kolejności alfabetycznej	183
ANALYSE()	183
BENCHMARK()	184
BIT_COUNT()	184
CAST()	185
CHARSET()	185
COALESCE()	185
COERCIBILITY()	185
COLLATION()	186
CONNECTION_ID()	186
CONVERT()	186
CURRENT_USER()	186
DATABASE()	187
FOUND_ROWS()	187
GET_LOCK()	187
INTERVAL()	188
IS_FREE_LOCK()	188
IS_USED_LOCK()	188
ISNULL()	189
LAST_INSERT_ID()	189
MASTER_POS_WAIT()	189
RELEASE_LOCK()	190
SESSION_USER()	190
SYSTEM_USER()	190
USER()	190
UUID()	191
VERSION()	191
10. Serwer i klient MySQL	193
mysql	193
mysqld	195
mysqld_multi	201
mysqld_safe	202

11. Narzędzia wiersza poleceń	205
comp_err	205
isamchk	206
make_binary_distribution	206
mysql2mysql	206
my_print_defaults	206
myisamchk	207
myisamlog	210
myisampack	211
mysqlaccess	212
mysqladmin	214
mysqlbinlog	217
mysqlbug	218
mysqlcheck	218
mysqldump	220
mysqldumpslow	224
mysqlhotcopy	225
mysqlimport	226
mysqlshow	229
perror	230
12. Interfejs programistyczny dla języka Perl	231
Korzystanie z Perl DBI w celu łączenia z MySQL	231
Omówienie metod i funkcji Perl DBI	235
available_drivers()	235
begin_work()	236
bind_col()	236
bind_columns()	236
bind_param()	236
bind_param_array()	237
bind_param_inout()	237
can()	237
clone()	237
column_info()	238
commit()	238
connect()	238
connect_cached()	238
data_sources()	238
disconnect()	239
do()	239
dump_results()	239
err()	240
errstr()	240
execute()	240

execute_array()	241
execute_for_fetch()	241
fetch()	241
fetchall_arrayref()	241
fetchall_hashref()	241
fetchrow_array()	242
fetchrow_arrayref()	242
fetchrow_hashref()	242
finish()	243
foreign_key_info()	243
func()	243
get_info()	243
installed_versions()	243
last_insert_id()	244
looks_like_number()	244
neat()	244
neat_list()	244
parse_dsn()	245
parse_trace_flag()	245
parse_trace_flags()	245
ping()	245
prepare()	245
prepare_cached()	246
primary_key()	246
primary_key_info()	246
quote()	246
quote_identifer()	247
rollback()	247
rows()	247
selectall_arrayref()	247
selectall_hashref()	248
selectcol_arrayref()	248
selectrow_array()	249
selectrow_arrayref()	249
selectrow_hashref()	249
set_err()	250
state()	250
table_info()	250
table_info_all()	250
tables()	250
trace()	250
trace_msg()	251
type_info()	251
type_info_all()	251
Atrybuty uchwytów	251

Atrybuty dotyczące wszystkich uchwytów	251
Atrybuty dotyczące jedynie uchwytów baz danych	253
Atrybuty dotyczące jedynie uchwytów poleceń	254
Dynamiczne atrybuty DBI	254
13. Interfejs programistyczny dla języka PHP	255
Korzystanie z MySQL w PHP	255
Funkcje PHP związane z MySQL w kolejności alfabetycznej	257
mysql_affected_rows()	257
mysql_change_user()	258
mysql_client_encoding()	258
mysql_close()	258
mysql_connect()	259
mysql_create_db()	260
mysql_data_seek()	260
mysql_db_name()	261
mysql_db_query()	261
mysql_drop_db()	262
mysql_errno()	262
mysql_error()	262
mysql_escape_string()	262
mysql_fetch_array()	263
mysql_fetch_assoc()	263
mysql_fetch_field()	264
mysql_fetch_lengths()	265
mysql_fetch_object()	265
mysql_fetch_row()	266
mysql_field_flags()	266
mysql_field_len()	267
mysql_field_name()	267
mysql_field_seek()	268
mysql_field_table()	268
mysql_field_type()	269
mysql_free_result()	269
mysql_get_client_info()	270
mysql_get_host_info()	270
mysql_get_proto_info()	270
mysql_get_server_info()	270
mysql_info()	271
mysql_insert_id()	271
mysql_list_dbs()	271
mysql_list_fields()	272
mysql_list_processes()	272
mysql_list_tables()	272
mysql_num_fields()	273

mysql_num_rows()	273
mysql_pconnect()	274
mysql_ping()	274
mysql_query()	274
mysql_real_escape_string()	275
mysql_result()	275
mysql_select_db()	275
mysql_stat()	276
mysql_tablename()	276
mysql_thread_id()	276
mysql_unbuffered_query()	276

14. Interfejs programistyczny dla języka C 279

Korzystanie z MySQL z poziomu języka C	279
Funkcje w kolejności alfabetycznej	282
mysql_affected_rows()	282
mysql_autocommit()	282
mysql_change_user()	282
mysql_character_set_name()	283
mysql_close()	283
mysql_commit()	284
mysql_connect()	284
mysql_create_db()	284
mysql_data_seek()	285
mysql_debug()	285
mysql_drop_db()	285
mysql_dump_debug_info()	286
mysql_eof()	286
mysql_errno()	286
mysql_error()	287
mysql_escape_string()	287
mysql_fetch_field()	288
mysql_fetch_field_direct()	288
mysql_fetch_fields()	288
mysql_fetch_lengths()	289
mysql_fetch_row()	289
mysql_field_count()	290
mysql_field_seek()	290
mysql_field_tell()	291
mysql_free_result()	291
mysql_get_client_info()	291
mysql_get_client_version()	292
mysql_get_host_info()	292
mysql_get_proto_info()	292
mysql_get_server_info()	293

mysql_get_server_version()	293
mysql_info()	293
mysql_init()	294
mysql_insert_id()	294
mysql_kill()	294
mysql_list_dbs()	295
mysql_list_fields()	295
mysql_list_processes()	296
mysql_list_tables()	296
mysql_more_results()	296
mysql_next_result()	297
mysql_num_fields()	297
mysql_num_rows()	297
mysql_options()	297
mysql_ping()	298
mysql_query()	299
mysql_real_connect()	299
mysql_real_escape_string()	300
mysql_real_query()	301
mysql_reload()	302
mysql_rollback()	302
mysql_row_seek()	302
mysql_row_tell()	303
mysql_select_db()	303
mysql_set_server_option()	303
mysql_shutdown()	303
mysql_sqlstate()	304
mysql_stat()	304
mysql_store_result()	304
mysql_thread_id()	305
mysql_thread_safe()	305
mysql_use_result()	305
mysql_warning_count()	306
Typy danych interfejsu programistycznego MySQL dla języka C	306
A Typy danych	309
B Operatory	313
C Zmienne środowiskowe	317
Skorowidz	319

Podstawy MySQL

Choć niniejsza książka zawiera materiał podręcznikowy, który można czytać małymi fragmentami w razie potrzeby, w niniejszym rozdziale znajduje się proste ćwiczenie uczące podstaw MySQL. Informuje, w jaki sposób zalogować się do serwera, utworzyć bazę danych, a także wpisać i dokonać edycji znajdujących się w niej danych. Trzeba jednak zdawać sobie sprawę z tego, iż ćwiczenie nie obejmuje wszystkich zagadnień. Stanowi raczej wskazówkę, w jaki sposób należy wykonywać pewne rodzaje zadań w MySQL.

Klient `mysql`

Istnieje wiele sposobów interakcji z serwerem MySQL, a tym samym tworzenia i używania bazy danych. Najprostszym interfejsem jest klient `mysql`. Dzięki niemu możliwa jest interakcja przy użyciu wiersza poleceń. Program często nazywany jest monitorem MySQL.

Jeśli serwer MySQL został poprawnie zainstalowany i uruchomiony, `mysql` powinien włączyć się bez przeszkód. Jeżeli tak się nie stanie, należy przeprowadzić instalację zgodnie z krokami opisanymi w rozdziale 2. Jeżeli instalacja została przeprowadzona w sposób domyślny, program `mysql` znajduje się w katalogu `/usr/local/mysql/bin/`. Aby upewnić się, iż znajdzie się on w ścieżce wyszukiwania, wystarczy wykonać poniższe wiersze:

```
PATH=$PATH:/usr/local/mysql/bin
export PATH
```

Zakładając, iż wszystko działa poprawnie, potrzebna jest jeszcze nazwa użytkownika i hasło. Jeśli nie jest się administratorem, należy uzyskać obie informacje od osoby zarządzającej serwerem. Jeżeli serwer MySQL został zainstalowany dopiero przed chwilą, użytkownik `root` posiada puste hasło. Sposób ustawiania haseł i tworzenia użytkowników z różnymi prawami został opisany w rozdziale 2.

Logowanie się do serwera MySQL z poziomu powłoki wygląda następująco.

```
mysql -h host -u użytkownik -p
```

Jeśli dokonuje się logowania do lokalnego serwera (mieszczącego się na tym samym komputerze fizycznie lub logicznie, na przykład dzięki połączeniu Telnet lub SSH), można pominąć argument `-h host`. Klient domyślnie przyjmuje, iż logowanie dotyczy hosta `localhost`, który odnosi się do aktualnego systemu. W przypadku chęci dołączenia do serwera istniejącego na innym komputerze, trzeba podać jego nazwę, którą można przełożyć na adres IP, lub bezpośrednio wpisać adres IP.

Argument *uzytkownik* należy zastąpić właściwą nazwą użytkownika. Opcja `-p` instruuje *mysql*, aby poprosił o podanie hasła. Możliwe jest przekazanie hasła na końcu opcji `-p` (wpisz `-prower`, jeśli hasłem jest `rower`); między opcją a hasłem nie występuje znak spacji. Wpisywanie hasła w wierszu poleceń nie jest dobrym rozwiązaniem ze względów bezpieczeństwa, ponieważ jest wówczas przesyłane przez sieć jako niezakodowany tekst, a w dodatku ktoś może podejrzec listę procesów uruchomionych na danym komputerze.

Aby zakończyć pracę z *mysql*, wpisz `quit` lub `exit` i naciśnij klawisz *Enter*.

Tworzenie bazy danych i tabel

Zakładając, iż ma się wszystkie prawa wymagane do tworzenia i modyfikowania bazy danych na serwerze, można przystąpić do tworzenia nowej bazy danych i tabel. W niniejszym rozdziale wykonamy bazę danych dla fikcyjnej księgarni.

```
CREATE DATABASE ksiegarnia;
```

To krótkie polecenie tworzy bazę danych o nazwie *ksiegarnia*. W niniejszej książce polecenia i zarezerwowane słowa będą pisane wielkimi literami. Nie jest to jednak wymagane — MySQL nie rozróżnia wielkości liter w słowach kluczowych i klauzulach. Nazwy baz danych i tabel są czułe na wielkość liter w systemach operacyjnych czułych na wielkość liter, na przykład systemach uniksowych, ale nie są czułe w systemach, które nie zwracają uwagi na wielkość liter, na przykład systemach Windows. Przyjęło się jednak, by słowa kluczowe w dokumentacjach SQL pisać wielkimi literami, a nazwy tabel, baz danych i kolumn małymi literami.

Polecenia SQL są zakończone znakiem średnika. Polecenie SQL może rozciągać się na więcej niż jeden wiersz. Jego wysłanie do serwera i przetworzenie rozpoczyna się dopiero po wykryciu znaku średnika. Aby zatrzymać uruchomione polecenie SQL, zamiast średnika należy wpisać `\c`.

Skoro baza danych jest już założona, warto w aktualnej sesji określić domyślną bazę danych, stosując poniższe polecenie:

```
USE ksiegarnia;
```

Kolejny krok to utworzenie pierwszej tabeli, w której później znajdą się dane. Pierwsza tabela będzie przechowywała podstawowe informacje o książce, ponieważ jest to najważniejszy element książkowego biznesu.

```
CREATE TABLE ksiazki (  
 id_rek INT,  
 tytul VARCHAR(50),  
 autor VARCHAR(50)  
);
```

Polecenie tworzy tabelę o nazwie *ksiazki* z trzema kolumnami. Pierwsza kolumna to po prostu numer identyfikacyjny każdego z rekordów. Jest typu całkowitoliczbowego. Warto pamiętać, iż w MySQL pola nazywane są **kolumnami**, a rekordy **wierszami**. Typem danych dla drugiej i trzeciej kolumny są pola tekstowe o zmiennej długości — mogą pomieścić maksymalnie 50 znaków. Lista kolumn znajduje się w nawiasach.

Aby poznać opis właśnie utworzonej tabeli, wpisz instrukcję `DESCRIBE`, która wyświetli poniższą tabelę:


```
DESCRIBE książki;
```

Field	Type	Null	Key	Default	Extra
id_rek	int(11)	YES		NULL	
tytuł	varchar(50)	YES		NULL	
autor	varchar(50)	YES		NULL	

Przyglądając się tabeli, nietrudno się domyślić, iż potrzebne byłyby dodatkowe kolumny z wydawcą, rokiem publikacji, numerem ISBN, gatunkiem, opisem książki itp. Co więcej, przydałoby się, by MySQL automatycznie przypisał wartość kolumnie `id_rek`, aby nie trzeba było samemu martwić się wymyślaniem wartości i sprawdzaniem, czy się nie powielają. Dodatkowo, decydujemy się zamienić kolumnę `autor` z wersji zawierającej nazwisko autora na numer identyfikacyjny autora, który będzie pochodził z osobnej tabeli zawierającej listę autorów. Zredukuje to ilość tekstu do wpisywania, ułatwi sortowanie i wyszukiwanie, gdyż dane będą jednorodne. Aby dokonać zmian w już istniejącej tabeli, zastosuj następującą instrukcję SQL:

```
ALTER TABLE książki
CHANGE COLUMN id_rek id_rek INT AUTO_INCREMENT PRIMARY KEY,
CHANGE COLUMN autor id autora INT,
ADD COLUMN opis BLOB,
ADD COLUMN gatunek ENUM('powieść', 'poezja', 'dramat'),
ADD COLUMN id_wydawcy INT,
ADD COLUMN rok_pub VARCHAR(4),
ADD COLUMN isbn VARCHAR(20);
```

Każdy wiersz, w którym znajdują się informacje o zmienianych lub dodawanych kolumnach, poza pierwszym, musi być oddzielony przecinkiem. W drugim wierszu następuje zmiana kolumny `id_rek`. Choć nazwa kolumny i jej typ pozostaje bez zmian, trzeba podać je raz jeszcze. Znacznik `AUTO_INCREMENT` służy do zapewnienia działania opisanego we wcześniejszym akapicie, czyli przypisania każdej nowej książce unikatowej wartości. Dodatkowo wiersz zostaje oznaczony jako `PRIMARY KEY`, aby przyspieszyć pobieranie danych.

Trzeci wiersz dokonuje zmian w kolumnie `autor` w taki sposób, aby dostosować jej tytuł i typ do tabeli `autorzy`, która wkrótce powstanie. Tabela `autorzy` będzie zawierała kolumnę klucza głównego, po której dokona się złączenia tabel. Ponieważ kolumna ta będzie typu całkowitoliczbowego, taki typ trzeba zastosować w zmienianej kolumnie autora.

Czwarty wiersz dodaje kolumnę z opisem książki. Zastosowany typ danych to `BLOB`, co jest skrótem od *binary large object* (duży obiekt binarny). Ten typ danych ma zmienną długość i potrafi przechowywać do 64 kilobajtów danych. Istnieją typy danych potrafiące przechowywać jeszcze więcej informacji. Ich pełna lista wraz z limitami znajduje się w dodatku A.

W kolumnie `gatunek` wymienia się możliwe wartości, aby zapewnić jednorodność. Dostępne są również wartości: pusta i `NULL`, choć nie zostały jawnie wymienione w poleceniu.

Przed rozpoczęciem dodawania danych do tabeli `książki`, warto jeszcze utworzyć tabelę `autorzy`. Tabela `autorzy` będzie tak zwaną tabelą referencyjną (nazywaną też czasem słownikiem). Trzeba ją ustawić jako pierwszą, ponieważ w trakcie wpisywania danych do tabeli `książki` potrzebny będzie numer identyfikacyjny autora.

```
CREATE TABLE autorzy
(id_rek INT AUTO_INCREMENT PRIMARY KEY,
nazwisko VARCHAR(50),
imie VARCHAR(50),
kraj VARCHAR(50));
```

Ta tabela nie wymaga znaczącej liczby kolumn, choć w rzeczywistej księgarni zapewne zostałyby zastosowane dodatkowe kolumny opisowe. W przyszłości dojdzie do złączenia tabel *ksiazki* i *autorzy* za pomocą wartości z kolumny *id_autora* tabeli *ksiazki* i kolumny *id_rek* powyższej tabeli. Osobiście zawsze w ten sam sposób nazywam kolumnę klucza głównego każdej tabeli (*id_rek*), aby przy wpisywaniu zapytań nie zastanawiać się nad nazwą i nie musieć sprawdzać jej poleceniem `DESCRIBE`.

W powyższej tabeli imię i nazwisko autora zostało rozbite na dwie kolumny, aby ułatwić sortowanie i wyszukiwanie po nazwisku. Dodatkowo pojawiła się kolumna kraju pochodzenia autora, co umożliwi wyszukiwanie książek napisanych przez autorów pochodzących z kraju podanego przez użytkownika.

Pokaż mi

Warto zatrzymać się na chwilę i popodziwiać wykonaną do tej pory pracę. Aby uzyskać listę baz danych, należy wykonać polecenie `SHOW DATABASES`.

```
SHOW DATABASES;
```

```
+-----+
| Database |
+-----+
| ksiegarnia |
| mysql |
| test |
+-----+
```

Wynik wykonania polecenia ujawnia istnienie dwóch dodatkowych baz danych poza właśnie wykonaną bazą. Jedną z tych dodatkowych baz jest *mysql*, która zawiera dane dotyczące przywilejów użytkowników. Została ona pokrótce omówiona w poprzednim rozdziale. Trzecia wymieniona baza danych (*test*) jest tworzona automatycznie w trakcie instalacji MySQL. Tradycyjnie używa się jej do dodawania tabel, dla których chce się przeprowadzić testowanie poleceń SQL.

Aby wyświetlić listę tabel bazy danych *ksiegarnia* (po wcześniejszym wybraniu tej bazy danych poleceniem `USE`), wpisz poniższe polecenie:

```
SHOW TABLES;
```

```
+-----+
| Tables_in_ksiegarnia |
+-----+
| autorzy |
| ksiazki |
+-----+
```

Wynik działania polecenia `SHOW TABLES` przedstawia listę zawierającą, zgodnie z oczekiwaniami, dwie tabele. Jeśli chce się wyświetlić listę tabel innej bazy danych, korzystając nadal z aktywnej bazy danych *ksiegarnia*, należy do wcześniejszego polecenia dodać klauzulę `FROM`.

```
USE ksiegarnia;  
SHOW TABLES FROM mysql;
```

Spowoduje to wyświetlenie tabel bazy danych *mysql*, choć klient nadal będzie ściśle związany z bazą danych *ksiegarnia*.

Wstawianie danych

Po wykonaniu dwóch pierwszych tabel warto wstawić do nich dane. Najprostszy sposób wykonania tego zadania to użycie polecenia `INSERT`. Dzięki temu poleceniu można za jednym podejściem dodać jeden lub więcej rekordów. Przed dodaniem informacji o książce do tabeli *ksiazki* trzeba wypełnić pole tabeli *autorzy*, aby móc odnieść się od identyfikatora autora. Wykonaj poniższe polecenie, korzystając z klienta *mysql*:

```
INSERT INTO autorzy  
(nazwisko, imie, kraj)  
VALUES('Grochola', 'Katarzyna', 'Polska');
```

Po dodaniu informacji o autorze, można wstawić napisaną przez niego książkę.

```
INSERT INTO ksiazki  
(tytul, id autora, isbn, gatunek, rok_pub)  
VALUES('Nigdy w życiu', LAST_INSERT_ID(), '83-88221-55-8', 'powieść', '2001');
```

Pierwsze polecenie spowodowało dodanie rekordu dla Katarzyny Grocholi, autorki książki *Nigdy w życiu*. Standardowa składnia polecenia `INSERT` najpierw określa kolumny, w których mają zostać umieszczone dane. Jeśli chce się wstawiać dane do wszystkich kolumn w kolejności określonej w bazie danych, nie trzeba podawać nazw kolumn. W drugim poleceniu SQL lista kolumn ma inną kolejność niż oryginalna lista kolumn w tabeli. Takie rozwiązanie jest w pełni akceptowane przez MySQL — trzeba jednak zapewnić taką samą kolejność przekazywanych danych. Identyfikator autora dla kolumny *id_autora* pobieramy z poprzedniego polecenia, korzystając z funkcji `LAST_INSERT_ID()`.

Pobieranie danych

Skoro w obu tabelach znajdują się dane, warto wykonać pewne zapytania. Do pobrania danych służy polecenie `SELECT`. Aby pobrać wszystkie kolumny i wiersze tabeli *ksiazki*, wpisz poniższe polecenie:

```
SELECT * FROM ksiazki;
```

Znak gwiazdki jest w tym przypadku znakiem wieloznaczności powodującym pobranie wszystkich kolumn. Ponieważ nie zostały określone żadne kryteria, dzięki którym miałyby zostać pobrane jedynie niektóre wiersze, polecenie spowoduje pobranie wszystkich wierszy tabeli *ksiazki*. Aby pobrać konkretne kolumny i wiersze, należy podać nazwy kolumn i zastosować klauzulę `WHERE` z warunkami stawianymi poszczególnym wierszom.

```
SELECT id_rek, tytuł, opis
FROM ksiazki
WHERE gatunek = 'nowela';
```

Polecenie SQL wyświetla jedynie numer identyfikacyjny, tytuł i opis wszystkich książek z tabeli *ksiazki*, które należą do gatunku *nowela*. Oczywiście wyniki byłyby bardziej imponujące, gdyby w tabeli znajdowało się więcej książek. Załóżmy, iż wpisaliśmy do bazy danych kilkadziesiąt książek i kontynuujemy pracę.

Aby z bazy danych pobrać wszystkie książki napisane przez wybranego autora, trzeba dokonać połączenia tabeli *ksiazki* z tabelą *autorzy*. Poniżej został przedstawiony przykład takiego połączenia.

```
SELECT ksiazki.id_rek, tytuł, rok_pub,
 CONCAT(imię, ' ', nazwisko) AS autor
FROM ksiazki, autorzy
WHERE nazwisko = 'Grochola' AND id_autora = autorzy.id_rek;
```

Obie tabele posiadają kolumnę o nazwie *id_rek*, więc poza nazwą kolumny trzeba określić nazwę tabeli, by poprawnie dokonać złączenia. W tym celu przed nazwą kolumny umieszcza się nazwę tabeli oraz znak kropki jako separator. Przykład takiego rozwiązania znajduje się w pierwszym wierszu, w którym dochodzi do pobrania numeru identyfikacyjnego rekordu. Drugi wiersz korzysta z funkcji tekstów o nazwie `CONCAT()`. Dzięki tej funkcji można połączyć ze sobą kilka fragmentów danych w jeden tekst, aby uzyskać lepiej wyglądający wynik. W tym przypadku funkcja łączy imię, znak spacji (w apostrofach) oraz nazwisko autora. Wynik połączenia będzie widoczny jako jedna kolumna o nazwie *autor*, ponieważ taka nazwa została podana jako alias dzięki słowu kluczowemu `AS`. Klauzula `FROM` wymienia obie tabele oddzielone przecinkiem. Jeśli istniałoby więcej tabel, wystarczyłoby je podać w tej klauzuli w dowolnej kolejności, oddzielając je przecinkami. W klauzuli `WHERE` informujemy serwer, iż jesteśmy zainteresowani książkami napisanymi przez autora o nazwisku „Grochola”. Dodatkowo klauzula ta zawiera warunek złączenia obu tabel (ostatni wiersz). Złączenie dotyczy kolumny *id_autora* tabeli *ksiazki* i kolumny *id_rek* tabeli *autorzy*. Jeśli w tabeli nie znajduje się żadna książka napisana przez takiego autora, nie zostaną zwrócone żadne wiersze. Jeżeli książka takiego autora została wpisana, ale jego dane nie znajdują się w tabeli *autorzy*, również nie zostaną wyświetlone żadne wiersze. Oto przykładowy wynik wykonania poprzedniego polecenia SQL.

id_rek	tytuł	rok_pub	autor
1	Nigdy w życiu	2001	Katarzyna Grochola
2	Podanie o miłość	2002	Katarzyna Grochola

Nietrudno zauważyć, iż zostały odnalezione dwie książki Katarzyny Grocholi. Tytuł ostatniej kolumny został określony w zapytaniu za pomocą słowa kluczowego `AS`. Podobne zmiany można wymusić dla innych kolumn, korzystając z tego samego słowa kluczowego. Alias *autor* może zostać użyty w innym miejscu polecenia `SELECT`, ale niestety nie w klauzuli `WHERE`. Więcej informacji na temat `AS` znajduje się w rozdziale 4.

Kolejność, limitowanie wyników i grupowanie

Gdy pobiera się duży zbiór danych, warto posortować znajdujące się w nim informacje według konkretnego klucza. W tym celu stosuje się klauzulę `ORDER BY`. Przypuśćmy, iż potrzebujemy pobrać z bazy danych wszystkie sztuki napisane przez Williama Shakespeare'a. Poniższe zapytanie SQL pobierze odpowiednią listę i posortuje ją według tytułu sztuki:

```
SELECT książki.id_rek, tytuł, wydawca
FROM książki, autorzy, wydawcy
WHERE nazwisko = 'Shakespeare'
 AND gatunek = 'sztuka'
 AND id_autora = autorzy.id_rek
 AND id_wydawcy = wydawcy.id_rek
ORDER BY tytuł, rok_pub;
```

Klauzula `ORDER BY` znajduje się na końcu, po klauzuli `WHERE`. Najpierw sortowanie odbywa się po tytule (kolumnie *tytuł*), a w ramach tego samego tytułu po roku publikacji (kolumnie *rok_pub*). Domyślnie dane porządkowane są w porządku alfabetycznym. Jeśli chce się posortować tytuły w odwrotnym porządku alfabetycznym, zaraz po nazwie kolumny *title* w klauzuli `ORDER BY`, ale przed przecinkiem rozpoczynającym *rok_pub*, trzeba zastosować opcję `DESC`.

Duża księgarnia może posiada wiele wydań sztuk Shakespeare'a, być może nawet kilka wydań tej samej sztuki. Aby ograniczyć liczbę wyświetlanych rekordów, stosuje się klauzulę `LIMIT` na końcu polecenia SQL.

```
SELECT książki.id_rek, tytuł
FROM książki, autorzy, wydawcy
WHERE nazwisko = 'Shakespeare'
 AND gatunek = 'sztuka'
 AND id_autora = autorzy.id_rek
 AND id_wydawcy = wydawcy.id_rek
ORDER BY tytuł, rok_pub
LIMIT 20;
```

Dodatkowa klauzula ograniczy liczbę zwróconych wierszy do pierwszych 20. Liczenie rozpoczyna się od pierwszego wiersza zbioru wyników zaraz po posortowaniu danych zgodnie z wymaganiami zawartymi w klauzuli `ORDER BY`. Jeśli chce się pobrać kolejnych 10 pozycji, trzeba w klauzuli `LIMIT` najpierw podać liczbę wierszy do pominięcia, a następnie po przecinku liczbę wierszy do pobrania. Jeżeli zechcemy pominąć pierwszych 20 wyników i wyświetlić jedynie kolejnych 10, trzeba zastąpić wcześniejszą klauzulę `LIMIT` następującą wersją:

```
...
LIMIT 20, 10;
```

W dwuargumentowej wersji klauzuli pierwsza wartość określa liczbę wierszy do pominięcia (w przykładzie 20), a druga maksymalną liczbę wierszy do pobrania (w przykładzie 10).

Jeżeli chcemy pobrać jedynie listę sztuk Shakespeare'a i nie jesteśmy zainteresowani datą publikacji ani wydawcą — innymi słowy, jesteśmy zainteresowani jedynie pierwszym znalezionym wierszem dla każdego tytułu — możemy zastosować klauzulę `GROUP BY`.

```
SELECT książki.id_rek, tytuł
FROM książki, autorzy
WHERE nazwisko = 'Shakespeare'
 AND id_autora = autorzy.id_rek
GROUP BY tytuł;
```

Wynikiem działania powyższego polecenia SQL jest lista wszystkich tytułów sztuk Shakespeare'a istniejących w bazie danych. Numer identyfikacyjny będzie dotyczył pierwszego znalezionej wiersza dla każdego tytułu. Co ciekawe, GROUP BY zwróci te same dane co ORDER BY zastosowane dla tej samej kolumny.

Analiza i manipulacja danymi

MySQL umożliwia nie tylko pobieranie surowych danych, ale również ich analizę i formatowanie. Przypuśćmy, iż chcemy się dowiedzieć, ile powieści Tolstoj posiadamy. W tym celu trzeba w poleceniu SQL zastosować funkcję COUNT().

```
SELECT COUNT(*)
FROM ksiazki, autorzy
WHERE nazwisko = 'Tolstoj'
 AND id_autora = autorzy.id_rek;
```

```
+-----+
| COUNT(*) |
+-----+
| 12 |
+-----+
```

Załóżmy, że po ustawieniu i uruchomieniu bazy danych zawiera ona tabelę *zamowienia* z informacjami na temat zamówień użytkowników. Możemy wykorzystać tę tabelę, aby sprawdzić sprzedaż wybranej książki. Aby sprawdzić kwotę uzyskaną ze sprzedaży książki *Armadillo* autorstwa Williama Boyda, wystarczy wpisać poniższe polecenie SQL w kliencie *mysql*:

```
SELECT SUM(kwota_sprzedazy) AS 'Sprzedaż Armadillo'
FROM zamowienia, ksiazki, autorzy
WHERE tytul = 'Armadillo'
 AND nazwisko = 'Boyd'
 AND id_ksiazki = ksiazki.id_rek;
 AND id_autora = autorzy.id_rek;
```

```
+-----+
| Sprzedaż Armadillo |
+-----+
| 250.25 |
+-----+
```

Aby uzyskać odpowiednie informacje, łączymy trzy tabele. MySQL pobiera wartość kolumny *kwota_sprzedazy* dla każdego wiersza tabeli *zamowienia* spełniającego kryteria zawarte w klauzuli WHERE. Następnie sumuje znajdujące się tam wartości i wyświetla je w kolumnie o podanej nazwie. Większość nazw kolumn występuje tylko w jednej tabeli, więc MySQL nie ma problemów ze stwierdzeniem, czego dotyczy. Niemniej dla kilku kolumn trzeba zastosować wersję *tabela.kolumna*.

Korzystając z wielu różnorodnych funkcji, można sterować sposobem formatowania kolumn zawierających datę lub czas. Załóżmy, iż chcemy wydobyć z tabeli *zamowienia* datę złożenia zamówienia na podstawie posiadanego numeru rachunku (na przykład 1250), który tak naprawdę jest numerem identyfikującym rekord (*id_rek*). Zastosowanie poniższego polecenia SQL spowoduje zwrócenie daty w domyślnym formacie.

```
SELECT data_zakupu AS 'Data zakupu'
FROM zamowienia
WHERE id_rek = '1250';
```

```
+-----+
| Data zakupu |
+-----+
| 2004-03-01 |
+-----+
```

Zastosowany format (rok-miesiąc-dzień) jest w pełni zrozumiały. Jeżeli jednak chce się wyświetlić nazwę miesiąca jako tekst, a nie liczbę, można skorzystać z odpowiednich funkcji daty.

```
SELECT CONCAT(DAYOFMONTH(data_zakupu), ' ',
 MONTHNAME(data_zakupu), ' ',
 YEAR(data_zakupu)) AS 'Data zakupu'
FROM orders
WHERE rec_id = '1250';
```

```
+-----+
| Data zakupu |
+-----+
| 1 March 2004 |
+-----+
```

Aby przedstawić datę w formacie często stosowanym w Polsce, korzystamy z funkcji `CONCAT()` i kilku funkcji daty. Początkowo zastosowany kod może wydawać się niezrozumiały z powodu wstawiania dodatkowych znaków spacji między poszczególne elementy daty. Pierwsza z funkcji pobiera z daty liczbę reprezentującą dzień i po prostu ją wyświetla. Kolejna funkcja wydobywa z kolumny `data_zakupu` miesiąc i zwraca go jako nazwę w języku angielskim. Trzecia funkcja, znajdująca się w trzecim wierszu, wydobywa rok. Przyglądając się wynikowi, łatwo stwierdzić, iż ten złożony kod działa prawidłowo. Nie jest to jednak najbardziej wygodny sposób formatowania daty. Lepsze rozwiązanie polega na zastosowaniu funkcji `DATE_FORMAT()`.

```
SELECT DATE_FORMAT(data_zakupu, "%d %M %Y")
 AS 'Data zakupu'
FROM orders
WHERE rec_id = '1250';
```

To rozwiązanie jest znacznie prostsze i krótsze, a co najważniejsze, daje identyczne wyniki. Aby poprawnie skorzystać z powyższej funkcji, trzeba znać kody formatujące. Zostały one wymienione w rozdziale 6.

Modyfikacja danych

Do modyfikacji danych w bazie danych służy kilka różnych poleceń. Najbardziej podstawową i chyba najpopularniejszą instrukcją jest `UPDATE`. Dzięki niej można zmienić dane we wskazanych kolumnach wszystkich wierszy spełniających klauzulę `WHERE`. Przyglądając się wynikom jednego z wcześniejszych zapytań można zauważyć, iż data wydania dla książki Katarzyny Grocholi *Podanie o miłość* to rok 2002. Nie jest to poprawna wartość, gdyż książka została wydana w roku 2001. Aby uaktualnić tę informację, wpisz poniższe polecenie SQL:

```
UPDATE książki
SET rok_pub = 2001
WHERE id_rek = '2';
```

```
Query OK, 1 rows affected (0.22 sec)
Rows matched: 1  Changed: 1  Warnings: 0
```

Najpierw podaje się nazwę aktualizowanej tabeli. Następnie po słowie kluczowym SET pojawiają się nazwy kolumn i przypisywane im nowe wartości. Jeżeli zmienia się wartość więcej niż jednej kolumny, poszczególne przypisania należy rozdzielić przecinkami. Słowo kluczowe SET stosuje się tylko raz.

Powyższe polecenie posiada klauzulę WHERE, co powoduje ograniczenie liczby modyfikowanych wierszy wyłącznie do wierszy spełniających podane warunki. W przedstawionym przykładzie warunek dotyczy kolumny z unikatowymi wartościami, więc zmieniony zostanie tylko jeden wiersz. Wynik wykonania polecenia wskazuje na wpłynięcie na jeden z wierszy, dopasowanie się do jednego wiersza, zmienienie jednego z wierszy. W trakcie wykonywania nie pojawiły się żadne błędy powodujące zgłoszenie ostrzeżeń.

Czasem wstawienie danych do tabeli spowoduje powstanie duplikatu wiersza, gdy dane wiersza istniały już wcześniej. Przypuśćmy, iż wykonaliśmy polecenie SQL wstawiające do tabeli kilka książek, ale jedna z tych książek już była zawarta w bazie danych. Jeżeli zastosuje się polecenie INSERT, powstanie duplikat. Aby temu zapobiec, można użyć polecenia REPLACE, które wstawia nowy wiersz lub zastępuje istniejący wiersz nowymi danymi. Z perspektywy MySQL duplikacja występuje tylko wtedy, gdy unikatowe kolumny miałyby zawierać tę samą wartość. Ponieważ wartość kolumny *id_rek* jest przypisywana automatycznie, jej duplikacja jest mało prawdopodobna na etapie dodawania nowych rekordów. Unikatowym elementem każdej książki jest numer ISBN — dzięki niemu można jednoznacznie określić książkę. Aby zapewnić, iż nie pojawią się wiersze z tym samym numerem ISBN, warto ponownie zmodyfikować tabelę *książki* i wymusić unikatowość wartości znajdujących się w kolumnie *isbn*. W ten sposób zapobiegnie się dwukrotnemu wpisaniu danych związanych z tą samą książką.

```
ALTER TABLE książki
CHANGE COLUMN isbn isbn VARCHAR(20) UNIQUE;
```

Od teraz można wstawiać dane kolejnych książek nie martwiąc się o zduplikowane wiersze o tym samym numerze ISBN. Poniżej znajduje się przykładowy kod próbujący dodać dwie książki autorstwa Katarzyny Grocholi, z których jedna już znajduje się w tabeli:

```
REPLACE INTO książki
(tytuł, id autora, isbn, gatunek, rok_pub)
VALUES('Nigdy w życiu', '1000', '83-88221-55-8', 'powieść', '2001'),
('Ja wam pokażę', '1000', '83-89291-84-3', 'powieść', '2004'),
```

Składnia polecenie REPLACE jest taka sama jak polecenia INSERT. Warto zauważyć dodanie dwóch wierszy w jednym poleceniu. Dokładnie tę samą składnię stosuje się, aby dodać wiele wierszy poleceniem INSERT. Dane każdego wiersza umieszcza się w nawiasach, a poszczególne grupy nawiasów oddziela przecinkami. Ponieważ w przedstawionym przykładzie w bazie danych istnieje wiersz dla książki o numerze ISBN 83-88221-55-8 (*Nigdy w życiu*), zostanie on zastąpiony, a nie dodany. Ponieważ drugiej książki nie ma jeszcze w tabeli, zostanie do niej dodana.

Usuwanie danych

Do usuwania konkretnych wierszy danych służy polecenie DELETE. Jeśli na przykład chce się usunąć z tabeli *ksiazki* wszystkie wiersze dotyczące książek autorki J. K. Rowling, ponieważ podjęto się decyzję o niesprzedawaniu książek *Harry Potter* (nie chce się prowadzić tego rodzaju biznesu), można użyć poniższego polecenia:

```
DELETE FROM ksiazki
WHERE id_autora =
  (SELECT autorzy.id_rek FROM autorzy
 WHERE nazwisko = 'Rowling'
 AND imie = 'J.K.');
```

```
DELETE FROM autorzy
WHERE nazwisko = 'Rowling'
AND imie = 'J.K.';
```

Powyższy kod usuwa z tabeli *ksiazki* wszystkie książki, których identyfikator autora zawiera wartość zwróconą przez podzapytanie. Zapytanie zwraca identyfikator z tabeli *autorzy* dotyczący autora o wskazanym imieniu i nazwisku. Innymi słowy, kolumna *id_autora* musi zawierać wartość zwróconą przez polecenie SELECT (podzapytanie w nawiasie). Ponieważ kod korzysta z podzapytań, do poprawnego działania wymaga MySQL w wersji 4.1 lub nowszej. Aby wykonać to samo zadanie w jednej z wcześniejszych wersji MySQL, trzeba by wykonać polecenie SELECT, zapamiętać zwrócony identyfikator autora, a następnie wykonać polecenie DELETE, ręcznie wpisując numer identyfikacyjny.

Alternatywne rozwiązanie dla poprzedniej konstrukcji polega na zastosowaniu zmiennych zdefiniowanych przez użytkownika. Oto przykład korzystający ze zmiennych:

```
SET @potter =
  (SELECT id_rek FROM autorzy
 WHERE nazwisko = 'Rowling'
 AND imie = 'J.K.');
```

```
DELETE FROM ksiazki
WHERE id_autora = @potter;
```

```
DELETE FROM autorzy
WHERE id_rek = @potter;
```

W pierwszym fragmencie polecenie SET służy do utworzenia zmiennej o nazwie @potter, która będzie zawierać wynik działania polecenia SELECT umieszczonego w nawiasach (podzapytanie). Choć MySQL w wersjach wcześniejszych niż 4.1 nie obsługuje podzapytań, przedstawiony kod zadziała, gdyż dotyczy zmiennych definiowanych przez użytkownika. Drugie polecenie SQL usuwa z tabeli *ksiazki* wszystkie książki, które jako identyfikator autora posiadają wartość znajdującą się w zmiennej tymczasowej. Ostatnie polecenie usuwa dane z tabeli *autorzy*, ponownie korzystając ze zmiennej. Zmienne zdefiniowane przez użytkownika istnieją do momentu ich zresetowania lub zamknięcia sesji z serwerem MySQL.

Wyszukiwanie danych

Gdy baza danych zawiera ogromną liczbę informacji, znajdowanie danych przy użyciu ręcznego przeszukiwania wyników polecenia `SELECT` jest nie do zaakceptowania. Co więcej, czasem nie zna się dokładnego lub pełnego tekstu, który miałby istnieć w wybranej kolumnie. W takich sytuacjach korzysta się z operatora `LIKE`. Załóżmy, iż tabela *ksiazki* zawiera tysiące wpisów. Klient chce odnaleźć książkę, ale nie pamięta jej autora. Wie jedynie, iż w tytule książki występowały wyrazy **zimową** i **podróżny**. Można użyć tego strzępka informacji do przeszukania zawartości bazy danych, używając poniższego polecenia:

```
SELECT ksiazki.id_rek, tytul,
 CONCAT(imie, ' ', nazwisko) AS autor
FROM ksiazki, autorzy
WHERE tytul LIKE '%podróżny%'
 AND tytul LIKE '%zimową%'
 AND id_autora = autorzy.id_rek;
```

```
+-----+-----+-----+
| id_rek | tytul | autor |
+-----+-----+-----+
| 1400 | Jeśli zimową nocą podróżny | Italo Calvino  |
+-----+-----+-----+
```

Poza operatorem `LIKE` dwukrotnie został użyty znak wieloznaczny procenta, aby wskazać, iż poszukuje się wszystkich wierszy, w których kolumna *tytul* zaczyna się od zera lub więcej znaków przed wzorcem **podróżny**, a po wzorcu może się pojawić 0 lub więcej innych znaków. Innymi słowy, wyraz **podróżny** musi się znaleźć w dowolnym miejscu w danych wybranej kolumny. Podobna sytuacja dotyczy wyrazu **zimową**. Warto pamiętać, iż słowo `LIKE` to operator. Więcej informacji na temat operatorów znajduje się w dodatku B.

Jeżeli inny klient poprosi o wyszukanie w bazie danych tytułu książki zawierającej wyraz **Ford** lub **Chevrolet**, należy zastosować w klauzuli `WHERE` operator `OR`.

```
SELECT ksiazki.id_rek, tytul,
 CONCAT(imie, ' ', nazwisko) AS autor
FROM ksiazki, autorzy
WHERE tytul LIKE '%Ford%' AND id_autora = autorzy.id_rek
 OR tytul LIKE '%Chevrolet%' AND id_autora = autorzy.id_rek;
```

Więcej przykładów i możliwości wyszukiwania danych znajduje się w rozdziale 4.

Hurtowy import danych

Choć polecenia `INSERT` i `REPLACE` są bardzo użyteczne, potrafią być czasochłonne w przypadku wprowadzania dużej ilości danych, gdyż wymuszają ich ręczne wpisywanie. Często w momencie tworzenia nowej bazy danych trzeba dokonać przeniesienia danych ze starej bazy danych. Załóżmy, iż wydawca wysłał nam dysk z listą wszystkich swoich książek znajdującą się w zwykłym pliku tekstowym. Każdy rekord dotyczący poszczególnej książki znajduje się w osobnym wierszu, a każde pole zostało oddzielone znakiem pionowej kreski. Oto w jaki sposób mogą wyglądać fikcyjne dane od wydawcy.

```
ISBN|TYTUL|NAZWISKO|IMIE|DATA WYDANIA
0-907587-68-2|Notatki z podziemia|Dostojewski|Fiodor|kwiecień 1992|
...
```

Oczywiście rzeczywisty plik od wydawcy zawierałby znacznie więcej pól i rekordów niż zostało tutaj przedstawione, ale tutaj ograniczymy się jedynie do przykładu. Pierwszy wiersz zawiera opis pól rekordów. Nie należy pobierać pierwszego wiersza. Zawiera on po prostu instrukcje dla osoby edytującej plik. Poinformujemy MySQL, by zignorował pierwszy wiersz. Jeśli chodzi o dane, trzeba zająć się kilkoma problemami. Pola nie znajdują się w takiej samej kolejności, w jakiej są zapisane w bazie danych. Trzeba poinformować MySQL o zmianie kolejności przy zapisie. Inny problem polega na tym, iż plik tekstowy zawiera dane dla tabel *ksiazki* i *autorzy*. Obejście tego problemu nie jest łatwe, ale wykonalne. W pierwszym podejściu wydobędziemy jedynie informacje o autorze. Osobne polecenie SQL posłuży do wydobycia informacji na temat książki. Na początek należy przenieść plik od wydawcy (*ksiazki.txt*) do katalogu */tmp*, a następnie wykonać polecenie `LOAD DATA INFILE` w kliencie *mysql*.

```
LOAD DATA INFILE '/tmp/ksiazki.txt' REPLACE INTO TABLE autorzy
FIELDS TERMINATED BY '|' LINES TERMINATED BY '\r\n'
TEXT_FIELDS(kol1, kol2, kol3, kol4, kol5)
SET nazwisko = kol3, imie = kol4
IGNORE kol1, kol2, kol5, 1 LINES;
```

Klauzule `TEXT_FIELDS` i `IGNORE` dla kolumn nie są dostępne w wersjach MySQL starszych niż 4.1. Klauzula `IGNORE n LINES` jest dostępna w MySQL już od dłuższego czasu. Treść `IGNORE 1 LINES` spowoduje pominięcie pierwszego wiersza. Wracając do pierwszego wiersza polecenia, występuje w nim nazwa wczytywanego pliku i tabela, w której mają zostać umieszczone dane. Znacznik `REPLACE` daje taki sam efekt jak opisywane wcześniej polecenie `REPLACE`.

Drugi wiersz informuje o tym, iż pola oddzielane są znakiem pionowej kreski, a wiersze oddzielane znakami powrotu karetki (`\r`) i przejścia do nowego wiersza (`\n`). Jest to format typowego pliku MS-DOS. Pliki systemu Unix korzystają jedynie ze znaku przejścia do nowego wiersza. Trzeci wiersz tworzy aliasy dla poszczególnych kolumn. Czwarty wiersz zawiera nazwy kolumn tabeli i przypisuje im odpowiednie dane, korzystając z aliasów określonych w poprzednim wierszu. Ostatni wiersz informuje MySQL, aby zignorował niechciane kolumny, a także pominął pierwszy wiersz pliku tekstowego, gdyż nie zawiera on danych.

Jeśli korzysta się ze starszej wersji serwera MySQL, który nie zawiera nowej funkcji pozwalającej zignorować niechciane kolumny, trzeba wykonać kilka dodatkowych kroków. Istnieje kilka możliwych sposobów na wykonanie tego zadania. Jednym z prostszych sposobów (jeśli wczytywanych danych nie jest zbyt dużo) jest dodanie tymczasowych kolumn do tabeli *autorzy*. Kolumny te pomieszczą nadmiarowe dane z pliku tekstowego. Później będzie można je usunąć. Oto skrypt wykonujący całe zadanie:

```
ALTER TABLE autorzy
ADD COLUMN kol1 VARCHAR(50),
ADD COLUMN kol2 VARCHAR(50),
ADD COLUMN kol5 VARCHAR(50);

LOAD DATA INFILE '/tmp/ksiazki.txt' REPLACE INTO TABLE autorzy
FIELDS TERMINATED BY '|' LINES TERMINATED BY '\r\n'
IGNORE 1 LINES
(kol1, kol2, nazwisko, imie, kol5);

ALTER TABLE autorzy
DROP COLUMN kol1,
DROP COLUMN kol2,
DROP COLUMN kol5;
```

Przedstawione rozwiązanie działa poprawnie, choć nie jest tak przyjemne i proste jak wcześniejsze polecenie. Zauważ, iż w drugim poleceniu SQL klauzula `IGNORE` wymusza pominięcie jednego wiersza. Ostatni wiersz tego polecenia wymienia kolumny tabeli *autorzy*, w których mają zostać umieszczone importowane dane. Trzecie polecenie usuwa kolumny tymczasowe po zakończeniu wczytywania danych z pliku tekstowego. W tym celu stosuje instrukcję `DROP`. Na ogół nie można cofnąć wyników działania tej instrukcji, więc warto uważać.

Po umieszczeniu danych autorów z pliku tekstowego w tabeli *autorzy*, można przystąpić do wczytania danych książek i odszukania poprawnych wartości kolumny *id_autora* dla każdej książki. Zadanie to wykona poniższe polecenie SQL:

```
LOAD DATA INFILE '/tmp/ksiazki.txt' IGNORE INTO TABLE ksiazki
FIELDS TERMINATED BY '|' LINES TERMINATED BY '\r\n'
TEXT_FIELDS(kol1, kol2, kol3, kol4, kol5)
SET isbn = kol1, tytul = kol2,
 rok_pub = RIGHT(kol5, 4),
 id_autora =
 (SELECT autorzy.id_rek
 WHERE nazwisko = kol3
 AND imie = kol4)
IGNORE kol3, kol4, 1 LINES;
```

Polecenie zawiera kilka sztuczek, umożliwiających poprawne wykonanie całego zadania. Piąty wiersz polecenia wydobywa rok wydania z pola daty wydania (oryginalnie data wydania zawiera miesiąc i rok wydania), stosując funkcję `RIGHT()`, która pobiera cztery ostatnie znaki *kol5*. Od 6. wiersza występuje podzapytanie, które określa wartość kolumny *id_autora* na podstawie imienia i nazwiska autora. Wynik uzyskany w nawiasach zostanie przypisany do kolumny *id_autora*. Na końcu dochodzi do zignorowania kolumn *kol3*, *kol4* i pierwszego wiersza pliku tekstowego. Wykonanie tego samego zadania we wcześniejszych wersjach MySQL wymagałoby użycia kolumn tymczasowych lub dodatkowej tabeli. Znacznik `IGNORE` z pierwszego wiersza instruuje MySQL, aby ignorował wszystkie komunikaty błędów, nie zastępował żadnych duplikatów i kontynuował wstawianie kolejnych rekordów.

Interfejs wiersza poleceń

Aby wysłać zapytanie SQL do serwera MySQL, nie trzeba otwierać monitora MySQL. Czasem zachodzi potrzeba szybkiego wykonania polecenia SQL z samej powłoki lub wiersza poleceń. Przypuśćmy, iż mamy tabelę o nazwie *dostawcy* i chcemy szybko uzyskać listę dostawców z województwa śląskiego wraz z numerami telefonów. Aby ją uzyskać, wystarczy wpisać poniższe polecenie w powłoce systemu Linux (lub innego równoważnego systemu).

```
mysql --user='tina' --password='muller' \
-e "SELECT dostawca, telefon FROM dostawca \
 WHERE woj='śląskie'" ksiegarnia
```

Narzędzie *mysql* zostaje wywołane, ale nie wchodzi w tryb monitora. Pierwsze argumenty przekazują nazwę użytkownika i hasło. Pierwszy wiersz kończy się znakiem lewego ukośnika, aby poinformować powłokę, iż będą jeszcze następne argumenty. W przeciwnym przypadku trzeba by wszystko umieścić w jednym wierszu. Drugi wiersz zawiera argument `-e` wskazujący, iż tekst umieszczony za nim w cudzysłowach powinien zostać wykonany przez klienta *mysql*. Zawarte w cudzysłowach polecenie SQL ma dokładnie taką samą postać, jaka byłaby użyta w trybie monitora. Na końcu pojawia się nazwa bazy danych.

Istnieją inne opcje i narzędzia wiersza poleceń. Niektóre z nich służą do tworzenia kopii bezpieczeństwa lub wykonywania konserwacji serwera. Ich pełne omówienie znajduje się w rozdziale 11.

Podsumowanie

Oczywiście to nie wszystkie zadania, które można wykonywać przy użyciu serwera MySQL. Niniejsze ćwiczenie miało jedynie na celu przybliżenie podstaw tworzenia i zarządzania bazą danych. Kolejne rozdziały książki zawierają szczegółowe omówienia wszystkich instrukcji, klauzul, argumentów, opcji i funkcji serwera MySQL. Jeśli dopiero rozpoczyna się swoją przygodę z MySQL, warto zacząć od instrukcji i klauzul wymienionych w niniejszym rozdziale, a następnie skorzystać z kolejnych rozdziałów, by rozszerzyć swą wiedzę o dostępnych opcjach i funkcjach.