1. Połączenie z systemem MySQL:

· poprzez PhpMyAdmin:

adres: http://teleinfo.pb.edu.pl/phpmyadmin/ logowanie do własnej bazy

[image: image1.png]& teleinfo.pb.edu.pl / localhost | phpMyAdmin 2.9.2 - Opera

Pk Edycja Widok Zaadd Widiety MNarsddia Pomoc

« € > » (8 [# (4 hapiecleito.pbeds.plphprmyadninfindes. phplang—enuf-Seconcharset—iso-6853-colation_connection=utfs_uricode._cbkoken—be7E3BdEaMTE v v
localhost phpMyAdmin - 2.9.2
@Server version: 5.0.32-Debian_3-log > MySQL client version: 5.0.32
> Protocol version: 10 > Used PHP extensions: myscl
@Server Localhost via UNIX socket Language @ : [English ~
Database > User: gilg@localhost @Theme / Style: Original -
(Databases) E MySQL charset UTF-8 Unicode (utf8) > Fontsize 100 B
—_— IMySQL connection collation: utf§_unicode_ci -
S P . BCroats now database: BphphyAdmin documentation

@official phpMyAdmin Homepage

©No Privileges
> [Changelog] [CVS] [Lists]

®Show MySQL runtime information
E)Show MySQL system variables
“Processes
ICharacter Sets and Collations
Bstorage Engines
@Databases

BExport

Bimport

Bl og out

phpMyAdmin

4 The mbstring PHP extension was not found and you seem to be using a multibyte charset. Without the mbstring extension
phphyAdrmin is unable to split strings correctly and it may resultin unexpected resuts

=] Open new phphyAdmmin window

o8 B [Q00% »

A0 L0 #0 NEEO =+

) or-poiaceenie zsyste... | @]orwsien

· za pomocą terminala Puttty:

[image: image2.png]PuTTY Configuration

= ot S s o you PUTTY s
. L“Ef‘"g '~ Specily the destination you want to connect to
o Host Nae (o P adies) Pon
I T ——
= Window Raw Telnet © Rlogin & S5H " Serial
foperarce | ————————
o Sovstsemons
s E——
o
e =
& Comecion g |
Data Save
P [0]
Tore bate
Foon
oo
Seiel Close window on exit:
© Aways C Never & Only on clean exit

About

logowanie:

	Login as: login
login@teleinfo.pb.edu.pl's password:******

...

login @teleinfo:~$ mysql -u login -p

Enter password:

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

Your MySQL connection id is 28332

Server version: 5.0.32-Debian_3-log Debian etch distribution

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

mysql>

Znaczenie znaków zachęty:

	znak zachęty
	Znaczenie

	mysql>
	gotowość do wykonania nowej komendy

	->
	oczekiwanie na następną linię kontynuacji komendy

	′>
	oczekiwanie na następną linię kończącą wpis łańcucha w pojedynczym cudzysłowie (′)

	″>
	oczekiwanie na następną linię kończącą wpis łańcucha w podwójnym cudzysłowie (″)

	`>
	oczekiwanie na następną linię kończącą wpis kończącą wpis identyfikatora wpisywanego od znaczka (`)

	/*>
	oczekiwanie na następną linię kończącą wpis komentarza rozpoczętego znakiem /*

2. Zakończenie połączenia:

mysql> QUIT
(lub \q)

Bye

login @teleinfo:~$

3. Pierwsze zapytania:

· wyświetlenie wersji i bieżącej daty:

mysql> SELECT VERSION(), CURRENT_DATE;

· obliczenia:
mysql> SELECT SIN(PI()/4), (4+1)*5;

· wyświetlenie użytkownika i daty w osobnych tabelach:

mysql> SELECT USER(); SELECT NOW();

· lub w wielu liniach:

mysql> SELECT
 -> USER()
 -> ,

 -> NOW();

· wyłączenie wyświetlania:

mysql> SELECT USER() \c

4. Wyświetlanie listy baz danych:

SHOW DATABASES [LIKE ‘wzorzec’];
5. Usuwanie bazy:

DROP DATABASE nazwa_bazy;

6. Połączenie z bazą:

USE nazwa_bazy;

7. Wyświetlanie listy tabel z bazy:

SHOW TABLES [FROM baza_danych] [LIKE ‘wzorzec’];
8. Tworzenie nowej bazy danych:

CREATE DATABASE nazwa_bazy;
9. Wyświetlanie zapisu tworzenia bazy:

SHOW CREATE DATABASE nazwa_bazy;

lub \G (wyświetlanie bez tabelki)

10. Utworzenia nowej tabeli:

CREATE TABLE nazwa_tabeli (

nazwa_kolumny typ_danych[(długość) opcje],...

nazwa_kolumny typ_danych[(długość) opcje]) [opcje_tabeli]
(nawiasami kwadratowymi obejmujemy elementy opcjonalne).

Opcje, które mogą wystąpić po określeniu typu i długości danych to np. NULL, NOT NULL, PRIMARY KEY, UNIQUE, DEFAULT wartość_domyślna.

11. Wyświetlenie zawartości danych w tabeli:
SELECT * FROM nazwa_tabeli;
12. Wyświetlenie zapisu tworzenia tabeli:
SHOW CEATE TABLE nazwa_tabeli;
13a. Prezentacja struktury tabeli:
SHOW COLUMNS FROM nazwa_tabeli;

== DESCRIBE nazwa_tabeli;
13b. Prezentacja pełnej struktury tabeli:
SHOW FULL COLUMNS FROM nazwa_tabeli;

14. Informacja o statusie tabeli:
SHOW TABLE STATUS [FROM nazwa_tabeli] [LIKE ‘wzorzec’]

