

MySQL manuál

Copyright: © Adam Jun 2003

E-mail: jun@gene.cz

Stránky manuálu: <http://mm.gene.cz/>

1. ÚVOD

- MySQL je relační databázový systém skládající se z jedné nebo více databází
 - databáze je tvořena z tabulek, které mají řádky a sloupce
 - v řádcích rozeznáváme jednotlivé záznamy; sloupce mají jméno a uvozují datový typ jednotlivých částí záznamu
 - práce s databázemi, tabulkami a daty se provádí pomocí příkazů
 - příkazy v MySQL vycházejí z deklarativního programovacího jazyka SQL (Structured Query Language)
 - zdroj MySQL: <http://www.mysql.com/downloads/>, dokumentace: <http://www.mysql.com/documentation/>
 - (příklad databáze a tabulky uvádím na konci dokumentu viz přílohy)
-

2. DATABÁZE

2.1. Výpis databází MySQL

`SHOW DATABASES;`

- příkaz vám zobrazí jména databází ve vašem spuštěném MySQL

2.2. Založení databáze

`CREATE DATABASE nazev_databaze;`

- příkaz vytvoří databázi se jménem "nazev_databaze"
- abychom mohli databázi používat musíme v ní vytvořit jednu či více tabulek příkazem CREATE TABLE (viz níže)
- při práci v příkazovém řádku musíme určit aktivní databázi příkazem USE (viz níže)

2.3. Nastavení aktivní databáze

`USE nazev_databaze;`

- databázi "nazev_databaze" nastavíme takto jako aktivní a můžeme s ní pracovat

2.4. Název aktuální databáze

`SELECT DATABASE();`

- vrací název aktuální databáze

2.5. Výpis seznamu tabulek v databázi

`SHOW TABLES;`

- zobrazí seznam tabulek aktuální databáze

`SHOW TABLES FROM nazev_databaze;`

- zobrazí seznam tabulek z databáze "nazev_databaze"

2.6. Smazání databáze

`DROP DATABASE nazev_databaze;`

- vymaže celou databázi se jménem "nazev_databaze", tedy všechny tabulky a data v nich uložená
-

3. TABULKY

3.1. Vytvoření tabulky

`CREATE TABLE nazev_tabulky (nazev_sloupce datovy_typ,...);`

- v databázi, která je právě aktivní vytvoříme novou tabulku

- příklad:

`CREATE TABLE knihovna (autor VARCHAR(20),`

```
kniha VARCHAR(20) NOT NULL PRIMARY KEY,  
stran SMALLINT UNSIGNED,  
rok YEAR(4),  
poznamka ENUM('N', 'P', 'V') DEFAULT 'N');
```

- datové typy jsou popsány v samostatné kapitole viz: [datové typy](#)

3.2. Vytvoření dočasné tabulky

```
CREATE TEMPORARY TABLE nazev_tabulky (nazev_sloupce datovy_typ,... );
```

- takto vytvoříme dočasnou, která po uzavření spojení s databází zanikne

3.3. Výpis popisu tabulky

```
DESCRIBE nazev_tabulky;  
SHOW COLUMNS FROM nazev_tabulky;
```

- příkaz nám zobrazí definici požadované tabulky (názy + datové typy + modifikátory)

3.4. Změny v tabulce

```
ALTER TABLE nazev_tabulky prikaz;
```

- provede nějaký příkaz "prikaz" s tabulkou "nazev_tabulky", příkazy jsou následně popsány

Nový sloupec

```
.. ADD nazev_noveho_sloupce datovy_typ;
```

```
.. ADD COLLUM nazev_noveho_sloupce datovy_typ;
```

- příkaz přidá do tabulky nový sloupec

- př.: `ALTER TABLE knihovna ADD COLLUM vydavatel VARCHAR(10);`

- modifikátory:

```
.. FIRST
```

- přidá nový sloupec na začátek tabulky

- př.: `ALTER TABLE knihovna ADD COLLUM cislo SMALLINT FIRST;`

```
.. AFTER nazev_sloupce;
```

- přidá nový sloupec za sloupec "nazev_sloupce"

- př.: `ALTER TABLE knihovna ADD COLLUM zanr VARCHAR(10) AFTER kniha;`

Smazání sloupce

```
.. DROP nazev_odstranovaneho_sloupce;
```

```
.. DROP COLLUM nazev_odstranovaneho_sloupce;
```

- příkaz odebere požadovaný sloupec

- př.: `ALTER TABLE knihovna DROP vydavatel;`

Změna parametrů

```
.. CHANGE nazev_sloupce nove_nastaveni;
```

- u požadovaného sloupce změní datový typ

- př.: `ALTER TABLE knihovna CHANGE kniha VARCHAR(30) NOT NULL;`

Modifikace parametrů

```
.. MODIFY nazev_sloupce nový_nazev_sloupce nove_nastaveni;
```

- změní datový typ a může sloupec i přejmenovat

- př.: `ALTER TABLE knihovna MODIFY kniha knihy VARCHAR(30) NOT NULL;`

Přejmenování tabulky

```
.. RENAME
```

- příkaz přejmenuje požadovanou tabulku

- př.: `ALTER TABLE knihovna RENAME knihy;`

3.5. Zamykání tabulek

```
LOCK TABLES nazev_tabulky READ, nazev_tabulky WRITE;
```

- uzamkne vyjmenované tabulky pro čtení (READ), nebo zápis (WRITE)

- po uzamknutí mají právo čtení, nebo zápisu v tabulce pouze ty příkazy, které se nachází mezi LOCK ... UNLOCK

`UNLOCK TABLES;`

- odemčení všech zamčených tabulek

3.6. Smazání tabulky

`DROP TABLE` *nazev_tabulky*;

- odstraní z aktivní databáze tabulku s názvem "nazev_tabulky"

4. DATOVÉ TYPY

4.1. Základní informace

- pro omezení délky řetězce (maximální velikost je 255) používáme parametr "m", zápis je: `datovy_typ(m)`

- př.: `TINYINT(1)`, *nebo* `VARCHAR(100)`

- u reálných čísel používáme navíc parametr "d" (maximální velikost je 30)

- tímto parametrem omezíme délku čísla za desetinou čárkou, zápis je: `datovy_typ(m,d)`

- př.: `FLOAT(5,3)`

4.2. Celá čísla

`TINYINT`

- rozsah hodnot od -128 do +127, bez znaménka 0 až 255

`SMALLINT`

- rozsah hodnot od -32768 do 32767, bez znaménka 0 až 65535

`MEDIUMINT`

- rozsah hodnot od -8388608 do +8388607, bez znaménka 0 až 16777215

`INT` *nebo* `INTEGER`

- rozsah hodnot od -2147483648 do +2147483647, bez znaménka 0 až 4294967295

`BIGINT`

- rozsah hodnot od -9223372036854775808 do +9223372036854775807, bez znaménka (UNSIGNED) tedy 0 až 18446744073709551615

`BIT` *nebo* `BOOL`

- synonymum pro `TINYINT(1)`

4.3. Čísla s pohyblivou desetinou čárkou

`FLOAT`

- rozsah hodnot od -3.402823466E+38 do 3.402823466E+38

`DOUBLE`

- rozsah hodnot od -1.7976931348623157E+308 do 1.7976931348623157E+308

`DOUBLE PRECISION` *nebo* `REAL`

- synonyma pro typ `DOUBLE`

`DECIMAL(m,d)`

- rozsah nastavíme parametry "m" a "d", maximální rozsah je stejný s typem `DOUBLE`

`DEC(m,d)` *nebo* `NUMERIC(m,d)`

- synonyma pro typ `DECIMAL(m,d)`

4.4. Datum a čas

`DATE`

- datum ve formátu "rok-měsíc-den" respektive "RRRR-MM-DD" a v rozsahu 1000-01-01 až 9999-12-31

`DATETIME`

- datum a čas v rozsahu 1000-01-01 00:00:00 až 9999-12-31 23:59:59 (formát je "RRRR-MM-DD HH:MM:SS")

`TIMESTAMP(m)`

- datum a čas v rozsahu 1970-01-01 00:00:00 až 2037-01-01 00:00:00

- pokud uvedeme parametr "m" s přípustnými hodnotami 14 (nebo chybějící), 12, 8, či 6 nastavíme si formát

- formát pak bude "RRRRMMDDHHMMSS", "RRMMDDHHMMSS", "RRRRMMDD", či "RRMMDD"

- pokud do bunky tohoto typu nic nezapišeme MySQL sam doplní aktuální čas změny v daném radku `TIME`

- časový rozsah je -838:59:59 až 838:59:59 a formát datového typu "HH:MM:SS"

`YEAR(m)`

- při `YEAR(4)` bude rozsah 1901 až 2155, při `YEAR(2)` bude rozsah 1970-2069, formát je "RRRR"

4.5. Řetězce

CHAR (m)

- délka řetězce "m" může být v rozsahu 0-255
- pokud je vložený řetězec kratší než nastavíme, chybějící znaky jsou automaticky doplněny mezerami
- CHAR (tedy bez "m") je považováno za CHAR(1)

VARCHAR (m)

- délka řetězce "m" může být v rozsahu 0-255

TINYBLOB nebo TINYTEXT

- délka řetězce je maximálně 255 znaků

BLOB nebo TEXT

- délka řetězce je maximálně 65535 znaků

MEDIUMBLOB nebo MEDIUMTEXT

- délka řetězce je maximálně 16777215 znaků

LOBLOB nebo LONGTEXT

- délka řetězce je maximálně 4294967295 znaků

ENUM('prvek1', 'prvek2', ...)

- pole předem definovaných řetězců (prvků) o maximálním počtu 65535
- v buňce tabulky pak může být pouze jeden z prvků, které jsem předdefinovali
- místo názvů prvků můžeme používat i jejich pořadí, tedy: 1 (místo 'prvek1'), 2 (místo 'prvek2')...

SET('prvek1', 'prvek2', ...)

- pole předem definovaných řetězců (prvků) o maximálním počtu 64
- v buňce tabulky pak může být i více z prvků, které jsem předdefinovali

4.6. Modifikátory

AUTO_INCREMENT

- systém si sám ve sloupci generuje unikátní (jedinečné) číselné hodnoty
- modifikátor lze použít pouze na celočíselný datový typ

BINARY

- pro CHAR a VARCHAR; tento typ bude brán jako binární a budou se tak rozlišovat malá a velká písmena

DEFAULT vychozi_hodnota

- pokud bude buňka prázdná, systém do ní automaticky přiřadí hodnotu "vychozi_hodnota"
- řetězce nezapomeňte psát v uvozovkách

NOT NULL

- pokud použijeme tento modifikátor, označený typ bude muset v každé buňce obsahovat nějakou hodnotu

NULL

- opak NOT NULL; buňka může být prázdná

PRIMAR KEY

- označený typ bude sloužit jako primární klíč, při jeho použití musíme zároveň použít UNIQUE
- sloupec s PRIMAR KEY nám tedy jedinečným způsobem identifikuje záznamy v tabulce

UNIQUE

- v daném sloupci nesmějí být v buňkách stejné hodnoty, tedy co kus to unikát

UNSIGNED

- pokud použijeme modifikátor UNSIGNED, datový typ bude bez znaménka a posune se interval hodnot
- u čísel s pohyblivou desetinou čárkou se interval použitím UNSIGNED neposunuje a bereou se jen kladná čísla

- př.: *TINYINT má rozsah -118 až +127 a TINYINT UNSIGNED má rozsah 0 až 255*

ZEROFILL

- použití u čísel, příkaz doplní před číslo nuly v celé jeho šířce
- př.: *pokud máme definováno MEDIUMINT(6) ZEROFILL a je v něm hodnota 123, tak se nám zobrazí 000123*

5. PRÁCE S DATY

5.1. Vkládání záznamů

INSERT INTO nazev_tabulky VALUES (seznam_hodnot);

- pro všechny sloupce v tabulce "nazev_tabulky" musíme vložit data
- př.: *INSERT INTO knihovna VALUES ('Oranžový Oto', 'Tropické ovoce', 110, 2003, 'N');*

- nebo jen do některých sloupců
- př.: `INSERT INTO knihovna (autor,kniha) VALUES ('Oranžový Oto','Tropické ovoce');`

5.2. Vkládání záznamů ze souboru

`LOAD DATA LOCAL INFILE 'jmeno_souboru' INTO TABLE nazev_tabulky;`

- příkaz vloží do tabulky "nazev_tabulky" data ze souboru "jmeno_souboru", který máme lokálně uložen na PC

- př.: `LOAD DATA LOCAL INFILE 'nove_knihy.txt' INTO TABLE knihovna FIELDS TERMINATED BY ',' ENCLOSED BY '"' LINES TERMINATED BY '\n';`

- záznamy jsou v uvozovkách, oddělené čárkou a konce řádků máme zakončené odentrováním

- pokud je pořadí sloupců v souboru odlišné, musíme je připsat do závorky za název tabulky

- modifikátory:

.. `FIELDS TERMINATED BY 'neco'`

- znak oddělující jednotlivé záznamy, většinou čárka ',' nebo tabulátor '\t'

.. `ENCLOSED BY 'neco'`

- znak uzavírající hodnoty záznamů, většinou uvozovky ''

.. `LINES TERMINATED BY 'neco'`

- znak ukončující řádky, většinou odentrování '\n'

.. `LOW_PRIORITY`

- př.: `LOAD DATA LOW_PRIORITY LOCAL INFILE...`

- MySQL uloží data do tabulky až se s ní přestanou všichni pracovat

5.3. Obnova záznamů

`UPDATE nazev_tabulky SET jmeno_sloupce=nova_hodnota WHERE podminka;`

- př.: `UPDATE knihovna SET stran='260' WHERE kniha='Lesnictví';`

- u knihy "Lesnictví" jsme upravili počet stran

5.4. Výpis záznamů

`SELECT seznam_pozadavku FROM upresnujici_podminky;`

- př.: `SELECT autor FROM knihovna;`

- tento příkaz nám vytáhne z tabulky "knihovna" všechny autory

- př.: `SELECT autor,kniha FROM knihovna;`

- tento příkaz nám vytáhne z tabulky "knihovna" všechny autory a knihy

- př.: `SELECT (2*5/3)+4;`

- i tohle funguje!

- seznam příkazů a podmínek následuje:

Vyber vše

.. `*`

- př.: `SELECT * FROM knihovna;`

- hvězdička nám vytáhne z tabulky "knihovna" všechna data

Vyber část dat podle podmínky

.. `WHERE podminka;`

- operátory: = (rovno), <> (nerovno), < (menší), <= (menší nebo rovno), > (větší), >= (větší nebo rovno)

- př.: `SELECT * FROM knihovna WHERE poznamka='P';`

- vytáhne všechny informace o knihách které jsou přečtené "P"

- př.: `SELECT kniha FROM knihovna WHERE poznamka='P';`

- vytáhne názvy knih, které jsou označeny jako přečtené "P"

- př.: `SELECT knihovna.kniha FROM knihovna,cetba WHERE knihovna.kniha=cetba.kniha;`

- tabulku "knihovna" už známe, zde je navíc tabulka "cetba", která obsahuje informace o přečtených knihách

- příklad nám vytáhne názvy knih z knihovny ("knihovna"), které máme v knihovně ("knihovna") a četli jsme je ("cetba")

Pojmenování

.. `jmeno AS nove_jmeno`

- př.: `SELECT k.kniha FROM knihovna AS k, cetba AS c WHERE k.kniha=c.kniha;`

- pomocí klíčového slova AS můžeme pojmenováním zkrátit zápis předchozího příkladu

- př.: `SELECT autor, kniha, (cena*0.95) AS 'cena_bez_dph' FROM knihovna;`
- pokud bychom měli u knih i cenu (sloupec "cena"), takto si ji necháme vypsat knihy a cenu bez DPH
- př.: `SELECT 'Jmeno:' AS 'jmeno_atora', autor FROM knihovna;`
- zde nám MySQL vypíše vedle jmen autorů sloupec s názvem "jmeno_atora" s DEFAULT hodnotou "Jmeno:"

Mezi hodnotami

- .. `nazev_sloupce BETWEEN prvni_hodnota AND druha_hodnota;`
- př.: `SELECT * FROM knihovna WHERE rok BETWEEN 1990 AND 2000;`
- takto vypíšeme informace o knihách z knihovny, které vyšly mezi roky 1990 (včetně) a 2000 (včetně)
- .. `nazev_sloupce NOT BETWEEN prvni_hodnota AND druha_hodnota;`
- opak předešlého

Spojení proměnných

- .. `CONCAT(promenne_pro_spojeni)`
- př.: `SELECT CONCAT(kniha, ' - ', autor) AS knihautor FROM knihovna;`
- vypíše nový sloupec "knihautor", který bude obsahovat data ve formátu: název knihy - název autora
- .. `CONCAT_WS(slucovac, promenne)`
- př.: `SELECT CONCAT_WS('.', 'www', 'gene', 'cz');`
- vypíše: www.gene.cz

Odstranění duplikátů

- .. `DISTINCT`
- př.: `SELECT DISTINCT poznamka FROM knihovna;`
- tento příklad nám vypíše jaké používáme poznámky, tedy P,N,U (bez DISTINCT by vypsal vše: P,N,U,P,P,N)

Slučování do skupin

- .. `GROUP BY`
- př.: `SELECT poznamka, SUM(stran) AS 'celkem_stran' FROM knihovna GROUP BY poznamka;`
- sečte (příkaz SUM) počet stran u knih seskupených dle poznámek (P-přečteno, N-nepřečteno...)

Nulová hodnota

- .. `IS NULL`
- př.: `SELECT kniha FROM knihovna WHERE stran IS NULL;`
- takto zjistíme knihy s nevyplněným políčkem počet stran

V hodnotách

- .. `IN(kde_hledat)`
- př.: `SELECT kniha FROM knihovna WHERE rok IN(2001,2002,2003);`
- MySQL vypíše knihy z let 2001-2003
- .. `NOT IN`
- opak IN

Omezení počtu

- .. `LIMIT nastaveni_limitu;`
- př.: `SELECT kniha FROM knihovna WHERE poznamka='N' LIMIT 5;`
- najde názvy prvních 5 knih, které jsou označeny jako nepřečtené "N"

Upřesnění výběru

- .. `LIKE`
- př.: `SELECT kniha FROM knihovna WHERE autor LIKE 'Z%';`
- operátor LIKE vybere knihy jejichž autor začíná od Z
- procento "%" nahrazuje libovolný počet znaků, podtržítka "_" pouze jeden znak

Seřazení

.. ORDER BY podmínka;

- př.: `SELECT * FROM knihovna ORDER BY autor,kniha;`

- vybere z tabulky všechny informace a srovná je vzestupně podle jmen autorů a názvů knih

.. ORDER BY podmínka DESC;

- př.: `SELECT * FROM knihovna ORDER BY autor DESC;`

- srovná výpis podle autorů, tentokrát sestupně

Logické operátory

.. AND

- př.: `SELECT kniha FROM knihovna WHERE poznamka='N' AND rok<2000;`

- AND nám zde vybere nepřečtené knihy vydané před rokem 2000

.. OR

- př.: `SELECT kniha FROM knihovna WHERE poznamka='N' OR poznamka='P';`

- OR nám zde vybere všechny nepřečtené a přečtené knihy

Kontrolní funkce

.. CASE ... END;

- př.: `SELECT CASE hledana_hodnota WHEN 1 THEN 'jedna' WHEN 2 THEN 'dva' ELSE 'tri a vice' END;`

- pokud hledaná hodnota bude 1 vypíše MySQL "jedna", pokud 2 vypíše "dva", v ostatních případech "tri a vice"

.. IF (podminka, pravda, nepravda) ;

- př.: `SELECT IF(10>9, 'ano', 'ne');`

- vypíše "ano" -

.. IFNULL (podminka, vystup_pri_chybe) ;

- př.: `SELECT IFNULL(1/0, 'chyba');`

- dělíme nulou což je blbost, tak to vypíše "chyba"

.. NULLIF (promenna1, promenna2) ;

- pokud promenna je různá od promenna2 výsledek je promenna1

Manipulace s čísly (agregační fce)

.. AVG (nazev_sloupce)

- spočítá průměr numerických hodnot ve sloupci

- př.: `SELECT AVG(stran) FROM knihovna;`

.. COUNT (nazev_sloupce)

- spočítá počet hodnot ve sloupci

.. COUNT (DISTINCT nazev_sloupce)

- spočítá počet jedinečných hodnot ve sloupci

.. MAX (nazev_sloupce)

- př.: `SELECT kniha, MAX(stran) FROM knihovna;`

- příkaz nám najde knihu s nejvyšším počtem stran

.. MIN (nazev_sloupce)

- opak MAX(nazev_sloupce)

.. MOD (delenec, delitel)

- vyplivne zbytek po dělení

.. STD (nazev_sloupce)

- provede součet číselných hodnot ve sloupci

.. SUM (nazev_sloupce)

- spočítá směrodatnou odchylku číselných hodnot ve sloupci

Manipulace s textem

.. LENGTH (retezec) ;

- př.: `SELECT LENGTH('abceda');`

- funkce vrací délku řetězce; v tomto případě je to 7

.. LOCATE (co_hledat, v_cem, kde_zacit) ;

- př.: `SELECT LOCATE('ce', 'abceda', 1);`

- hledá řetězec "ce" v řetězci "abceda" od pozice 1; výsledkem je 4

```

.. SUBSTRING(retezec,kde_zacit);
- př.: SELECT SUBSTRING('abeceda',4);
- vypíše řetězec od zadané pozice, tedy "ceda"
.. REPLACE(retezec,co_nahradit,cim_nahradit);
- př.: SELECT REPLACE('abeceda','abec','nezb');
- nahrazuje části řetězce; vypíše "nezbeda"
.. REVERSE(retezec);
- př.: SELECT REVERSE('abeceda');
- otáčí řetězce; vypíše "adeceba"
.. TRIM(retezec);
- př.: SELECT TRIM(' abeceda ');
- oseká řetězec o mezery a vypíše "abeceda"
.. TRIM(BOTH retezec1 FROM retezec2);
- př.: SELECT TRIM(BOTH 'a' FROM 'abeceda');
- vypíše "beced"
.. TRIM(LEADING retezec1 FROM retezec2);
- př.: SELECT TRIM(LEADING 'a' FROM 'abeceda');
- vypíše "beceda"
.. TRIM(TRAILING retezec1 FROM retezec2);
- př.: SELECT TRIM(TRAILING 'a' FROM 'abeceda');
- vypíše "abeced"
.. LTRIM(retezec);
- př.: SELECT LTRIM(' abeceda ');
- vypíše "abeceda "
.. RTRIM(retezec);
- př.: SELECT RTRIM(' abeceda ');
- vypíše " abeceda"
.. UPPER(retezec);
.. LOWER(retezec);
- př.: SELECT UPPER('abeceda');
- vypíše "ABECEDA"
- UPPER převádí písmena zadaného řetězce na velká, LOWER na malá

```

Manipulace s datem a časem

```

SELECT NOW();
- příkaz vrátí aktuální datum a čas ve tvaru RRRR-MM-DD hh:mm:ss
- modifikace SELECT NOW()+0; vrátí tvar RRRRMMDDhhmmss
SELECT CURRENT_DATE();
- aktuální datum (RRRR-MM-DD)
SELECT CURRENT_TIME();
- aktuální čas (hh:mm:ss)
SELECT DATE_FORMAT(vstup,vystup);
- př.: SELECT DATE_FORMAT(NOW(), "%w. %e. %Y");
- %Y - rok RRRR (př. 2003, 1999 ...)
- %y - rok RR (př. 03, 99 ...)
- %m - měsíc MM (př. 01, 06, 12 ...)
- %c - měsíc M nebo MM (př. 1, 6, 12 ...)
- %M - název měsíce (př. January ...)
- %b - název měsíce zkráceně (př. Jan, Feb ...)
- %u - číslo týdne v roce - %D - den řadovou číslovkou (př. 1st, 2nd ...)
- %d - den v měsíci DD (př. 01, 02, 31 ...)
- %e - den v měsíci D nebo DD (př. 1, 2, 31 ...)
- %w - číslo dne v týdnu D (př. 0, 6 ...)
- %W - název dne v týdnu (př. Sunday ...)
- %a - název dne v týdnu zkráceně (př. Sun, Mon ...)
- %j - číslo dne v roce DDD (př. 000, 006, 366 ...)
- %H - hodina HH (př. 00, 06, 23 ...)
- %k - hodina H nebo HH (př. 0, 6, 23 ...)

```


- %h - hodina HH jen do 12 (př. 01, 06, 12 ...)
- %l - hodina H nebo HH jen do 12 (př. 1, 6, 12 ...)
- %i - minuty MM (př. 01, 06, 59 ...)
- %s - sekundy SS (př. 01, 06, 59 ...)
- %P - délka cyklu - půldenní nebo celodenní (př. AM, PM)
- %% - % `SELECT QUARTER(datum);`
- vrací číslovku čtvrtletí dle zadaného data (RRRR-MM-DD)

Atd...

- v originální dokumentaci (<http://www.mysql.com/doc/en/Functions.html>) jsou ještě další funkce
- pokud jste zde nenašli co potřebujete laskavě se tam podívejte

5.5. Výpis záznamů do souboru

`SELECT * INTO OUTFILE 'nazev_vystupniho_souboru' FIELDS TERMINATED BY ';' FROM nazev_tabulky;`

- příkaz zapíše data z tabulky "nazev_tabulky" do souboru a jednotlivé položky oddělí středníkem
- př.: `SELECT * INTO OUTFILE 'prectene.txt' FIELDS TERMINATED BY ',' FROM knihovna WHERE poznamka='P';`
- příklad zapíše do souboru informace o přečtených knihách a oddělí je čárkou

5.6. Mazání záznamů

`DELETE FROM nazev_tabulky WHERE podminka;`

- př.: `DELETE FROM knihovna WHERE kniha='Horníkův den';`
- příkaz nám vymaže knihu "Horníkův den" z tabulky, tedy celý řádek
- pozor, zapis bez podmínky: `DELETE FROM nazev_tabulky;` smaze celou tabulku!

6. PŘÍLOHY

6.1. Ukázka jednoduché MySQL databáze

- zde máme například pro názornou představu dvě databáze, v první jsou dvě tabulky a v druhé jedna tabulka
- samotná data jsou pak uvnitř jednotlivých tabulek
- jak může vypadat taková tabulka se podívejte níže v textu

MySQL

```

+-----+
|
| Databáze1 Databáze2 |
| +-----+ +-----+ |
| | Tabulka1 | Tabulka2 | | Tabulka1 | | | | | | |
| | |-----| |-----| | | |-----| | |
| | | Data | | Data | | | | Data | | |
| | |-----| |-----| | | |-----| | |
| | | | | | | | | | | |
| +-----+ +-----+ |
|
+-----+

```

6.2. Příklad tabulky "knihovna"

- poznámka: písmena N,P,U symbolizují: nepřečteno, přečteno, půjčeno

knihovna

```

+-----+
| autor kniha stran rok poznamka |
| VARCHAR(20) VARCHAR(20) SMALLINT YEAR(4) SET |
| NOT NULL UNSIGNED ('N','P','U') |
| PRIMARY KEY DEFAULT 'N' |
| +-----+-----+-----+-----+-----+ |
| | Bílý Josef | Malujeme byt | 129 | 2001 | P | |

```

Černý Tomáš	Horníkův den	96	1985	N
Červený Jiří	Asertivita	198	1996	P,U
Zelený Karel	Lesnictví	250	1999	P
Zelený Petr	Alkohol a my	203	2001	P
Žlutý Standa	Historie Číny	367	2003	N

7. ZÁVĚR

- uvedené příklady jsem odzkoušel v MySQL verzi 4.0.13
- připomínky, opravy a dotazy směruje na e-mail: jun@gene.cz, nejžádanější věci časem přidám
- ale nezapomínejte, nečtete učebnici pro začátečníky ale manuál
- (časem se zde objeví i PDF verze manuálu)