

Introduzione a MySQL

Dott. Salvatore Alaimo

Studio 32 – Blocco 2

Email: alaimos@dmi.unict.it

Sommario

- Introduzione a MySQL

- Engine
- Tipi di Dati
- Installazione di MySQL

- Programmi Client

- Account e Privilegi

- Comandi MySQL

- Alcuni esempi pratici

- Funzioni e Operatori

- Altri esempi pratici

Parte I

Introduzione

Un po' di storia

- Creato dalla società MySQLAB sin dal 1979 soltanto dal 1996 supporta anche SQL.
- Sun Microsystem nel 2008 rileva la società per 1 miliardo di dollari
- Nel 2010 Oracle acquista Sun per 7,5 miliardi di dollari possedendo così anche MySQL.

ORACLE

Cosa è MySQL

- MySQL, definito Oracle MySQL, è un Relational database management system (RDBMS), composto da un client con interfaccia a riga di comando e un server, entrambi disponibili sia per sistemi Unix o Unix-like come GNU/Linux che per Windows, anche se prevale un suo utilizzo in ambito Unix.
- Oggi l'ultima versione disponibile è la 5.6
- Dal 1996 supporta la maggior parte della sintassi SQL e si prevede in futuro il pieno rispetto dello standard ANSI. Possiede delle interfacce per diversi linguaggi, compreso un driver ODBC, due driver Java, un driver per Mono e .NET ed una libreria per python.

Engine

- MySQL mette a disposizione diversi **tipi di tabelle**, (ovvero **"storage engine"**) per la memorizzazione dei dati.
- Ognuno presenta proprietà e caratteristiche differenti.
- Esiste una **API** che si può utilizzare per creare nuovi tipi di tabella che si possono installare senza necessità di riavviare il server
- Due sono i sistemi principali:
 - **Transazionali:** sono più sicuri, permettono di recuperare i dati anche in caso di crash, e consentono di effettuare modifiche tutte insieme;
 - **Non transazionali:** sono più veloci, occupano meno spazio su disco e minor richiesta di memoria.

Engine: Mylsam

- **MyISAM** era lo storage engine di default dal MySQL 3.23 fino al MySQL 5.4.
- **MyISAM** utilizza la struttura **ISAM** e deriva da un tipo più vecchio, oggi non più utilizzato, che si chiamava appunto **ISAM**.
- È un motore di immagazzinamento dei dati estremamente veloce e richiede poche risorse, sia in termini di memoria RAM, sia in termini di spazio su disco.
- Il suo limite principale rispetto ad alcuni altri SE consiste nel mancato supporto delle transazioni e alle foreign key.
- Ogni tabella MyISAM è memorizzata all'interno del disco con tre file:
 - un file **.frm** che contiene la definizione della tabella,
 - un file **.MYD** per i dati
 - un file **.MYI** per gli indici (149% dei dati indicizzati)

Engine: InnoDB

- **InnoDB** è un motore per il salvataggio di dati per MySQL, fornito in tutte le sue distribuzioni (Default dalla versione 5.5).
- La sua caratteristica principale è quella di supportare le transazioni di tipo **ACID (Atomicity, Consistency, Isolation, e Durability)**.
- Cosa differenzia InnoDB da MyISAM?
 - Minore tempo necessario per riparare le tabelle in caso di crash. (InnoDB: tempo costante; MyISAM: dipendente dalle dimensioni della tabella);
 - InnoDB ha un sistema interno per la gestione della cache, mentre MyISAM si affida all'OS;
 - MyISAM generalmente immagazzina i record di una tabella nell'ordine in cui sono state create, mentre InnoDB le immagazzina nell'ordine seguito dalla chiave primaria. Quando viene utilizzata la chiave per la lettura di una riga, l'operazione avviene più rapidamente;
 - InnoDB comprime i record molto meno rispetto a MyISAM nonostante ciò InnoDB richiede il 20% di spazio in meno;
 - In InnoDB, le ricerche fulltext sono supportate solo dalla versione 5.6 di MySQL.

Engine: InnoDB

- **InnoDB** mette a disposizione le seguenti funzionalità:
 - transazioni SQL con savepoint e transazioni XA;
 - lock a livello di record;
 - foreign key;
 - integrità referenziale;
 - colonne AUTOINCREMENT;
 - tablespace.
- InnoDB offre delle ottime performance in termini di prestazioni e utilizzo della CPU specialmente quando si ha a che fare con una grande quantità di dati.
- InnoDB può interagire tranquillamente con tutti gli altri tipi di tavelle in MySQL.

Engine: InnoDB

- Le tabelle InnoDB sono soggette alle seguenti limitazioni:
 - Non è possibile creare più di **1000 colonne** per tabella;
 - Su alcuni sistemi operativi le **dimensioni del tablespace** non possono superare i **2 Gb**;
 - La grandezza di tutti i **file di log** di InnoDB deve essere inferiore ai **4 Gb**;
 - La grandezza minima di un tablespace è di **10 MB**;
 - Non possono essere creati indici di tipo **FULLTEXT** con **MySQL 5.5 o precedente**;
 - Le **SELECT COUNT(*)** su tabelle di grandi dimensioni possono essere molto lente.

Engine: Altri

Storage Engine	Descrizione
BDB	Tabelle transaction-safe con page locking
HEAP	I dati della seguente tabella sono solamente memorizzati nella memoria principale
ISAM	Primo SE di MySQL
InnoDB	Tabella transaction-safe con lock di righe e chiavi esterne
MEMORY	Un alias di HEAP
MERGE	Una collezione di tabelle MyISAM usate come se fossero una singola tabella
MRG_MyISAM	Alias di MERGE
MyISAM	SE binario portabile, evoluzione di ISAM.

Engine: MyISAM vs InnoDB

Tipi di Dati: Numerici

Tipo	Byte	Min. Value (Signed/Unsigned)	Max. Value (Signed/Unsigned)
TINYINT	1	-128/0	127/255
SMALLINT	2	-32.768/0	32.767/65535
MEDIUMINT	3	-8.388.608/0	8.388.607/16.777.215
INT	4	-2.147.483.648/0	2.147.483.647/4.294.967.295
BIGINT	8	-9.223.372.036.854.775.808/0	9.223.372.036.854.775.807 /18.446.744.073.709.551.615
FLOAT	4	+/-1.175494351E-38	+/-3.402823466E+38
DOUBLE	8	+/-2.225073858507201E-308	+/-1.7976931348623157E+308

Tipi di Dati: Numerici

Tipo	Byte	Min. Value (Signed/Unsigned)	Max. Value (Signed/Unsigned)
INTEGER			Equivale ad INT
DOUBLE PRECISION			Equivale a DOUBLE
REAL			Equivale a DOUBLE
DECIMAL(M,D)	M+2	Tutti i numeri di M cifre di cui D decimali.	
NUMERIC(M,D)			Equivale a DECIMAL
BIT(M)	M		una sequenza di M bit (MySQL 5.5)

Tipi di Dati: Date e Tempi

Tipo	Byte	Range
DATE	3	dal '01/01/1000' al '31/12/9999'
DATETIME	8	dal '01/01/1000 00:00:00' al '31/12/9999 23:59:59'
TIMESTAMP[(M)]	4	dal '01/01/1970' al '31/12/2037'
TIME	3	da '-838:59:59' a '838:59:59'
YEAR[(M)]	1	per YEAR(4) dal '1901' al '2144'

Tipi di Dati: Testo e Altro

Tipo	Byte	Max Length
CHAR[(M)]/BINARY[(M)]	M	M
VARCHAR(M)/VARBINARY[(M)]	L+1	M
TINYBLOB/ TINYTEXT	L+1	255
BLOB/TEXT	L+2	65.535
MEDIUMBLOB/MEDIUMTEXT	L+3	16.777.215
LONGBLOB/LONGTEXT	L+4	4.294.967.295
ENUM('value1','value2',...)	1 o 2 byte	65535 elementi
SET ('value1','value2',...)	1,2,3,4 o 8 byte	64 elementi

L è la lunghezza effettiva del testo memorizzato.

Installazione MySQL

- Alcuni link per il download di software e tools:
 - <http://dev.mysql.com/downloads/mysql/>
 - <http://dev.mysql.com/downloads/tools/>
 - <http://dev.mysql.com/downloads/installer/>
 - <http://dev.mysql.com/downloads/connector/>
 - <http://dev.mysql.com/downloads/mysql-proxy/>

Parte III

Client

PHPMyAdmin

The screenshot shows the phpMyAdmin interface running in a web browser. The URL in the address bar is `alpha.dmi.unict.it/phpmyadmin/index.php`. The browser's toolbar includes links for Gmail, PMA, DT-Hybrid Web, MySQL :: MySQL 5.0 Refer, and other bookmarks.

The left sidebar lists databases: alaimos, dtweb, eshmun, mysql, performance_schema, phpmyadmin, rn209, sdibella, test, and vbonnici.

The main content area has several sections:

- Impostazioni Generali**: Includes a "Cambia password" link and a dropdown for "Collation della connessione di MySQL" set to "utf8_general_ci".
- Impostazioni di Presentazione**: Includes a "Lingua - Language" dropdown set to "Italiano - Italian", a "Tema / Stile" dropdown set to "pmahomme", a "Dimensione font" dropdown set to "82%", and a "Ulteriori impostazioni" link.
- MySQL**: Lists server details:
 - Server: Localhost via UNIX socket
 - Versione del server: 5.5.35-0ubuntu0.12.04.2
 - Versione protocollo: 10
 - Utente: root@localhost
 - Set di caratteri MySQL: UTF-8 Unicode (utf8)
- Web server**: Lists server details:
 - Apache/2.2.22 (Ubuntu)
 - Versione MySQL client: 5.5.35
 - Estensioni PHP: mysqli
- phpMyAdmin**: Lists version information and links:
 - Informazioni sulla versione: 3.4.10.1deb1
 - Documentazione
 - Wiki
 - Home page ufficiale di phpMyAdmin
 - Contribuisci
 - Ricevi Auito
 - Lista dei cambiamenti

PHPMyAdmin

The screenshot shows the PHPMyAdmin interface running in a web browser. The URL in the address bar is `alpha.dmi.unict.it/phpmyadmin/index.php?db=alaimos&token=444498b8ef5afaa2975a2dc087153139`. The browser's title bar also displays "alpha.dmi.unict.it / localhost".

The main window displays the "Struttura" (Structure) tab for the "alaimos" database. The database contains two tables: "graph_path" and "term".

Tabella	Azione	Righe	Tipo	Collation	Dimensione	Overhead
graph_path	Mostra Struttura Cerca Inserisci Svuota Elimina	1,043,029	MyISAM	latin1_swedish_ci	186.9 MiB	-
term	Mostra Struttura Cerca Inserisci Svuota Elimina	40,248	MyISAM	latin1_swedish_ci	14.0 MiB	-

Below the table list, there are buttons for "Seleziona tutti / Deseleziona tutti" and "Se selezionati:".

At the bottom of the main area, there are links for "Visualizza per stampa" and "Data Dictionary". A modal dialog box is open, prompting the user to "Crea una nuova tabella nel database alaimos". It contains fields for "Nome:" and "Numero di colonne:", both currently empty. An "Esegui" button is located at the bottom right of the dialog.

PHPMyAdmin

The screenshot shows the PHPMyAdmin interface running in a web browser. The URL in the address bar is `alpha.dmi.unict.it/phpmyadmin/index.php?db=alaimos&token=444498b8ef5afaa2975a2dc087153139`. The browser's title bar also displays "alpha.dmi.unict.it / localhost".

The main window is titled "localhost > alaimos". The left sidebar lists the database "alaimos" and its tables "graph_path" and "term". A button "Crea tabella" (Create table) is also visible.

The central area contains a large text input field for SQL queries, with the placeholder text "Esegui la/e query SQL sul database alaimos:". Below this field is a "Cancella" (Delete) button.

Below the query input field, there are two checkboxes:

- Permetti ad ogni utente di accedere a questo bookmark
- Sostituisci segnalibro esistente se con lo stesso nome

At the bottom of the query input field, there are options for "Delimitatori" (Delimiters) and "Mostra di nuovo questa query" (Show this query again), followed by an "Esegui" (Execute) button.

PHPMyAdmin

The screenshot shows the PHPMyAdmin interface running in a web browser. The URL in the address bar is `alpha.dmi.unict.it/phpmyadmin/index.php?db=alaimos&ttoken=444498b8ef5afaa2975a2dc087153139`. The browser's title bar also displays "MySQL :: MySQL 5.0 Refer".

The main navigation bar includes tabs for Struttura, SQL, Cerca, Query da esempio, Esporta, Importa, Operazioni, Privilegi, Tracking, and Designer. The "Cerca" tab is currently selected.

The search form is titled "Cerca nel database" and contains the following fields:

- Search term: "Parola/e o valore/i da cercare (carattere jolly: '%'):" (empty input field)
- Search mode: "Trova:"
 - almeno una delle parole ?
 - tutte le parole ?
 - la frase esatta
 - come espressione regolare ?
- Tables: "Nella/e tabella/e:" (dropdown menu showing "graph_path" and "term")
- Column selection: "All'interno della colonna:" (empty input field)

At the bottom right of the search form is a "Esegui" (Execute) button.

PHPMyAdmin

The screenshot shows the PHPMyAdmin interface running in a web browser. The URL in the address bar is `alpha.dmi.unict.it/phpmyadmin/index.php?db=alaimos&t=444498b8ef5afaa2975a2dc087153139`. The main title bar says "localhost alaimos". The top navigation bar includes links for Struttura, SQL, Cerca, Query da esempio, Esporta, Importa, Operazioni, Privilegi, Tracking, and Designer.

The left sidebar shows the current database selected is "alaimos", with options to switch to "graph_path" or "term", and a prominent "Crea tabella" button.

The central area displays several operation forms:

- Commento del database:** A text input field with an "Esegui" button.
- Crea una nuova tabella nel database alaimos:** A form with "Nome:" and "Numero di colonne:" inputs, both with "Esegui" buttons.
- Rinomina il database a:** A text input field with an "Esegui" button.
- Rimuovi il database:** A form containing a single option "Cancella il database (DROP)" with an "Esegui" button.
- Copia il database a:** A form with a dropdown for destination database, checkboxes for "Solo struttura", "Struttura e dati", and various copy options like "CREATE DATABASE", "Aggiungi DROP TABLE / DROP VIEW", "Aggiungi valore AUTO_INCREMENT", "Aggiungi vincoli", and "Passa al database copiato", and an "Esegui" button.
- Collation:** A dropdown menu set to "latin1_swedish_ci" with an "Esegui" button.
- Modifica o esporta schema relazionale:** A large, empty text area at the bottom.

PHPMyAdmin

Screenshot of the PHPMyAdmin interface showing the results of a SQL query on the 'graph_path' table.

The browser address bar shows: alpha.dmi.unict.it / localhost DT-Hybrid Web MySQL :: MySQL 5.0 Referer alpha.dmi.unict.it/phpmyadmin/index.php?db=alaimos&token=444498b8ef5afaa2975a2dc087153139

The left sidebar shows the database 'alaimos' selected, with tables 'graph_path' and 'term' listed. A 'Crea tabella' button is also present.

The main content area displays the results of the following SQL query:

```
SELECT * FROM `graph_path` LIMIT 0 30
```

Query execution message: Mostrando i righe 0 - 29 (1.043.029 totale, La query ha impiegato 0.0270 sec)

Table navigation controls: Numero pagina: 1, Mostra: 30, righe a partire da # 30, in modalità orizzontale, e ripeti gli headers dopo 100 celle.

Sort by key: Nessuno

Table structure:

	id	term1_id	term2_id	relationship_type_id	distance	relation_distance
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	1	22	19		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	2	22	21		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	3	25	16058		20	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	4	25	17957		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	5	26	13387		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	6	26	13388		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	7	26	13999		20	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	8	26	16512		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	9	26	16513		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	10	26	26807		20	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	11	29	28		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	12	29	35		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	13	29	69		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	14	29	78		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	15	29	234		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	16	29	285		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	17	29	289		1	1
<input type="checkbox"/> Modifica <input type="checkbox"/> Modifica in linea <input type="checkbox"/> Copia <input type="checkbox"/> Elimina	18	29	292		1	1

PHPMyAdmin

Screenshot of the PHPMyAdmin interface showing the structure of the 'term' table in the 'alaimos' database.

Table Structure:

#	Campo	Tipo	Collation	Attributi	Null	Predefinito	Extra	Azione
1	id	int(11)	latin1_swedish_ci	No	Nessuno	AUTO_INCREMENT		Modifica Elimina Più
2	name	varchar(255)	latin1_swedish_ci	No	Nessuno			Modifica Elimina Più
3	term_type	varchar(55)	latin1_swedish_ci	No	Nessuno			Modifica Elimina Più
4	acc	varchar(255)	latin1_swedish_ci	No	Nessuno			Modifica Elimina Più
5	is_obsolete	int(11)		No	0			Modifica Elimina Più
6	is_root	int(11)		No	0			Modifica Elimina Più
7	is_relation	int(11)		No	0			Modifica Elimina Più

Indices:

Azione	Chiave	Tipo	Unica	Compresso	Campo	Cardinalità	Collation	Null	Commenti
Modifica Elimina	PRIMARY	BTREE	Sì	No	id	40248	A		
Modifica Elimina	t1	BTREE	Sì	No	name	40248	A		
Modifica Elimina	t2	BTREE	No	No	term_type	9	A		
Modifica Elimina	t4	BTREE	No	No	id	40248	A		
Modifica Elimina	t5	BTREE	No	No	acc	40248	A		
Modifica Elimina	t6	BTREE	No	No	name	40248	A		
Modifica Elimina	t6	BTREE	No	No	id	40248	A		
Modifica Elimina	t6	BTREE	No	No	term_type	40248	A		

Space Used:

Tipo	Utilizzo
Dati	3,227.0 KIB
Indice	7,095.0 KIB
Total	10,322.0 KIB

Statistics Rows:

Istruzioni	Valore
Formato	dinamico
Collation	latin1_swedish_ci
Righe	40,248
Lunghezza riga ø	82
Dimensione riga ø	263 B
Prossimo Autoidx	40,249
Creazione	Apr 15, 2014 alle 13:30
Ultimo cambiamento	Apr 15, 2014 alle 13:30
Ultimo controllo	Apr 15, 2014 alle 13:30

PHPMyAdmin

The screenshot shows the PHPMyAdmin interface for the 'alaimos' database. The left sidebar lists databases (alaimos, graph_path) and a 'Crea tabella' button. The main area displays the 'term' table from the 'alaimos' database.

Table Structure: Shows columns: id (singolarmente), term, and others. The 'id' column is set to 'Crescente' (Ascending).

Operations:

- Altera tabella ordinata per:** Set to 'id' (singolarmente) 'Crescente'. Includes an 'Esegui' button.
- Sposta la tabella nel (database.tabella):** Set to 'alaimos . term'. Includes a checked checkbox for 'Aggiungi valore AUTO_INCREMENT' and an 'Esegui' button.
- Opzioni della tabella:** Includes fields for renaming ('Rinomina la tabella in: term'), comments ('Commenti alla tabella'), storage engine ('Motore di Memorizzazione: MyISAM'), character set ('Collation: latin1_swedish_ci'), key length ('PACK_KEYS: DEFAULT'), checksum options ('CHECKSUM'), delay key write ('DELAY_KEY_WRITE'), auto-increment value ('AUTO_INCREMENT: 40249'), and row format ('ROW_FORMAT: DYNAMIC'). An 'Esegui' button is at the bottom.
- Copia la tabella nel (database.tabella):** Set to 'alaimos . term'. Includes radio buttons for 'Solo struttura' (selected), 'Struttura e dati', 'Solo dati', checkboxes for 'Aggiungi DROP TABLE', 'Aggiungi valore AUTO_INCREMENT', and 'Passa alla tabella copiata', and an 'Esegui' button.
- Amministrazione tabella:** Includes links for 'Controlla tabella', 'Analizza tabella', 'Ripara tabella', 'Ottimizza tabella', and 'Ricarica la tabella (FLUSH)'.
- Rimuovi la tabella o i dati:** Includes links for 'Svuota la tabella (TRUNCATE)' and 'Elimina la tabella (DROP)'.

PHPMyAdmin

The screenshot shows the PHPMyAdmin interface running in a web browser. The URL in the address bar is `alpha.dmi.unict.it/phpmyadmin/index.php?db=alaimos&ttoken=444498b8ef5afaa2975a2dc087153139`. The left sidebar shows a database named 'alaimos' containing two tables: 'graph_path' and 'term'. A 'Crea tabella' button is visible.

The main area is titled 'Nome tabella:' and contains fields for defining a new table structure. The 'Struttura' section includes fields for:

- Campo (Field): Two adjacent input fields.
- Tipo (Type): Two dropdown menus, both set to 'INT'.
- Lunghezza/Set* (Length/Default): Two adjacent input fields.
- Predefinito (Default): Two dropdown menus, both set to 'Nessuno'.
- Collation: Two dropdown menus.
- Attributi: Two dropdown menus.
- Null: Two checkboxes.
- Indice: Two dropdown menus.
- AUTO_INCREMENT: Two checkboxes.
- Commenti: Two adjacent input fields.
- Tipo MIME: Two dropdown menus.
- Trasformazione del browser: Two dropdown menus.
- Opzioni di transformazione: Two adjacent input fields.

Below these fields are three buttons: 'Commenti alla tabella:' (Table comments), 'Motore di Memorizzazione:' (Storage engine) set to 'InnoDB', and 'Collation:' (Collation).

The bottom section is titled 'Definizione PARTITION:' (Partition definition) with a text input field.

At the very bottom are buttons for 'Salva' (Save), 'Oppure Aggiungi' (Or add), 'campo/i' (fields), and 'Esegui' (Execute).

Mysql Workbench

MySQL Workbench

File Edit View Database Tools Scripting Help

MySQL Connections + ⚙

GO Database GO Database 1 Local

Shortcuts

- MySQL Doc Library
- MySQL Utilities
- Database Migration
- MySQL Bug Reporter
- Workbench Blogs
- Planet MySQL
- Workbench Forum
- Scripting Shell

Models + ⚙ ⚙

sakila_full

MySQL Workbench 6.0 CE/extras .. 06 Nov 13, 18:13

Mysql Workbench

MySQL Workbench

Local

File Edit View Query Database Server Tools Scripting Help

Navigator Administration - Dashboard SQL File 1

MANAGEMENT

- Server Status
- Client Connections
- Users and Privileges
- Status and System Variables
- Data Export
- Data Import/Restore

INSTANCE

- Startup / Shutdown
- Server Logs
- Options File

PERFORMANCE

- Dashboard
- Performance Reports
- Performance Schema Setup

SCHEMAS

Filter objects

- cdcol
- information_schema
- performance_schema
- phpmyadmin
- test
 - Tables
 - Views
 - Stored Procedures
 - Functions
- webauth

Information

Schema: test

Object Info Session

Network Status
Statistics for network traffic sent and received by the MySQL Server over client connections.

Incoming Network Traffic (Bytes/Second)

receiving 8.00 B/s

Outgoing Network Traffic (Bytes/Second)

sending 3.00 KiB/s

Client Connections (Total)

limit 151 curr. 4

MySQL Status
Primary MySQL Server activity and performance statistics.

Table Open Cache

Efficiency 6%

SQL Statements Executed (#)

100
75
50
25

SELECT 0 /s
INSERT 0 /s
UPDATE 0 /s
DELETE 0 /s
CREATE 0 /s
ALTER 0 /s
DROP 0 /s

InnoDB Status
Overview of the InnoDB Buffer Pool and disk activity generated by the InnoDB storage engine.

InnoDB Buffer Pool

read reqs. 0 pages/s
write reqs. 0 pages/s

Usage 15%

Redo Log

InnoDB Disk Writes

100 B
75 B
50 B
25 B

Doublewrite Buffer

InnoDB Disk Reads

100 B
75 B
50 B
25 B

Mysql Workbench

Mysql Workbench

Mysql Workbench

Mysql Workbench

MySQL Workbench

File Edit View Arrange Model Database Tools Scripting Help

Description Editor: MySQL Table

Model Overview: PHYSICAL EER Diagram

Physical Schemas: sakila

Tables (16 items): actor, address, category, city, customer, film, film_actor, film_category, film_text, inventory, language, payment, rental, staff, store

Views (7 items): actor_info, customer_list, film_list, staff_list, nicer_but_slower_film...

User Types List:

Type	Definition	Flags
BOOLEAN	TINYINT(1)	
BOOL	TINYINT(1)	
FIXED	DECIMAL(10...)	
FLOAT4	FLOAT	
FLOAT8	DOUBLE	
INT1	TINYINT(4)	
INT2	SIMALLINT(6)	
INT3	MEDIUMINT...	
INT4	INT(11)	
INT8	BIGINT(20)	
INTEGER	INT(11)	
LONG VAR...	MEDIUMBLOB	
LONG VAR...	MEDIUMTEXT	
LONG	MEDIUMTEXT	
MIDDLEINT	MEDIUMINT...	
NUMERIC	DECIMAL(10...)	
DEC	DECIMAL(10...)	
CHARACTER	CHAR(1)	

Table Name: country Schema: sakila

Column Name	Datatype	PK	NN	UQ	BIN	UN	ZF
country_id	SMALLINT	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
country	VARCHAR(50)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
last_update	TIMESTAMP	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Collation: Comments:

User Types History Columns Indexes Foreign Keys Triggers Partitioning Options Inserts Privileges Templates Ready

Parte IV

Account e Privilegi

Account e Privilegi

- Come creare un utente?
 - **CREATE USER** '*name*'@'*host*' **IDENTIFIED BY** '*PASSWORD*';
- Come assegnare privilegi ad un utente?
 - **GRANT** *privilege*,... **ON** *| '*db*' *| '*db*'. '*table*' **TO** '*username*'@'*host*', ...;
 - '**privilege**' può essere uno dei seguenti valori:
 - **ALL**
 - **USAGE**
 - **SELECT, INSERT, UPDATE, DELETE**
 - **CREATE, ALTER, INDEX, DROP, CREATE VIEW, TRIGGER**

Account e Privilegi

- Rimuovere un utente:

- **DROP USER** *'name'@'host', ...;*

- Rimuovere i privilegi di un utente:

- **REVOKE** *privilege, ... ON *| 'db'. *| 'db'. 'table' FROM 'username'@'host', ...;*

- 'privilege' può essere uno dei seguenti valori:

- **ALL PRIVILEGES**

- **USAGE**

- **SELECT, INSERT, UPDATE, DELETE**

- **CREATE, ALTER, INDEX, DROP, CREATE VIEW, TRIGGER**

Parte V

Comandi MySQL

Primi Esempi

- 1. Mostra il nome dell'utente corrente

```
SELECT user();
```

- 2. Mostra la versione, la data, e l'ora corrente

```
SELECT version(), current_date, current_time, current_timestamp;
```

- 3. Mostra l'elenco dei database

```
SHOW DATABASES;
```

- Creazione di un database:
 - **CREATE DATABASE [IF NOT EXISTS] *nome*;**
- Cancellazione di un database:
 - **DROP DATABASE [IF EXISTS] *nome*;**
- Accesso ad un database:
 - **USE *nome*;**

Gestione Tabelle

- **CREATE TABLE [IF NOT EXISTS]** *nome* (
 campo1 **TIPO1** **ALTRI PARAMETRI**,
 campo2 **TIPO2** **ALTRI PARAMETRI**,
 ...
 campoN **TIPON** **ALTRI PARAMETRI**,
 PRIMARY KEY(*campo1*, *campo2*)
) **ENGINE**=InnoDB;
- **IF NOT EXISTS**: crea la tabella solo se non esiste.
- Altri parametri:
 - **NOT NULL**: non permette valori NULL nella colonna;
 - **AUTO_INCREMENT**: una colonna il cui valore è calcolato automaticamente in base ad un contatore interno;
 - **DEFAULT** *valore*: specifica un valore di default per un campo;
 - **NULL**: specifica che un campo può contenere valori NULL.

Gestione Database e Tabelle

```
-- 1. Crea un database
CREATE DATABASE IF NOT EXISTS prova;

-- 2. Seleziona il database di prova
USE prova;

-- 3. Crea una tabella di esempio
CREATE TABLE country (
 country_id SMALLINT UNSIGNED NOT NULL AUTO_INCREMENT,
 country VARCHAR(50) NOT NULL,
 last_update TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON UPDATE CURRENT_TIMESTAMP,
 PRIMARY KEY (country_id)
)ENGINE=InnoDB DEFAULT CHARSET=utf8;

CREATE TABLE city (
 city_id SMALLINT UNSIGNED NOT NULL AUTO_INCREMENT,
 city VARCHAR(50) NOT NULL,
 country_id SMALLINT UNSIGNED NOT NULL,
 last_update TIMESTAMP NOT NULL DEFAULT CURRENT_TIMESTAMP ON UPDATE CURRENT_TIMESTAMP,
 PRIMARY KEY (city_id),
 KEY idx_fk_country_id (country_id),
 CONSTRAINT `fk_city_country` FOREIGN KEY (country_id) REFERENCES country (country_id) ON DELETE RESTRICT ON UPDATE CASCADE
)ENGINE=InnoDB DEFAULT CHARSET=utf8;
```

Gestione Tabelle

- **DESCRIBE nome**: mostra informazioni sui campi contenuti in una tabella.
- **INSERT INTO table (field1, ..., fieldN) VALUES (value1, ..., valueN) [ON DUPLICATE KEY UPDATE**
field1=value1,
...
fieldN=valueN]
- **INSERT INTO table (field1, ..., fieldN) SELECT ... [ON DUPLICATE KEY UPDATE**
field1=value1,
...
fieldN=valueN]

Gestione Database e Tabelle

```
-- 4. Uso del comando DESCRIBE
DESCRIBE city;

-- 5. Esempio Insert
INSERT INTO country (country_id, country) VALUES (1,'Afghanistan') , (NULL, 'Algeria');
INSERT INTO city (city_id, city, country_id) VALUES (1,'Kabul',1);

-- 6. Cancella la tabella di esempio
DROP TABLE city;

-- 7. Cancella un database
DROP DATABASE IF EXISTS prova;
```

Field	Type	Null	Key	Default	Extra
city_id	smallint(5) unsigned	NO	PRI	NULL	auto_increment
city	varchar(50)	NO		NULL	
country_id	smallint(5) unsigned	NO	MUL	NULL	
last_update	timestamp	NO		CURRENT_TIMESTAMP	on update CURRENT_TIMESTAMP

Select

```
|SELECT
|  [ALL | DISTINCT | DISTINCTROW ]
|  [HIGH_PRIORITY]
|  [STRAIGHT_JOIN]
|  [SQL_SMALL_RESULT] [SQL_BIG_RESULT] [SQL_BUFFER_RESULT]
|  [SQL_CACHE | SQL_NO_CACHE] [SQL_CALC_FOUND_ROWS]
|  select_expr [, select_expr ...]
|  [FROM table_references
|  [WHERE where_condition]
|  [GROUP BY {col_name | expr | position}
| [ASC | DESC], ... [WITH ROLLUP]]
|  [HAVING where_condition]
|  [ORDER BY {col_name | expr | position}
| [ASC | DESC], ...]
|  [LIMIT {[offset,] row_count | row_count OFFSET offset}]
|  [PROCEDURE procedure_name(argument_list)]
|  [INTO OUTFILE 'file_name'
| [CHARACTER SET charset_name]
| export_options
| | INTO DUMPFILE 'file_name'
| | INTO var_name [, var_name]]
|  [FOR UPDATE | LOCK IN SHARE MODE]]
```

Select

- **SELECT** seguita da una o più espressioni che saranno le colonne della tabella risultato;
- **FROM** seguita da i nomi di una o più tabelle dalle quali devono essere estratti i dati, per ogni tabella si può specificare un alias;
- **WHERE** che specifica le condizioni in base alle quali ogni riga sarà estratta oppure no dalle tabelle;
- **GROUP BY** che specifica le colonne sui cui valori devono essere raggruppate le righe nel risultato: tutte le righe con valori uguali saranno ridotte a una;
- **HAVING** che specifica ulteriori condizioni da applicare alle righe dopo il raggruppamento effettuato dalla **GROUPBY**;
- **ORDER BY** che specifica in quale ordine figureranno le righe del risultato;
- **LIMIT** che stabilisce il massimo numero di righe da estrarre.

Select

```
-- 1. Seleziona gli identificativi, i nomi e le email dei primi 10 clienti ordinati per cognome e nome
SELECT customer_id, last_name, first_name, email
FROM customer
ORDER BY last_name ASC, first_name ASC
LIMIT 0,10;

-- 2. Seleziona gli utenti che sono stati aggiunti dopo le 22:04:37 del 14 aprile 2006
SELECT * FROM customer
WHERE create_date >= '2006-02-14 22:04:37'
ORDER BY last_name ASC;

-- 3. Cerca i film il cui nome inizia per "W"
SELECT * FROM film
WHERE title LIKE 'W%'
ORDER BY title ASC;

-- 4. Altro modo
SELECT * FROM film
WHERE title REGEXP '^W'
ORDER BY title ASC;

-- 5. Cerca i film che contengono "W*R"
SELECT * FROM film
WHERE title LIKE '%W_R%'
ORDER BY title ASC;
```

I valori NULL

- Il valore **NULL** per un campo assume il significato di «mancante, sconosciuto»
 - Esso è trattato diversamente dagli altri valori.
- Per testare il valore di **NULL** non si possono usare i consueti operatori di confronto =,<, o <>
 - Esistono due operatori di confronto appositi per valori **NULL**:
 - **IS NULL**
 - **IS NOT NULL**
- Quando si usa **ORDER BY** i valori **NULL** sono inseriti all'inizio con **ASC** ed alla fine con **DESC**.

I Valori NULL

```
-- 7. Cerca i film che non sono ancora stati restituiti;
SELECT F.film_id, F.title, F.description, I.store_id, R.return_date
  FROM film AS F, inventory AS I, rental AS R
 WHERE
 I.film_id = F.film_id AND
 R.inventory_id = I.inventory_id AND
 R.return_date IS NULL
 ORDER BY F.title ASC;
```

Select

```
-- 8. Quante volte un film è stato noleggiato e restituito?
SELECT F.film_id, F.title, COUNT(R.rental_id) AS Conteggio
  FROM film AS F, inventory AS I, rental AS R
 WHERE
 I.film_id = F.film_id AND
 R.inventory_id = I.inventory_id
 GROUP BY F.film_id
 ORDER BY Conteggio DESC;

-- 9. Perchè non compaiono quelli con 0 noleggi e restituzioni? Bisogna costruire una query più complessa
SELECT F.film_id, F.title, IFNULL(C.Conteggio, 0) AS ConteggioCorretto
  FROM film AS F
 LEFT JOIN (
 SELECT I.film_id, COUNT(R.rental_id) AS Conteggio
 FROM inventory AS I
 LEFT JOIN rental AS R ON R.inventory_id = I.inventory_id
 GROUP BY I.film_id
  ) AS C ON F.film_id = C.film_id
 ORDER BY Conteggio DESC;
```

Update

```
UPDATE [LOW_PRIORITY] [IGNORE] table_reference
 SET col_name1={expr1|DEFAULT} [, col_name2={expr2|DEFAULT}] ...
 [WHERE where_condition]
 [ORDER BY ...]
 [LIMIT row_count]

Multiple-table syntax:

UPDATE [LOW_PRIORITY] [IGNORE] table_references
 SET col_name1={expr1|DEFAULT} [, col_name2={expr2|DEFAULT}] ...
 [WHERE where_condition]
```

- **SET**: specifichiamo quali colonne modificare e quali valori assegnare;
- **WHERE**: le condizioni che determinano quali righe saranno modificate;
- **ORDER BY**: per decidere in che ordine effettuare gli aggiornamenti;
- **LIMIT**: per indicare il numero massimo di righe da modificare.

Delete


```
Single-table syntax:  
DELETE [LOW_PRIORITY] [QUICK] [IGNORE] FROM tbl_name  
 [WHERE where_condition]  
 [ORDER BY ...]  
 [LIMIT row_count]  
  
Multiple-table syntax:  
DELETE [LOW_PRIORITY] [QUICK] [IGNORE]  
 tbl_name[.*] [, tbl_name[.*]] ...  
 FROM table_references  
 [WHERE where_condition]  
  
Or:  
DELETE [LOW_PRIORITY] [QUICK] [IGNORE]  
 FROM tbl_name[.*] [,tbl_name[.*]] ...  
 USING table_references  
 [WHERE where_condition]
```

- **ORDER BY e LIMIT:** funzionano come in **UPDATE**;
- **WHERE:** stabilisce le condizioni in base alle quali le righe verranno eliminate .

Parte VI

Funzioni e operatori

Funzioni

Funzioni

Funzioni

Operatori

- Aritmetici:
 - "+" (**addizione**);
 - "-" (**sottrazione**);
 - "*" (**moltiplicazione**);
 - "/" (**divisione**);
 - "%" (**modulo**);
- Matematici:
 - **ABS(X)**
 - **FLOOR(X)**
 - **CEILING(X)**
 - **SIN(X)**
 - **COS(X)**
 - **LN(X)**
 - **LOG(X)**
 - **LOG(B,X)**
- Logici:
 - **NOT(!);**
 - **AND(&&);**
 - **OR(||)**
 - **XOR;**
- Confronto
(Risultato 1 o 0):
 - =;
 - <> , !=;
 - <= , < , >= ;
 - > , <=> (NULL-safe);
 - **IS NULL;**
 - **IS NOT NULL.**

Operatori

- Per controllare se un numero è all'interno di un range di valori si può usare una delle seguenti espressioni:
 - *expr* **BETWEEN** *min* **AND** *max*
 - *expr* **NOT BETWEEN** *min* **AND** *max*
- Per confrontare rispetto ad una lista fissata di valori:
 - *expr* **IN** (*value*, ...)
 - *expr* **NOT IN** (*value*, ...)
- **COALESCE**(*val*, ...): restituisce il primo elemento non-NUL di una lista;
- **INTERVAL**(*N,N1,N2,N3,...*):
Ritorna:
 - 0 se *N* < *N1*;
 - 1 se *N* < *N2*;
 - ecc...
 - -1 se *N* è NULL.

Controllo del flusso

```
CASE value WHEN [compare_value] THEN result [WHEN [compare_value] THEN  
result ...] [ELSE result] END
```

```
CASE WHEN [condition] THEN result [WHEN [condition] THEN result ...]  
[ELSE result] END
```

```
IF<expr1,expr2,expr3>
```


```
Syntax:
```

```
IFNULL<expr1,expr2>
```

Controllo del flusso

```
SELECT film_id, title,
CASE rating
 WHEN 'G' THEN 'General Audiences'
 WHEN 'PG' THEN 'Parental Guidance Suggested'
 WHEN 'PG-13' THEN 'Parents Strongly Cautioned'
 WHEN 'R' THEN 'Restricted'
 WHEN 'NC-17' THEN 'No one 17 and under admitted'
 ELSE 'There is nothing else'
END AS ExplainedRating,
IF(STRCMP(rating, 'NC-17')=0, 'YES', 'no') AS RequireID FROM film;
```

Funzioni su stringhe

Funzioni su stringhe

- Funzione conversioni case:
 - **LOWER(str)** , **LCASE(str)**
 - **UPPER(str)** , **UCASE(str)**
- Funzioni manipolazione stringhe:
 - **ASCII(str)**: ritorna il valore numerico del carattere più a sinistra di str;
 - **BIN(N)**: Ritorna una stringa che rappresenta il valore binario di N;
 - **CONCAT_WS(separator,str1,str2,...)**: il primo argomento è il separatore il resto gli argomenti;
 - **CONV(*N,from_base,to_base*)**: converte i numeri tra differenti basi;

- **BIT_LENGTH(str)**: Ritorna la lunghezza della stringa str in bit;
- **CHAR(*N*,...)**: interpreta ogni argomento N come intero e ritorna una stringa consistente dei caratteri dati dal codice numerico degli interi;
- **CHAR_LENGTH(str)**: ritorna la lunghezza della stringa misurata in caratteri;
- **CONCAT(str1,str2,...)**: ritorna la stringa che si ottiene concatenando gli argomenti. Ritorna NULL se un argomento è NULL.

Funzioni su stringhe

- Funzioni manipolazione stringhe:
 - **ELT(*N,str1,str2,str3,...*)**: Ritorna str1 se N=1, str2 se N=2 ect...;
 - **FIELD(*str,str1,str2,str3,...*)**: Ritorna la posizione di str in str1,str2,ect...;
 - **FIND_IN_SET(*str,strlist*)**: Ritorna un valore nel range tra 1 a N se la stringa str è nella lista delle stringhe strlist (ovvero N sottostringhe, separate da ",");
 - **HEX(*N_o_S*)**: ritorna il valore esadecimale della stringa;
 - **LEFT(*str,len*)**: Ritorna i len caratteri più a sinistra di str;
 - **INSTR(*str, substr*)**: Ritorna la posizione della prima occorrenza della substr in str;
 - **LENGTH(*str*)**: Ritorna la lunghezza della stringa str in bytes;
 - **LOCATE(*substr,str*) / LOCATE(*substr,str,pos*)**: La prima sintassi ritorna la posizione delle prima occorrenza di substr in str, la seconda inizia la ricerca dalla posizione pos;
 - **LTRIM(*str*)**: Ritorna str con gli spazi iniziali rimossi.

Funzioni su stringhe

- **REPEAT**(*str,count*): Ritorna una stringa formata da *str* ripetuta *count* volte;
- **REPLACE**(*str,from,to*): Rimpiazza tutte le occorrenze di *from* in *to* da *str*;
- **REVERSE**(*str*): Ritorna la stringa invertita;
- **RIGHT**(*str,len*): Ritorna i *len* caratteri più a destra di *str*;
- **RTRIM**(*str*): Ritorna la stringa *str* con gli spazi finali rimossi;
- **STRCMP**(*expr1,expr2*): Ritorna **0 (zero)** se le due stringhe sono uguali, **-1** se il primo argomento è più piccolo del secondo, **1** altrimenti.

Funzioni su stringhe

```
SELECT C.customer_id,
 CONCAT(C.first_name, ' ', C.last_name) AS name,
 CONCAT_WS(' ', A.address, IF(STRCMP(A.address2,'')=0, NULL, A.address2)) AS address,
 A.postal_code, A.phone, CI.city, CO.country
  FROM
 customer AS C
 JOIN address AS A ON A.address_id = C.address_id
 JOIN city AS CI ON CI.city_id = A.city_id
 JOIN country AS CO ON CO.country_id = CI.country_id
 WHERE active <> 0;
```

- **MATCH** (*col1,col2,...*) **AGAINST** (*expr [IN BOOLEAN MODE | WITH QUERY EXPANSION]*):
 - **MATCH ... AGAINST** è utilizzata per ricerche full text:
 - ritorna la rilevanza tra il testo che si trova nelle colonne (*col1,col2,...*) e la query *expr*.
 - La similarità è un valore positivo in virgola mobile.
 - La funzione **match** esegue una ricerca in linguaggio naturale per una stringa contro un testo che è rappresentato da una o più colonne incluse in un indice FULL TEXT.
 - La ricerca di default è case-insensitive.

Ricerca Full-Text

```
SET @WORD = 'circus';
SELECT film_id, title,
 MATCH(title, description) AGAINST (@WORD) AS score
  FROM film_text
 WHERE
 MATCH(title, description) AGAINST (@WORD);
```

Ricerca Full-Text

- È possibile eseguire una ricerca full-text in boolean mode, i segni + e - indicano le parole che devono essere presenti o assenti, rispettivamente per un match che occorre.
- A volte la stringa di ricerca è troppo corta e potrebbe tralasciare dei risultati significativi, è possibile utilizzare **query expansion** per ovviare a questo problema.

Ricerca Full-Text

```
SET @WORD = 'circus';
SELECT film_id, title,
 MATCH(title, description) AGAINST (@WORD WITH QUERY EXPANSION) AS score,
 MATCH(title, description) AGAINST (@WORD) AS score2
  FROM film_text
 WHERE
 MATCH(title, description) AGAINST (@WORD WITH QUERY EXPANSION);
```

Stored Procedures

```
DELIMITER //
CREATE PROCEDURE nome ([IN|OUT|INOUT] nomeParametro tipo, ... )
BEGIN

END; //
DELIMITER ;
```

```
CALL nomeProc(...);
```

```
CREATE PROCEDURE nomeProc (IN param1 INT, OUT param2 INT)
SELECT COUNT(*) INTO param2 FROM tabella
WHERE campo1 = param1;
```

```
CALL nomeProc (5, @a);
SELECT @a;
```

Stored Procedures

```
DELIMITER //
CREATE PROCEDURE procedural (param1 INT, param2 CHAR(3), OUT param3 INT)
BEGIN
 DECLARE finito INT default 0;
 DECLARE a INT;
 DECLARE b CHAR(50);
 DECLARE cur1 CURSOR FOR SELECT id,nome
 FROM clienti WHERE cat = param2;
 DECLARE CONTINUE HANDLER FOR SQLSTATE '02000'
 SET finito = 1;
 OPEN cur1;
 SET param3 = 0;
 FETCH cur1 INTO a,b;
 ciclo: WHILE NOT finito DO
 IF param3 < param1 THEN
 SET param3 = param3 + 1;
 FETCH cur1 INTO a,b;
 ELSE
 LEAVE ciclo;
 END IF;
 END WHILE ciclo;
END; //
DELIMITER ;
```

Stored Procedures

```
DECLARE a INT default 0;
DECLARE cond1 CONDITION FOR 1045;
DECLARE cond2 CONDITION FOR SQLSTATE '02000';
DECLARE cur1 CURSOR FOR query;
DECLARE EXIT HANDLER FOR cond1 SET variabile = valore;
DECLARE CONTINUE HANDLER FOR cond2 SET variabile = valore;
DECLARE CONTINUE HANDLER FOR SQLWARNING;
OPEN cur1;
FETCH cur1 INTO variabile1 variabile2;
CLOSE cur1;
IF condizione THEN istruzioni
 [ELSEIF condizione THEN istruzioni] ...
 [ELSE istruzioni]
END IF;
[nome:] LOOP
 istruzioni
END LOOP [nome];
[nome:] REPEAT
 istruzioni
 UNTIL condizione
END REPEAT [nome];
[nome] WHILE condizione DO
 istruzioni
END WHILE [nome];
ITERATE nomeCiclo;
LEAVE nomeCiclo;
```

Stored Functions

```
DELIMITER //
CREATE FUNCTION nome ([parametro1 tipo1, parametro2 tipo2, ...])
RETURNS tipoRitorno
BEGIN
 ...
 RETURN qualcosa
END; //
DELIMITER ;

SELECT ... , nome(....)
```