[image: http://a3.images.crayonstock.com/image/private/s--zq8JzQy---/cs_srgb,h_300,q_80,w_424/l_CrayonStock-Watermark-QuickView-4_bu4eit,w_212,h_150,c_fit/172_4465_192.jpg]LenderBook®
BRINCANDO DE BANCO DE DADOS
AULA 001 – Prof. Max Diniz Cruzeiro

INTRODUÇÃO
Este estudo visa de forma didática ensinar a utilizar o banco de cados mySQL introduzindo através da diversão o processamento de informações importantes para você compreender a fundo como manipular um conjunto de instruções.
[image: http://joaopaulosampaio.files.wordpress.com/2012/05/elefante-branco.jpg]
Nosso elefante que chama MySQL (Minha Requisição de Linguagem Estruturada – My Structured Query Language) parece grande demais para carregarmos, mas o professor Max que é um Neurocientista encontrou uma forma de conquistarmos o coração deste elefante para que ele fique feliz dentro de seu habitat a alegrar nossa vida e de nossos amigos. Portanto temos que aprender aos poucos e sem sustos.
Mas o que esse Elefante MySQL faz?
Ele é especialista em guardar objetos que nós lançamos para ele de forma que ao guardar informações na forma de dados nós ficamos felizes por ele compartilhar conosco depois tudo o que foi arremessado, como uma bola que ao ser lançada o nosso My nos devolve intacta para que a brincadeira continue.
O My pode ser comparado como uma enorme estrutura de banco de dados ou informações que precisa ser alimentada para que ele continue feliz e a nos dar o suporte quando precisamos.
Vamos aprender como achar o My na rede de computadores?

O nosso My precisa aprender algumas lições, me ajude a instalar o seu livro no seu computador?
[image: http://posgraduando.com/blog/wp-content/uploads/elefante-2.jpg]
O livro do MySQL poderá ser instalado através do site abaixo:
http://dev.mysql.com/downloads/mysql/5.6.html
[bookmark: _GoBack]Porém para você que está aprendendo como o My se comporta não é aconselhável que você fique quebrando a sua cabeça com uma instalação do banco de dados de forma manual. Então para facilitar a ORACLE CORPORATION que é dona do My além de possibilitar uma versão gratuita para seu aprendizado foi capaz de reinventar uma plataforma mais simples que vamos aprender aos poucos a fazer sua leitura. Disponível em:
http://dev.mysql.com/downloads/installer/5.6.html
Onde está o My?
[image: http://2.bp.blogspot.com/-IwRY3cvjCcs/UIQMfyJtQQI/AAAAAAAAAQc/v9rb-8nrfQQ/s640/elefante+caminho+para+o+rio.bmp]
O livro do nosso My foi desenvolvido em Inglês e para nosso uso didático precisamos instalar tudo o que encontrarmos para deixar nosso My feliz (Install MySQL Products – versão Full – em MySQL on Windows).
O My está no LOSÂNGULO VERMELHO.
[image:]
Mas para iniciar o Download é necessário primeiro que você se identique e gere uma conta com a ORACLE CORPORATION
[image:]
Mas um aviso, pelo caminho você poderá encontrar palavras do inglês que talvez você não compreenda direito, não se assuste, pois você precisa ser esperto o suficiente para não se deixar vencer ou abater pelo medo de não conseguir aprender!
Instalando o livro do My:
Primeiro surgirá a opção de você configurar o tipo de servidor. O servidor é o computador que irá funcionar como o cérebro do banco de dados. Para nosso aprendizado você deve escolher a configuração para uso pessoal ou para uso web conforme for sua necessidade de conhecimento. (Server configuration type).
Em seguida você também deverá escolher o tipo de ancoradouro em que a sua comunicação interna do computador deverá ser desenvolvida. Os computadores tem ancoradouros ou portas de forma numérica e que esta numeração representa um endereçamento primário como se fossem casas de uma rua. A nossa utilização padrão exige que nossa porta seja a de número 3306. (Enable TCP/IP Networking).
Se você quando tiver sabendo como fazer a leitura de nosso My desejar observar como estão sendo executadas as consultas de seu banco de dados (log) para perseguir possíveis erros de leitura e abstração então deverá selecionar esta caixa: (Advanced configuration).
Observe que muitas outras janelas em inglês irão aparecer entre uma tela e outra, não se assuste, o medo afasta o ensinamento. Apenas tente ler calmamente o que está escrito para ter consciência do que está sendo informado e aperte o confirma ou ok. Não se esqueça que estamos instalando a versão FULL.

Quando a instalação estiver completa Procure sobre o livro MySQL Workbenh, assim que a instalação é concluída a tela aparece automaticamente, mas e você por engano fechou a tela por medo só ir no botão iniciar e procurar em programas por MySQL Workbenh para voltar a atividade tranquilamente.
[image:]
Na parte superior da Tela onde está escrito MySQL Connections existe um sinalzinho de +, e você deve clicar sobre ele para fazer a configuração de sua conexão com o seu banco de dados que você irá criar mais tarde as tabelas em seu computador. Por enquanto apenas olhe para fixar e não faça nenhuma operação vamos explicar todos os campos.
[image:]
No campo de nome da Conexão (Connection Name) você deverá colocar uma palavra qualquer que identifica a partição do seu banco de dados, no meu caso como eu tenho um site chamado de LenderBook eu coloquei este nome para o chamamento da minha conexão, mas poderia ser o seu nome ou uma outra palavra de que você se identifica.
O método de conexão para um leigo deve ser o padrão de protocolo de conexão com a internet designado pela extensão das opções como: Standard (TCP/IP).
O seu local de instalação de seu elefante por enquanto é o seu computador e para efeito de padrão todo computador carrega uma partição específica cujo endereçamento é 127.0.0.1
O seu nome padrão para qualquer computador inicial para representar o seu uso como usuário é root, poderia ser outra palavra também como um outro login qualquer, mas vamos deixar padrão até que tenhamos a segurança e tranquilidade para melhor tratar o My.
Em Password deixa quieto e não faça nenhuma alteração. Afinal de contas quando você definiu a sua senha na ORACLE CORPORATION a codificação já se encontrou codificada.
Lembre-se que sua porta ainda será a padrão 3306.
Se você quiser entrar toda vez que inicializar o My em um banco de dados específico o campo Defaut Schema serve para você colocar o nome deste banco de dados.
Clique em Ok e avance sua instalação. E pronto já existe uma conexão para sua necessidade. Só basta dar um duplo clique sobre a configuração que foi capaz de fazer no meu caso LenderBook e começar a interação com o My. Abaixo está o livro do My. Onde você será capaz de gerenciar todos os processos e deixar o seu Elefante feliz.
[image:]5[image:]
6[image:]
4[image:]
3[image:]
2[image:]
1

O Nosso livro do MySQL possui SEIS áreas distintas:
1] A primeira está uma barra de status que serve para você atribuir comandos em comuns para a interfase do MySQL Workbenh;
2] A segunda área é a parte de gerenciamento do livro do MySQL;
3] Você encontrará informações adicionais para as sessões e objetos que você deverá estar trabalhando;
4] Esta área é a mais divertida, onde você poderá inserir comandos para manipular o seu banco de dados;
5] A área 5 é que a irá te informar sobre a execução de seu procedimento de manipulação do banco de dados: data de execução, possíveis erros, hora e demais informações de acompanhamento do processo
6] A área 6 é o local onde você encontrará a ajuda (help) de que precisa para visualizar como elaborar os procedimentos de consulta.

Porém nosso elefante agora está triste, porque você optou em aprender pela instalação mais difícil ou entrar pelo módulo de consulta mais rápido utilizando o sistema DOS (PROMPT DO SISTEMA) que também vamos te dar uma ajudinha de como fazer uma manipulação consciente. Não pule esta parte, pois você está assimilando conceitos.
[image: http://thumbs.dreamstime.com/x/brinquedo-macio-do-elefante-triste-23982189.jpg]

Eu apresendo para você a tela preta do Prompt que aparece pedindo a senha que você escolheu a instalar quando você aciona o módulo MySQL 5.6 Command Line Client quando você vai no menu iniciar. Mas para ir através do sistema anterior você deve escolher a opção TODOS OS PROGRAMAS do menu iniciar e localizar a pasta amarela MySQL e escolher MySQL Worbenh.
[image:]

Após você colocar o seu password, o seu prompt já estará pronto para uso. Aparecendo as informações conforme abaixo:
[image:]

Esta é uma parte delicada, o elefante está muito nervoso você agir com calma e passar segurança para si mesmo para compreender a linguagem estruturada do My. Aqui não é permitido trocar maiúsculas e minúsculas pois altera o sentido e significado.

Veja algumas linhas de comando que você poderá trabalhar em sua mente:
shell>msqladmin –u root –p password ‘123456’
Ou
mysql>mysqladmin –u root –p password ‘123456’
Que traduzindo para a linguagem corrente significa?
mysql>msqladmin –u root –p password ‘123456’
Para você fixar primeiro em sua mente leia primeiro somente o que está escrito em negrito preto e depois sem seguida o que está escrito em negrito vermelho. Para em seguida ler conjugado.
Para a instrução (mysql> ou shell> significa uma ordem ou instrução) de uso exclusivo do administrador (mysqladmin) faça uso (-u) da conexão (root) para atribuir a variável password o valor 123456.

[image: http://cdn.globorural.globo.com/planetabicho/files/2011/08/elefante_hungria_02.jpg]Parabéns My você aprendeu sua primeira instrução! Estou orgulhoso do que fui capaz de fazer primeiramente a você!

shell#>mysqldump –u root –p nome_ base_dados > nome_ficheiro.sql
Para a instrução (shell#> significa uma ordem ou instrução para permissão total de manipulação do banco de dados [#]) de uso de segurança do administrador para cópia de base de dados (mysqldump) faça as opções (-u [de uso] root [da conexão] –p [para a inclusão da palavra passe ou de inclusão ou curinga Indicadores]) do banco de dados Indicadores (nome_base_dados) para uma cópia de nome Indicadores2015.sql
shell#>mysqldump –u root –p Indicadores > Indicadores2015.sql

shell>mysqladmin –u root –p CREATE Indicadores_Depla
Para você fixar primeiro em sua mente leia primeiro somente o que está escrito em negrito preto e depois sem seguida o que está escrito em negrito vermelho. Para em seguida ler conjugado.
Para a instrução (shell> ou shell> significa uma ordem ou instrução) de uso exclusivo do administrador (mysqladmin) faça uso (-u) da conexão (root) [para a inclusão da palavra passe ou de inclusão ou curinga CREATE]) para a criação (CREATE) de uma base de dados chamada de Indicadores_Depla.
Tabela de outros comandos que usam as mesmas lógicas para atribuir opções para o mysqladmin/mysqldump:
Exemplo: shell>mysqladmin opções CREATE Indicadores_Depla
	opções
	Explicação dos comandos

	-u ou –user=nome
	Indica o usuário que vai utilizar uma conexão (padrão = root)

	-p
	Indica que uma palavra curinga ou chave ser empregada em seguida. Exemplo: CREATE; DROP; JOIN; ALTER; SELECT

	-h nome_computador ou host=nome_computador
	Faz a conexão remota do computador com um servidor

	-protocol=nome
	Indica o protocolo de comunicação que deverá ser utilizado, se não for indicado utilizará o protocolo padrão TCP/IP

	-P n ou –port=n
	Indica a porta de comunicação se não for indicado utilizará a padrão 3306

	-defaut-character-set=nome
	Indica o tipo de caractere que deverá ser utilizado. Exemplo: latin2,UTF-8, etc...

	databasename=
	Indica o nome da data de bases que se deseja trabalhar.

Os comandos auxiliares que podem ser utilizado na linha do prompt são os listados abaixo:
Mysql>Opção no Formato
	Opção
	Formato
	Descrição

	Charset
	\C
	Permite selecionar o tipo de codificação de letra por exemplo de mandarim para língua latina

	Clear
	\c
	Permite limpar o buffer, ou seja a memória da linha de comando.

	Connect
	\r
	Permite você ligar o seu computador ao servidor indicado

	Delimiter
	\d
	Permite você delimitar instruções.
mysql> delimiter //

mysql> CREATE PROCEDURE dorepeat(p1 INT)
 -> BEGIN
 -> SET @x = 0;
 -> REPEAT SET @x = @x + 1; UNTIL @x > p1 END REPEAT;
 -> END
 -> //

	Exit ou Quit
	\q
	Permite sair da tela do prompt (finalizar o MySQL)

	Help
	\h
	Permite acesso ao modo de ajuda

	Nowarning
	\w
	Permite desativar mensagens de aviso sobre operações realizadas

	Print
	\p
	Permite imprimir o comando atual
if (select count(*) from assgn to where eid = 1) > 5
 print " the total number of projects employee working is more than 5 "
else
 insert the value into the assgnto table

	Prompt
	\R
	Permite alterar o formato de apresentação do prompt

	Status
	\s
	Permite visualizar informações de uma base de dados

	Use
	\u
	Permite colocar de forma ativa uma base de dados para uso

	Warnings
	\W
	Permite ativas as mensagens de aviso

Calma o elefante assimilou muita informação e tá com dificuldades de ingerir o seu próprio alimento. Chegou a sua hora de ter todos os procedimentos descritos instalados em sua mente para ajudar. É necessário ler o conteúdo por uma semana seguida
[image: http://us.123rf.com/450wm/malydesigner/malydesigner1303/malydesigner130300038/18502716-elefante-em-zool.jpg]

ATÉ A PRÓXIMA AULA
Professor: Max Diniz Cruzeiro
image4.jpeg
My elephant is thirsty.
What is the right way to the river?

image5.png
M Contato - lenderbook@g: X | {7 LenderBook - Pega Teatr= X | W3 Codificagio de caracteres X | © query - tradugo portugu % | [EJ clefante - Pesquisa Goog! x [MySQL =

i

€ [[dev.mysgl.com/downloads/installer/5.6.htm By =

MySQL on Windows
MySQL Yum Repository
MySQL APT Repository
MySQL SUSE Repository
MySQL Community Server
MySQL Cluster

MySQL Fabric

MySQL Utilties

MySQL Workbench

MySQL Proxy

MySQL Connectors.

Other Downloads

Contact Sales

USA: +1-866-221-0634
Canada: +1-866-221-0634

Germany: +49 89 143 01280
France: +33 157 60 83 57
Ttaly: +39 02 249 56 120
UK: +44 207 553 8447

Japan: 0120-065556
China: 10800-811-0823
0008001005870

n

More Countries »

Contact Us Online »

Related Pages:
Technical Articles

Documentation

Developer Zone Downloads

Download MySQL Installer

MySQL Installer provides an easy to use, wizard-based installation experience for all your MySQL software needs. Included
in the product are the latest versions of: G eI
software is provided under

« MySQL Server « MySQL for Excel the GPL License.
+ MySQL Connectors « MySQL Notifier e, B s En
+ MySQL Workbench and sample models + MySQL for Visual Studio e S

+ sample Databases + Documentation licenses.

Choosing the right file:

« If you have an online connection while running the MySQL Installer, choose the mysql-installer-ueb-comunity file.

- If you do NOT have an online connection while running the MySQL Installer, choose the mysal-installer-comunity file.

Note: MySQL Installer is 32 bit, but will install both 32 bit and 64 bit binaries.
Online Documentation

- MySQL Installer Documentation and Change History

Please report any bugs or
Thank you for your support!

consistencies you observe to our Bugs Database.

Generally Available (GA) Releases | Development Releases

MySQL Installer 5.6.24

Select Platform: Looking for previous GA
versions?

[Microsoft Windows

Windows (x86, 32-bit), MST Installer 5.6.24 1.6M
(mysab-insalle-veb-community-5.6.24.0.msi) MDS: bosacssesscosassiearssascanfaees | Signature

Windows (x86, 32-bit), MST Installer 5.6.24 286.7M

MDS: deaarrazbesstrasicassiasassastss | Signature

Documentation

SQL Community

image6.png
/1 xSk < SN S g VRN Y 5 oo Coim Gt

Conta

R, ==

€ > € [hips/profile.oracle.com/myprofile/account/create-account jspx?pi

Crie a Sua Conta Oracle

A Conta Oracle fornece-Ihe acesso a toda uma série de servigos, apiicages € comunidades online. Pode optar por receber comunicases da
Oracle e inscrever-se para subscrigBes quando criar a sua conta

Ja tem uma conta Oracle? Iniciar Sessdo.

* Informag des adicionais

Enderego de Email*
Senha*

Reintroduzir Senha*

Pais*
Nome*

Titulo da Fungdo*

Telefone de Trabalho*

Nome da Empresa®

Morada

L ocaidade”

ysanexturl=hitps%3A%2F5% 2 login-mysql oracle.com2F autht%2Flogink2F % 3Ftoken’ 305254451900 2| =

N

MysaQL.

0 seu enderego e st 0 s ome e iz
A senh tom d e caractere massculs minisculs, peko menos 1o s um

T
-

L]
\
L]

© o (eQa] Ay 200 M T rmseammce

image7.png
MySQL Connections @ ®

Local instance MySQLS6
2 oot

Models ® ® ®

sakila full

4 Fiter connections

image8.png
Help.

Shortcuts

MySQL Connections ® ®

Local instance MySQLS6 LenderBook VS MySQL Utilties.

2o
E——
Database Migration
Connection Name: Adriona Type a name for the comecton
Connection Method: ~ Method to use to comnectto the RDBMS
MySQL Bug Reporter
Name or 1P acdress of the server
~2nd TCP/P port.
Username: Name of th user to connect it Workbench Blogs
Passnord: St n vauit
Defautschema: @ Planet MySQL
Workbench Forum
Scripting Shell
Models ® ® ®

sakila_full

image9.emf

1

image90.emf

1

image10.png
"B MySQL Workbench T = E iy

A LenderBook x
File Edt View Query Dasbase Sever Tools Scriping Help

518 0 SEFEE A+ @ D=

Navigator SQLAdditio

wANAGEMENT SHIFEROIBIOO @ wmed < » (5 | oo
© serverstatus O om
2 Client Connections
9 Users and Prvieges
[0 Status and System Variables
& Data Bxport
&, Data Import/Restore

Automatic context help is disabled. Use the toolbar to manually get help for the current
caret position or to toggle automatic help.

INSTANCE
0 startup / Shutdown
A senertogs
options File

PERFORMANCE
@ pasnoara

&) performance Reports.
& performance Schema Setup.

SCHEMAS oz
@ Fier objects

> sakila
test
0 Tables
B Views
5 stored Procedures
T Functions

Information

Mo object selected

Tme acton Message Durason Fetch

image11.jpeg
mrsois

image12.png
5)

Paint

MysSQL56

nual, Final de Espélio

Iniciar

Computador

Painel de Controle

Dispositivos e Impressoras

Programas Padrio

Ajuda e Suporte

image13.png
jelcone to the MySQL monitor. Commands end with 3 or \g.
our MySQL connection id is i6
fon: 5.6.24-log MySQL Community Server (GPL)

opyright Cc) 2008, 2615, Oracle and/or its affiliates. ALl rights reserved.

Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective

for help. Type ’\e’ to clear the current input statement.

image14.jpeg

image15.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

