

Introducció a tasques administratives en bases de dades corporatives

Isidre Guixà i Miranda
IES SEP Milà i Fontanals, d'Igualada

Operacions amb bases de dades ofimàtiques i corporatives

Setembre del 2007
© Isidre Guixà i Miranda
IES SEP Milà i Fontanals
C/. Emili Vallès, 4
08700 - Igualada

**En cas de suggeriment i/o detecció d'error podeu posar-vos en contacte
via el correu electrònic iguixa@xtec.cat**

Cap part d'aquesta publicació, incloent-hi el disseny general i de la coberta, no pot ser copiada, reproduïda, emmagatzemada o tramesa de cap manera ni per cap mitjà, tant si és elèctric, com químic, mecànic, òptic, d'enregistrament, de fotocòpia, o per altres mètodes, sense l'autorització prèvia per escrit dels titulars del copyright.

Índex

Índex	3
Introducció.....	5
Objectius.....	7
1. Llenguatge SQL: Instruccions per la definició de dades	8
1.1. Creació i eliminació de bases de dades i/o esquemes.	8
1.2. Creació de taules	9
1.3. Eliminació de taules	21
1.4. Modificació de l'estructura	22
1.5. Índexs per a taules	25
1.6. Gestió de vistes.....	26
1.7. Sentència <code>RENAME TABLE</code>	30
2. Llenguatge SQL: Instruccions per al control de les dades	31
2.1. Identificació d'usuaris i privilegis	31
2.2. Gestió d'usuaris	35
2.3. Gestió de privilegis	38
3. Operacions bàsiques d'administració en un SGBD corporatiu	43
3.1. Disseny i execució de guions	43
3.2. Còpies de seguretat i recuperació.....	47
3.2.1. Còpies de seguretat efectuades des del sistema operatiu.	48
3.2.2. Eines proporcionades pel SGBD per efectuar còpies de seguretat	53
3.3. Eines per exportar-importar	57
3.3.1. Exportació cap a fitxers plans	57
3.3.2. Importació des de fitxers plans.....	59
4. Coneixements complementaris bàsics en SGBD corporatius	63
4.1. Connectivitat ODBC	63
4.1.1. Controladors ODBC i orígens de dades.....	63
4.1.2. Utilització dels orígens de dades.....	66
4.2. Arxiu de paràmetres de configuració	67
4.3. Coexistència d'instàncies MySQL en una mateixa màquina.	74

Introducció

En els SGBD corporatius és imprescindible l'existència de l'administrador de la base de dades que és l'encarregat, entre altres tasques, d'instal·lar i actualitzar el SGBD, crear les bases de dades, crear les estructures de dades, crear els usuaris i donar els permisos d'accés que corresponguin així com efectuar còpies de seguretat i restaurar-les quan sigui necessari. Ben segur que alguna d'aquestes tasques (instal·lació) ja les hem dut a terme per tal de poder utilitzar MySQL en les nostres màquines, però hi ha més tasques administratives interessants de conèixer per a qualsevol bon usuari de SGBD tenint sempre present que la nostra competència professional es queda en la operació de bases de dades ofimàtiques i corporatives i sense arribar a l'esgraió de l'administració de bases de dades.

Així, en primer lloc, acabarem d'aprofundir en el coneixement del llenguatge SQL. Som bons coneixedors, en aquests moments, dels subllenguatges del llenguatge SQL adreçats a la consulta de les dades (LC), amb totes les possibilitats que ofereix la sentència `SELECT`, i al manteniment de les dades (LMD), amb les possibilitats de funcionament de les sentències `INSERT`, `UPDATE` i `DELETE`. Hi ha encara dos subllenguatges del llenguatge SQL per a conèixer: llenguatge per la definició de dades (LDD) i llenguatge per al control de les dades (LCD).

El llenguatge per la definició de dades ens permetrà crear les taules necessàries per a emmagatzemar dades així com els índexs més convenients per a poder assolir una eficient gestió de les dades. També tindrem la possibilitat d'enregistrar aquelles consultes que més es repeteixen a la base de dades amb la creació de vistes (taules virtuals).

El llenguatge per al control de dades ens possibilitarà configurar el sistema de seguretat més adequat a les necessitats d'explotació de la base de dades tenint en compte les possibilitats que facilita el SGBD.

A banda d'aquests llenguatges amb els que ens introduïm en tasques pròpiament administratives, hi ha altres tasques bàsiques pròpies dels administradors de bases de dades en les que ens endinsarem.

Les bases de dades tenen la seva raó de ser per la gestió de les dades i en moltes ocasions ens interessarà poder traspasar certes dades des d'una base de dades corporativa cap a altres aplicacions informàtiques (exportació) o efectuar una incorporació de dades a una base de dades (importació). I, sent més ambiciosos, en ocasions ens interessarà poder

gestionar les dades d'una base de dades des d'aplicacions externes al sistema gestor (ODBC).

No oblidem que les dades són fonamentals i que hem de poder garantir la recuperació davant imprevistos. Per això, els SGBD corporatives faciliten mecanismes per efectuar còpies de seguretat i per a restaurar-les si és menester i nosaltres hem de poder operar amb les còpies de seguretat.

Així doncs, tenim un conjunt de tasques administratives a conèixer: definició de dades, sistema de seguretat, exportació, importació, gestió externa i còpies de seguretat. Comencem?

Objectius

En acabar la unitat didàctica heu de ser capaços de:

- 1) Utilitzar el llenguatge SQL per a definir taules i consultes.
- 2) Utilitzar el llenguatge SQL per a gestionar el sistema de seguretat.
- 3) Executar procediments d'importació/exportació de dades entre diferents sistemes gestors de bases de dades relacionals.
- 4) Executar procediments de còpies de seguretat, tot identificant-ne els diferents passos i executar-ne la restauració.
- 5) Identificar els principals paràmetres de configuració del servidor i dels clients que afecten a la normal operació del sistema.

1. Llenguatge SQL: Instruccions per la definició de dades

Iniciem en aquest apartat l'estudi de les instruccions que proporciona el llenguatge SQL per a la definició de dades (taules, índexs, vistes,...)

1.1. Creació i eliminació de bases de dades i/o esquemes.

Coneixem que l'eina `mysqladmin` permet la creació i l'eliminació de bases de dades. Recordem els comandaments:

```
C:\> mysqladmin -u root create <nomBD>
C:\> mysqladmin -u root drop <nomBD>
```

MySQL facilita instruccions SQL per a efectuar les mateixes operacions. La seva sintaxis és:

```
CREATE {DATABASE | SCHEMA } [IF NOT EXISTS] <nom_base_dades>;
DROP {DATABASE | SCHEMA } [IF EXISTS] <nom_base_dades>;
```

La primera de les dues sentències facilita la creació d'una base de dades (en cas de no existir) i la segona de les dues en facilita l'eliminació en cas d'existir.

Observem que cal utilitzar obligatòriament la paraula `DATABASE` o la paraula `SCHEMA`. En MySQL les dues paraules s'utilitzen per referenciar una base de dades i no hi ha distinció entre base de dades i esquema.

Els símbols claudàtors

La nomenclatura informàtica utilitza els claudàtors per indicar que en el seu interior hi ha diferents possibilitats separades amb `|` de les quals se n'ha d'escollir obligatòriament una.

Distinció entre base de dades i esquema segons els SGBD

En altres SGBD la situació és molt diferent en el que fa referència a bases de dades i esquemes.

Els servidors Oracle estan associats a una única base de dades la qual està estructurada en esquemes. Així, una empresa que tingui el seu sistema informàtic basat en MySQL possiblement tindrà una base de dades per la gestió de personal, una base de dades per la gestió comercial i una base de dades per la gestió comptable-financera, mentre que si el sistema informàtic fos basat en Oracle possiblement tindria una única base de dades estructurada en tres esquemes: un per la gestió de personal, un per la gestió comercial i un per la gestió comptable-financera.

Els servidors PostgreSQL gestionen, com MySQL, diferents bases de dades. Ara bé, a diferència de MySQL, els usuaris de PostgreSQL poden crear-se esquemes dins una base de dades, dels quals ells en són els propietaris i poden permetre o no l'accés a altres usuaris.

Els servidors SQLServer gestionen les bases de dades de forma similar a MySQL.

Cal anar en compte amb la utilització de l'eliminació de bases de dades, doncs la seva execució provoca l'eliminació de la base de dades i de tot els seu contingut sense demanar cap tipus de confirmació. ⚠

1.2. Creació de taules

La sentència que facilita el llenguatge SQL per la creació d'una taula és:

```
CREATE TABLE [IF NOT EXISTS] <nom_taula>
( <nom_columna> <tipus_dada> [<llista_restriccions_per_la_columna>],
  <nom_columna> <tipus_dada> [<llista_restriccions_per_la_columna>],
  ...
  [key [nom_index] (col1, col2, ...)]
  [<llista_restriccions_addicionals_per_una_o_vàries_columnes>]
)
[ENGINE = <tipus_taula>];
```

Observem que la definició de les restriccions per una o vàries columnes és optatiu en el moment de procedir a la creació de la taula. Les parts obligatòries són el nom de la taula i, per cada columna, el nom i el tipus de dada.

Una taula també es pot crear a partir del resultat d'una consulta, amb la sintaxis:

```
CREATE TABLE <nom_taula> [( <noms_dels_camps> )]
AS <sentència_select>;
```

En aquesta sentència no es defineixen els tipus dels camps els quals es corresponen amb els tipus de les columnes recuperades en la sentència `SELECT`. La definició dels noms dels camps és optativa; si no s'efectua, els noms de les columnes recuperades passen a ser els noms dels nous camps. Caldrà, però, afegir les restriccions que corresponguin. La nova taula conté una còpia de les files resultants de la sentència `SELECT`.

Vegem, a continuació, els diferents conceptes a tenir en compte per la definició d'una taula.

1) Tipus de dades

Evidentment, per poder crear taules ens cal conèixer, en primer lloc, els principals tipus de dades admesos en el SGBD, i això, per MySQL, ja ho hem vist en un apartat anterior.

2) Restriccions sobre els noms de taules i columnes

Cal considerar les següents restriccions:

- Poden ocupar fins a 64 bytes i s'emmagatzemen en codificació UTF-8
- Els noms de les taules poden utilitzar qualsevol caràcter permès en els noms dels arxius pel sistema operatiu de base, exceptuant els caràcters '/', '\' i '.'. En canvi, els noms de les columnes poden contenir qualsevol caràcter.

Codificació UTF-8

En aquesta codificació no tots els caràcters ocupen el mateix número de bytes. Per tant en 64 bytes no tenen per què cabre-hi 64 caràcters, doncs dependrà dels caràcters utilitzats.

Ja hem dit en altres ocasions que no és aconsellable, per assegurar compatibilitat amb altres SGBD, la utilització de caràcters no universals (lletres accentuades, lletres existents en determinats idiomes,...)

- No són *case sensitive*, és a dir, majúscules i minúscules són indiferents.

3) Tipus de taules

En la gestió de transaccions que facilita MySQL hem comentat l'existència, en MySQL, de diferents tipus de taules (MyISAM, InnoDB, Memory, MERGE, NDB, BDB i ISAM) que possibiliten tractaments diferenciats a nivell de control de transaccions i d'integritat referencial.

L'estudi de tots aquests tipus de taules sobrepasa el nivell d'aquest crèdit i, per tant, només veurem els tipus per interessants en l'actualitat, que són MyISAM i InnoDB.

a) Taules MyISAM

El tipus MyISAM permet gestionar taules en les que no calgui efectuar control de transaccions ni control d'integritat referencial. Faciliten alta velocitat d'emmagatzematge i recuperació, així com tot tipus de capacitats de recerques textuais.

Aquest tipus de taula és suportat en totes les configuracions MySQL i és el tipus d'emmagatzematge per defecte a no ser que la configuració del servidor MySQL indiqui un tipus de taula per defecte per la creació de taules.

b) Taules InnoDB

El tipus InnoDB permet gestionar taules en les que calgui efectuar control de transaccions i control d'integritat referencial. Evidentment consumeix més recursos que el tipus MySQL doncs ha d'efectuar molts més controls i això també incideix en el rendiment de les operacions.

Per tant, si necessitem una base de dades per a definir-hi unes poques taules i no ens interessa relacionar-les ni efectuar control transaccional, no ens caldrà tenir activat el servidor MySQL per a donar suport InnoDB (això és tasca de l'administrador del SGBD) ni ens caldrà crear les taules del tipus InnoDB.

El tipus de taula InnoDB apareix en la versió 3.23 de MySQL (abans no es podia efectuar control de transaccions ni d'integritat referencial). Ja hem dit que MySQL és un SGBD que ha adquirit un protagonisme molt important en els darrers anys i això va implicar, segurament, la necessitat de prestar els serveis de control transaccional i d'integritat referencial, fins el punt que les actuals instal·lacions dels servidors MySQL deixen activat per defecte el suport InnoDB i configurada la creació de taules per defecte amb aquest tipus.

Per saber l'estat d'activació del suport InnoDB, podem executar:

```
mysql> show variables like "%innodb%";
```

El resultat serà quelcom similar a :

Variable_name	Value
have_innodb	YES
innodb_additional_mem_pool_size	2097152
innodb_autoextend_increment	8
...	

Ens quedem amb el contingut de la variable `have_innodb` que conté valor "YES" i, per tant, indica que tenim el suport InnoDB activat.

Aquesta variable no ens diu, però, si el tipus de taula per defecte és InnoDB. Per a saber-ho necessitem visualitzar el valor d'una altra variable:

```
mysql> show variables like "%engine%";
```

Obtenim un resultat similar a :

Variable_name	Value
engine_condition_pushdown	OFF
have_blackhole_engine	NO
have_example_engine	NO
have_federated_engine	NO
storage_engine	InnoDB

```
+-----+-----+
5 rows in set (0.00 sec)
```

La variable que ens interessa en aquest cas és `storage_engine` que té per valor `InnoDB`.

Si recordem que les variables a consultar són `have_innodb` i `storage_engine`, podem visualitzar-ne el seu contingut fent, directament:

```
mysql> select @@have_innodb;
+-----+
| @@have_innodb |
+-----+
| YES |
+-----+
1 row in set (0.01 sec)

mysql> select @@storage_engine;
+-----+
| @@storage_engine |
+-----+
| InnoDB |
+-----+
1 row in set (0.01 sec)
```

El fet de tenir activades o no aquestes variables és responsabilitat de l'administrador del servidor MySQL.

4) Integritat de les dades

MySQL proporciona quatre tipus de restriccions (clau primària, clau única, clau forana, valor nul) per facilitar la integritat de les dades. Totes elles es poden definir en el moment de crear la taula però també es poden alterar i/o afegir i/o eliminar amb posterioritat.

Cada restricció porta associat un nom que pot ser especificat en el moment de crear la restricció. Si no s'especifica, el SGBD n'assigna un per defecte, el qual pot ser no gaire explicatiu del tipus de restricció. Per aquest motiu és molt millor especificar un nom que tingui a veure amb la utilitat de la restricció. Per "batejar" una restricció caldrà introduir-la al final de la sentència `CREATE TABLE`, és a dir, no es pot posar acompanyant la columna afectada.

MySQL utilitza, en moltes ocasions, el nom de la restricció en el missatge d'error que es provoca quan s'intenta violar la corresponent restricció. Aquest nom també el poden utilitzar els programadors per a interceptar violacions de les restriccions en les aplicacions que gestionen la base de dades.

Restricció CHECK

Hi ha SGBD que, a més de les restriccions per permet MySQL, faciliten una cinquena restricció CHECK que permet validar els valors introduïts en un camp. MySQL 5.x té aquesta possibilitat en la creació de la taula però no en fa cap utilització (igual hi és per a futures versions).

Vegem, a continuació, les diferents restriccions:

a) Clau primària

Per definir la clau primària d'una taula cal utilitzar la *constraint* PRIMARY KEY.

Si la clau primària està formada per una única columna i no es vol "batejar", es pot especificar en la línia de definició de la corresponent columna, amb la sintaxis:

```
<columna> <tipus_dada> PRIMARY KEY
```

En canvi, si la clau primària està formada per més d'una columna o es vol "batejar", cal especificar-la obligatòriament en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] PRIMARY KEY (col1,col2,...)
```

Les claus primàries que afecten a una única columna també es poden especificar amb aquest segon procediment.

b) Obligatorietat de valor

Per definir l'obligatorietat de valor en una columna cal utilitzar la *constraint* NOT NULL a indicar en la definició de la corresponent columna amb la sintaxis:

```
<columna> <tipus_dada> NOT NULL
```

No cal dir que aquesta restricció no cal definir-la sobre columnes que formen part de la clau primària, ja que formar part de la clau primària implica, automàticament, la impossibilitat de tenir valor nuls.

Aquest tipus de restricció no permet "bateig".

c) Unicitat de valor

Per definir la unicitat de valor en una columna cal utilitzar la *constraint* UNIQUE.

Si la unicitat s'especifica per una única columna i no es vol "batejar" es pot assignar en la línia de definició de la corresponent columna, amb la sintaxis:

```
<columna> <tipus_dada> UNIQUE
```

En canvi, si la unicitat s'aplica sobre vàries columnes simultàniament o si es vol "batejar" cal especificar-la obligatòriament en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] UNIQUE (col1, col2, ...)
```

Aquest segon procediment també es pot emprar per aplicar la unicitat a una única columna.

No cal dir que aquesta restricció no cal definir-la sobre un conjunt de columnes que formen la clau primària, ja que la clau primària implica, automàticament, la unicitat de valors.

d) Integritat referencial

Per definir la integritat referencial cal utilitzar la *constraint* FOREIGN KEY.

Si la clau forana està formada per una única columna i no es vol "batejar" es pot especificar en la línia de definició de la corresponent columna, amb la sintaxis:

```
<columna> <tipus_dada> REFERENCES <taula> (columna)
```

En canvi, si la clau forana està formada per més d'una columna o si es vol "batejar", cal especificar-la obligatòriament en la zona final de restriccions sobre columnes de la taula, amb la sintaxis:

```
[constraint <nom_restricció>] FOREIGN KEY (col1, col2, ...)  
REFERENCES <taula> (col1, col2, ...)
```

Les claus foranes que afecten a una única columna també es poden especificar amb aquest segon procediment.

En qualsevol dels dos casos, cal referenciar la taula de la que estem definint la clau forana, fet que s'assoleix amb l'opció *references <taula> (...)*.

MySQL obliga, per a poder establir una clau forana que:

- La taula que referencia ha de tenir algun índex tal que les seves primeres columnes coincideixin amb les columnes de la clau forana i en el mateix ordre.

- La taula referenciada ha de tenir algun índex tal que les seves primeres columnes coincideixin amb les columnes referenciades i en el mateix ordre.
- En cas de voler "batejar" la clau forana, aquest nom ha de ser únic dins la base de dades.

Per tant, per aconseguir crear una clau forana necessitem abans tenir creat un índex adequat en la pròpia taula i en la taula referenciada. Més endavant veurem instruccions per la creació d'índexs sobre taules existents, però ara fixem-nos que MySQL ens proporciona la possibilitat de crear índexs en el moment de crear les taules, amb la clàusula:

```
KEY [nom_index] (col1, col2, ...)
```

Per últim, MySQL permet indicar quina actuació ha de seguir davant intents d'actualitzacions de valors referenciats i d'eliminacions de files referenciades. La sintaxis és:

```
...
REFERENCES taula (col1, col2, ...)
 ON DELETE { RESTRICT | CASCADE | SET NULL | NO ACTION }
 ON UPDATE { RESTRICT | CASCADE | SET NULL | NO ACTION }
```

L'actuació de MySQL depèn de l'opció `RESTRICT | CASCADE | SET NULL | NO ACTION`. L'actuació de MySQL és:

- Si s'intenta eliminar una fila de la taula principal que és referenciada per files de taules filles:
 - MySQL elimina les files de les taules filles que hi referencien si s'ha definit `ON DELETE CASCADE`,
 - MySQL canvia els valors de les files de les taules filles que hi referencien per valor `NULL` si s'ha definit `ON DELETE SET NULL`
 - MySQL no permet l'eliminació de la fila de la taula principal si s'ha definit `ON DELETE RESTRICT` o `ON DELETE NO ACTION`
- Si s'intenta modificar un valor en una fila de la taula principal que és referenciat per files de taules filles:
 - MySQL efectua el mateix canvi en el valor en les files de les taules filles que hi referencien si s'ha definit `ON UPDATE CASCADE`,
 - MySQL canvia els valors de les files de les taules filles que hi referencien per valor `NULL` si s'ha definit `ON UPDATE SET NULL`

- MySQL no permet la modificació del valor en la fila de la taula principal si s'ha definit `ON UPDATE RESTRICT` o `ON UPDATE NO ACTION`.

Per últim, no us pregunteu com conèixer les restriccions definides a les taules de les bases de dades? Recordem que el comandament

```
mysql> desc <nom_taula>;
```

ens mostra el descriptor de les columnes amb certa informació però no hi consta tota la informació que ens pot interessar. Així, per exemple:

- com podríem saber les claus foranes definides a la taula `productes`?
- com podríem conèixer les taules que referencien la taula `productes`?

Amb el descriptor de la taula `productes` no en tenim prou:

```
mysql> desc productes;
```

Field	Type	Null	Key	Default	Extra
Codi_Producte	varchar(13)	NO	PRI		
Titol	varchar(50)	NO			
Autor	int(11)	NO	MUL	0	
Suport	int(11)	NO	MUL	0	
Format	int(11)	NO	MUL	0	
Genere	int(11)	NO	MUL	0	
Data_Edicio	date	YES			
Preu	float	YES			
Qui_el_te	int(11)	YES	MUL		
Observacions	mediumtext	YES			
web	mediumtext	YES			
caratula	mediumblob	YES			

```
12 rows in set (0.07 sec)
```

```
mysql>
```

Observem que obtenim informació interessant: clau primària (columna `KEY` amb valor `PRI`), quines columnes tenen obligatorietat de valor (columna `Null` amb valor `NO`) i quines columnes no permeten valors repetits (columna `KEY` amb valor `UNI`, tot i que no n'apareix cap en aquest exemple). I les claus foranes?

MySQL mostra, quan executem `show databases` des d'una consola de treball, una base de dades de nom `INFORMATION_SCHEMA`. No es tracta d'una veritable base de dades, sinó del que moltes vegades s'anomena "diccionari de la base de dades" o "metadata" o "catàleg del sistema", és a

dir, les dades que informen sobre les dades enregistrades a la base de dades.

Si ens connectem a aquesta base de dades fictícia i visualitzem les taules (fictícies també) que conté, ens trobem:

```
mysql> use information_schema;
Database changed
mysql> show tables;
+-----+
| Tables_in_information_schema |
+-----+
| CHARACTER_SETS |
| COLLATIONS |
| COLLATION_CHARACTER_SET_APPLICABILITY |
| COLUMNS |
| COLUMN_PRIVILEGES |
| KEY_COLUMN_USAGE |
| ROUTINES |
| SCHEMATA |
| SCHEMA_PRIVILEGES |
| STATISTICS |
| TABLES |
| TABLE_CONSTRAINTS |
| TABLE_PRIVILEGES |
| TRIGGERS |
| USER_PRIVILEGES |
| VIEWS |
+-----+
16 rows in set (0.00 sec)

mysql>
```

Observem que hi ha una taula que, pel nom, sembla que pugui contenir informació sobre les restriccions de les taules a la base de dades:

TABLE_CONSTRAINTS:

```
mysql> desc table_constraints;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| CONSTRAINT_CATALOG | varchar(512) | YES | | | |
| CONSTRAINT_SCHEMA | varchar(64) | NO | | | |
| CONSTRAINT_NAME | varchar(64) | NO | | | |
| TABLE_SCHEMA | varchar(64) | NO | | | |
| TABLE_NAME | varchar(64) | NO | | | |
| CONSTRAINT_TYPE | varchar(64) | NO | | | |
+-----+-----+-----+-----+-----+-----+
6 rows in set (0.02 sec)

mysql>
```

Quina serà, per tant, la manera de conèixer les claus foranes definides a la taula productes?

```
mysql> select constraint_name, table_schema, table_name, constraint_type
-> from table_constraints
-> where table_schema = "musica" and table_name = "productes";
```

constraint_name	table_schema	table_name	constraint_type
PRIMARY	musica	productes	PRIMARY KEY
FK_producte_amics	musica	productes	FOREIGN KEY
FK_producte_autors	musica	productes	FOREIGN KEY
FK_producte_formats	musica	productes	FOREIGN KEY
FK_producte_generes	musica	productes	FOREIGN KEY
FK_producte_suports	musica	productes	FOREIGN KEY

```
6 rows in set (0.02 sec)
```

```
mysql>
```

Bé, ja tenim més informació: la taula `productes` té definides 5 claus foranes i en coneixem el seu nom. Vegeu com va bé donar noms a les claus foranes quan es creen? Si el nom està ben pensat, podem intuir les taules que referencien aquestes claus foranes, és a dir, la clau forana `FK_producte_amics` fa pensar que aquesta clau forana de la taula `productes` referencia la taula `amics`, però potser ens cal més informació?

Aquesta informació la podem obtenir a partir d'una altra taula fictícia de la base de dades `INFORMATION_SCHEMA`: `key_column_usage`, la qual conté la informació:

```
mysql> desc key_column_usage;
```

Field	Type	Null	Key	Default	Extra
CONSTRAINT_CATALOG	varchar(512)	YES			
CONSTRAINT_SCHEMA	varchar(64)	NO			
CONSTRAINT_NAME	varchar(64)	NO			
TABLE_CATALOG	varchar(512)	YES			
TABLE_SCHEMA	varchar(64)	NO			
TABLE_NAME	varchar(64)	NO			
COLUMN_NAME	varchar(64)	NO			
ORDINAL_POSITION	bigint(10)	NO		0	
POSITION_IN_UNIQUE_CONSTRAINT	bigint(10)	YES			
REFERENCED_TABLE_SCHEMA	varchar(64)	YES			
REFERENCED_TABLE_NAME	varchar(64)	YES			
REFERENCED_COLUMN_NAME	varchar(64)	YES			

```
12 rows in set (0.02 sec)
```

```
mysql>
```

Ens interessa algunes de les columnes d'aquesta taula per tenir més informació sobre les claus foranes de la taula `productes`. Com que

l'amplada dels títols de les columnes d'aquesta taula és considerable, podem utilitzar uns àlies com els següents:

- Nom, que mostra el nom de la constraint
- ColumnaF, que mostra la columna de la taula filla (la que referencia)
- PosF, que mostra el lloc que ocupa ColumnaF dins la clau forana (doncs una clau forana pot estar formada per varis camps)
- TaulaP, que mostra la taula principal (la referenciada)
- ColumnaP, que mostra la columna de la taula principal
- PosP, que mostra el lloc que ocupa ColumnaP dins la clau

Tenint, doncs, en compte els anteriors àlies, podem executar la sentència següent per obtenir una informació ja molt acurada sobre les claus foranes de la taula `productes`:

```
mysql> select constraint_name "Nom", column_name "ColumnaF", ordinal_position "PosF",
-> referenced_table_name "TaulaP", referenced_column_name "ColumnaP",
-> position_in_unique_constraint "PosP"
-> from key_column_usage
-> where table_schema = "musica" and table_name = "productes"
-> and constraint_name like "FK%";
```

Nom	ColumnaF	PosF	TaulaP	ColumnaP	PosP
FK_producte_amics	Qui_el_te	1	amics	Codi_Amic	1
FK_producte_autors	Autor	1	autors	Codi_Autor	1
FK_producte_formats	Format	1	formats	Codi_Format	1
FK_producte_generes	Genere	1	generes	Codi_Genere	1
FK_producte_suports	Suport	1	suports	Codi_Suport	1

```
5 rows in set (0.01 sec)
```

A la taula fictícia `key_column_usage` hi ha informació sobre totes les utilitzacions de claus i, per tant, també les claus primàries i les claus úniques. Com qui va dissenyar la nostra base de dades `musica` va tenir la precaució de batejar totes les claus foranes amb noms que comencen amb `FK`, resulta que hem pogut afegir la darrera condició

```
and constraint_name like "FK%";
```

que ens permet filtrar la informació i quedar-nos només amb les claus que ens interessin. Ja anireu descobrint, amb la pràctica, que donar noms a les *constraints* i seguir un determinat criteri facilita la posterior gestió de la base de dades.

Fent una petita variació a la darrera sentència, podem també trobar les taules que referencien la taula `productes`:

```
mysql> select constraint_name "Nom", table_name "TaulaF", column_name "ColumnaF",
-> ordinal_position "PosF", referenced_column_name "ColumnaP",
-> position_in_unique_constraint "PosP"
-> from key_column_usage
-> where referenced_table_schema = "musica"
-> and referenced_table_name = "productes";
```

Nom	TaulaF	ColumnaF	PosF	ColumnaP	PosP
FK_moviments_productes	moviments	Codi_Producte	1	Codi_Producte	1
FK_protitaut_productes	producte_titol_autor	Codi_Producte	1	Codi_Producte	1

2 rows in set (0.12 sec)

5) Altres característiques interessants en la creació de taules

De fet, la sintaxi de la creació de taules té moltes més possibilitats que les presentades, però les nostres necessitats ja estan ben cobertes. Només, però, tenir en compte dues característiques més:

- MySQL permet definir un valor per defecte per les diferents columnes de les taules. La sintaxis per aconseguir-ho és:

```
<columna> <tipus_dada> DEFAULT <valor>
```

- MySQL permet, per les columnes numèriques de tipus enter, indicar l'opció `AUTO_INCREMENT`, que provoca que les insercions de files per les que no s'indica valor en columnes `AUTO_INCREMENT`, provoqui l'assignació automàtica del valor següent al major dels valors continguts en la columna.

Exemple: Crear una base de dades de nom `musical` i crear-hi les taules `poblacions` i `amics` amb la mateixa estructura que les taules existents però sense utilitzar la possibilitat de crear una taula a partir d'una ja existent.

```
create database musical;
use musical;
create table poblacions
( Codi_Pob integer primary key auto_increment,
  Poblacio varchar(40) not null,
  Provincia varchar(30)
);
create table amics
(
  Codi_Amic integer primary key default 0,
  Nom_Cognoms varchar(40) not null,
  Adreca varchar(40),
  CP varchar(5),
  Codi_Poblacio integer not null default 0,
  Mobil varchar(15),
```

```
eMail varchar(40),  
Fix varchar(15),  
KEY (Codi_Poblacio),  
CONSTRAINT FK_amics_poblacions FOREIGN KEY (Codi_Poblacio)  
  REFERENCES poblacions (Codi_Pob)  
  ON UPDATE CASCADE  
);
```

El codi de les sentències anteriors hauria de ser perfectament llegible. Només algun comentari referent a la definició de la clau forana `FK_amics_poblacions` a la taula `amics` que referencia la taula `poblacions`. Per poder-la definir és necessari que la taula `poblacions` tingui un índex pel camp `Codi_Pob`, fet que ja és així doncs aquest camp és clau primària i tota clau primària és sempre un índex únic, i que la pròpia taula `amics` tingui un índex pel camp `Codi_Població`. Per tant, abans de definir la clau forana `FK_amics_poblacions`, hem hagut de crear un índex que comencés, com a mínim, per `Codi_Població`: clàusula `KEY`.

1.3. Eliminació de taules

L'eliminació d'una taula (esborrat de les dades que conté i de la seva definició) s'assoleix amb la sentència `DROP TABLE` amb sintaxis:

```
DROP TABLE <nom_taula> [CASCADE];
```

L'opció `CASCADE` hauria de provocar que s'eliminïn totes les restriccions de les taules que referencien la taula a eliminar (a nivell de definició, indistintament que hi hagi o no files referenciades), abans d'eliminar-la. Si aquesta opció no s'especifica i la taula és referenciada, el SGBDR no l'elimina.

La versió actual de MySQL permet escriure l'opció `CASCADE` però no fa cap tipus d'actuació. Per tant, per eliminar una taula referenciada a nivell de definició per altres taules, primer caldrà eliminar les referències i posteriorment eliminar la taula.

Exemple: Eliminar les taules `poblacions` i `amics` de la base de dades musical.

Si intentem eliminar primer la taula `poblacions` ens trobem amb l'error:

```
mysql> use musical;  
Database changed  
mysql> drop table poblacions;  
ERROR 1217 (23000): Cannot delete or update a parent row: a foreign key constraint fails  
mysql>
```

Per tant, l'ordre a seguir haurà de ser un altre:

```
mysql> use musical;
Database changed
mysql> drop table amics;
Query OK, 0 rows affected (0.08 sec)

mysql> drop table poblacions;
Query OK, 0 rows affected (0.04 sec)

mysql>
```

1.4. Modificació de l'estructura

En certes ocasions caldrà efectuar modificacions en l'estructura de les taules (afegir i/o eliminar columnes, modificar el tipus de dades, afegir i/o eliminar restriccions, ...). El llenguatge SQL proporciona la sentència `ALTER TABLE` per aquests menesters. La seva sintaxis és:

```
ALTER TABLE <nom_taula>
<clàusules_de_modificació_de_taula>;
```

És a dir, una sentència `ALTER TABLE` pot contenir diferents clàusules (com a mínim una) que modifiquin l'estructura de la taula. Hi ha clàusules de modificació de taula que poden anar acompanyades, en una mateixa sentència `ALTER TABLE` per altres clàusules de modificació, mentre que n'hi ha que han d'anar soles.

Cal tenir present que per efectuar una modificació el SGBD no ha de trobar cap incongruència entre la modificació a efectuar i les dades existents a la taula. Així, no es podrà especificar la restricció d'obligatorietat (`NOT NULL`) a una columna que contingui valors nuls (cosa lògica, no?).

Vegem, a continuació, les diferents possibilitats d'alteració de taula:

1) Per afegir una columna

```
ADD [COLUMN] ( <definició_de_la_columna>)
```

La definició de la columna segueix la mateixa sintaxis que la definició d'una columna en la creació d'una taula.

2) Per eliminar una columna

```
DROP [COLUMN] <nom_columna>
```

Atenció amb l'intent d'eliminar una columna que formi part d'una clau forana. MySQL no ho permet si no s'elimina prèviament les claus foranes en les que la columna participa.

3) Per modificar l'estructura d'una columna

```
MODIFY (<nova_especificació_de_columna>)
```

La nova especificació de columna segueix la mateixa sintaxis que la definició d'una columna en la creació d'una taula.

4) Per afegir restriccions

```
ADD [constraint <nom_restricció>] <restricció>
```

5) Per eliminar restriccions

```
DROP { PRIMARY KEY | INDEX <nom_index> | FOREIGN KEY <nom_restricció> }
```

En aquest punt torna a ser necessari conèixer els noms de les claus foranes definides sobre una taula, informació que com ja hem vist anteriorment, es pot trobar a la taula `key_column_usage` de la base de dades `information_schema`.

Exemple: Suposem que tenim la base de dades `músical` amb les taules `poblacions` i `amics` creades anteriorment. Es demana assolir les següents modificacions a la taula `amics`:

- el camp `CP` corresponent al codi postal ha de passar a poder ser de llargada 8 caràcters
- el camp `codi_població` ha de desaparèixer
- s'ha d'afegir un camp `població` de tipus alfanumèric de llargada màxima 40.

Podem anar-ho executant en diferents instruccions. Així, per modificar el camp `CP`:

```
mysql> use musical;
Database changed
mysql> alter table amics modify cp varchar(8);
Query OK, 0 rows affected (0.20 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Per eliminar el camp `codi_població`, en formar part de claus foranes i d'índexs, necessitem la següent informació:

```
mysql> select constraint_name "Nom"
-> from information_schema.key_column_usage
-> where table_schema = "musical" and table_name="amics" and
-> column_name="codi_poblacio";
+-----+
| Nom |
+-----+
| FK_amics_poblacions |
+-----+
1 row in set (0.01 sec)
```

Per tant:

```
mysql> alter table amics drop foreign key FK_amics_poblacions;
Query OK, 0 rows affected (0.20 sec)
Records: 0 Duplicates: 0 Warnings: 0

mysql> alter table amics drop codi_poblacio;
Query OK, 0 rows affected (0.16 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Per afegir el nom camp població:

```
mysql> alter table amics add column poblacio varchar(40);
Query OK, 0 rows affected (0.14 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

Podem observar el resultat final:

```
mysql> desc amics;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| Codi_Amic | int(11) | NO | PRI | 0 | |
| Nom_Cognoms | varchar(40) | NO | | | |
| Adreca | varchar(40) | YES  | | | |
| cp | varchar(8) | YES  | | | |
| Mobil | varchar(15) | YES  | | | |
| eMail | varchar(40) | YES  | | | |
| Fix | varchar(15) | YES  | | | |
| poblacio | varchar(40) | YES  | | | |
+-----+-----+-----+-----+-----+-----+
8 rows in set (0.02 sec)
```

Per últim, observar que totes les modificacions s'haguessin pogut incorporar en una única sentència:

```
mysql> use musical;
Database changed
```


```
mysql> alter table amics modify cp varchar(8),
-> drop foreign key FK_amics_poblacions,
-> drop codi_poblacio,
-> add poblacio varchar(40);
Query OK, 0 rows affected (0.20 sec)
Records: 0 Duplicates: 0 Warnings: 0

mysql>
```

1.5. Índexs per a taules

Els SGBDR utilitzen índexs per a accedir de manera més ràpida a les dades. La majoria de SGBD, i MySQL no n'és una excepció, creen un índex automàticament per cada restricció de tipus PRIMARY KEY i UNIQUE i, a més, permeten crear més índexs.

És lògic crear índexs per facilitar l'accés per aquelles columnes que necessitin accessos ràpids o molt freqüents. L'administrador del SGBDR té, entre les seves tasques, avaluar els accessos que s'efectuen a la base de dades i decidir, si s'escau, l'establiment de nous índexs.

En MySQL ja hem vist que les sentències CREATE TABLE i ALTER TABLE incorporen la possibilitat (clàusula KEY) de crear índexs en el mateix moment de crear la taula i modificar . Tot i així, el llenguatge SQL acostuma a proporcionar una sentència específica per la creació d'índexs:

```
CREATE [UNIQUE] INDEX <nom_d'index>
ON <nom_taula> (col1 [ASC|DESC], col2 [ASC|DESC], ...);
```

Si no s'especifica el criteri d'ordenació, s'ordena de forma ascendent.

Així mateix els índexs cal poder-los eliminar. Ja coneixem que la sentència ALTER TABLE ho possibilita, però el llenguatge SQL també proporciona una sentència específica per l'eliminació d'índexs:

```
DROP INDEX <nom_d'index> ON <nom_taula>;
```

Exemple: Crear un índex per facilitar la rapidesa d'accés als amics de la base de dades *músical* pel seu nom.

```
create index IX_amics_nom_cognoms on amics (nom_cognoms);
```

A l'igual que les restriccions, és convenient "batejar" els índexs amb noms que tinguin a veure amb el que indexen i seguin algun criteri comú per tota la base de dades. En l'exemple, el nom de l'índex es crea

concatenant "IX" amb el nom de la taula a la que pertany i el nom de la columna que indexa. Només és un criteri... que podeu seguir o no...

1.6. Gestió de vistes

Una **vista** és una taula virtual a través de la que es pot veure i, en alguns casos canviar, informació d'una o varies taules.

Una vista té una estructura similar a una taula: files i columnes. Mai conté dades, sinó una sentència `SELECT` que permet accedir a les dades a presentar a través de la vista. La gestió de vistes és semblant a la gestió de taules.

La sentència que facilita el llenguatge SQL de MySQL per la creació de vistes és:

```
CREATE [OR REPLACE] VIEW <nom_vista> [(coll, col2,...)]
AS <sentència_select>;
```

Com recordareu, aquesta sentència és similar a la sentència per crear una taula a partir del resultat d'una consulta. La definició dels noms dels camps és optativa; si no s'efectua, els noms de les columnes recuperades passen a ser els noms dels nous camps. La sentència `SELECT` pot basar-se en altres taules i/o vistes.

Aquesta sentència presenta algunes restriccions:

- La sentència `SELECT` en la que es basa no pot contenir una sentència `SELECT` en la clàusula `FROM`.
- La sentència `SELECT` no pot fer referència a variables dels sistema o de l'usuari.
- La sentència `SELECT` pot contenir la clàusula `ORDER BY` però és ignorada si la sentència `SELECT` en la que s'utilitzi la vista incorpora la seva pròpia clàusula `ORDER BY`.

Exemple: Crear una consulta per visualitzar els productes amb el nom de l'autor, el nom de l'amic/amiga que el té i les descripcions del format, el suport i el gènere.

```
create view productes1 as
select codi_producte "Codi", titol, a.nom "Autor", s.descripcio "Suport",
 f.descripcio "Format", g.descripcio "Genere", Data_Edicio, Preu,
 am.nom_cognoms "Qui_el_te"
from productes p join autors a on p.autor=a.codi_autor
```

Vistes en MsAccess

Les vistes es corresponen amb els diferents tipus de consultes que facilita el SGBDR MsAccess.

```

join formats f on p.format=f.codi_format
join generes g on p.genere=g.codi_genere
join suports s on p.suport=s.codi_suport
left join amics am on p.qui_el_te=am.codi_amic;

```

És a dir, una vegada creada aquesta vista, el sistema gestor ens la mostra, amb el comandament `show tables`, com si fos una taula:

```

mysql> show tables like "prod%";
+-----+
| Tables_in_musica (prod%) |
+-----+
| producte_titol_autor |
| productes |
| productes1 |
+-----+
3 rows in set (0.00 sec)

```

Si demanem pel descriptor de `productes1` veurem la informació com si es tractés d'una taula:

```

mysql> desc productes1;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| Codi | varchar(13) | NO | | | |
| titol | varchar(50) | NO | | | |
| Autor | varchar(40) | NO | | | |
| Suport | varchar(20) | NO | | | |
| Format | varchar(20) | NO | | | |
| Genere | varchar(40) | NO | | | |
| Data_Edicio | date | YES  | | | |
| Preu | float | YES  | | | |
| Qui_el_te  | varchar(40) | YES  | | | |
+-----+-----+-----+-----+-----+-----+
9 rows in set (0.02 sec)

```

Si volem saber, d'una base de dades, quines són les taules i quines són les vistes, haurem de cercar la informació a `INFORMATION_SCHEMA`:

```

mysql> select table_name, table_type
-> from information_schema.tables
-> where table_schema="musica";
+-----+-----+
| table_name | table_type |
+-----+-----+
| amics | BASE TABLE |
| autors | BASE TABLE |
| formats | BASE TABLE |
| generes | BASE TABLE |
| moviments | BASE TABLE |
| poblacions | BASE TABLE |
| producte_titol_autor | BASE TABLE |

```

```

| productes | BASE TABLE |
| productes1 | VIEW |
| suports | BASE TABLE |
| titols | BASE TABLE |
+-----+-----+
11 rows in set (0.03 sec)

```

Algunes vistes són modificables, és a dir, es poden utilitzar en sentències del tipus UPDATE, INSERT i DELETE per modificar els continguts de les taules en les que es basa. Per a que una vista sigui modificable cal, en primer lloc, que existeixi una relació UN-A entre les files de la vista i les files de les taules en les que es basa i, en segon lloc, que la modificació a través de la vista (ja sigui INSERT, UPDATE o DELETE) es pugui traduir en les corresponents operacions sobre les taules base, i això dependrà de la complexitat de la definició de la vista (pensem que la vista pot contenir clàusules GROUP BY, HAVING, JOIN, subconsultes,...)

Exemple: Intentem modificar la data d'edició del producte de codi "00001", que actualment és "01-01-2004" per "01-02-2004" a través de la vista productes1.

```

mysql> update productes1 set data_edicio="2004-02-01"
-> where codi = "00001";
Query OK, 0 rows affected (0.17 sec)
Rows matched: 1  Changed: 1  Warnings: 0

```

El SGBD executa aquesta instrucció sense cap problema, doncs malgrat que la vista tingui clàusules JOIN, ha pogut decidir que la modificació sol·licitada es correspon amb una columna concreta de la taula base productes1.

Exemple: Intentem inserir el producte de codi "9999" i títol "Títol 9999" a la taula productes a través de la vista productes1.

```

mysql> insert into productes1 (codi, titol) values ("9999","Títol 9999");
ERROR 1288 (HY000): The target table productes1 of the INSERT is not updatable

```

En aquest cas el SGBD ens diu que "nanai"... Evidentment, nosaltres tenim clar que aquesta inserció ha de repercutir en la taula base productes, però nosaltres juguem amb avantatge respecte el servidor MySQL!

A més, recordem que la taula productes conté els camps suport, autor, gènere i format amb obligatorietat de valor (és a dir, no permet valor NUL) i sense definició d'un valor per defecte, fet que obliga que qualsevol inserció a la taula productes hagi d'aportar aquestes informacions.

Exemple: Crear una vista de nom poblacionsBarcelona que visualitzi les poblacions de la província de Barcelona.

```
create view poblacionsBarcelona as
select codi_pob, poblacio, provincia
from poblacions
where provincia = "Barcelona";
```

Inserim a la taula poblacions la població Cervera que és de la província de Lleida a través de la vista poblacionsBarcelona:

```
mysql> insert into poblacionsBarcelona (poblacio, provincia)
-> values ("Cervera", "Lleida");
Query OK, 1 row affected (0.02 sec)
```

Evidentment, si ara visualitzem la informació de la vista poblacionsBarcelona, no ens apareixerà Cervera i en canvi si apareix en la taula poblacions. La inserció de Cervera, de la província de Lleida, és lògic que es pugui efectuar a través d'una vista per la que no pot ser visualitzada en no complir els requisits de la SELECT?

Observacions:

- Per tal d'obligar que les sentències de modificació (UPDATE o INSERT) a través d'una vista, en cas de ser factibles, verifiquin les condicions de la clàusula WHERE de la definició de la vista, el llenguatge SQL permet incorporar, al final de la definició de la vista, l'opció:


```
WITH [CASCADED | LOCAL] CHECK OPTION
```

L'opció LOCAL fa que es comprovi només la clàusula WHERE de la definició de la vista, mentre que l'opció CASCADED (que és l'opció per defecte) fa que es comprovin també les clàusules WHERE de les vistes que podrien formar part de la definició de la vista.

- L'opció OR REPLACE en la creació de la vista permet modificar una vista existent amb una nova definició. MySQL també facilita la instrucció ALTER VIEW, similar a CREATE VIEW, per modificar la definició d'una vista.

- La sentència que facilita el llenguatge SQL per l'eliminació de vistes és:


```
DROP VIEW <nom_vista>;
```

Exemple: Refer la vista poblacionsBarcelona de manera que les úniques modificacions que es puguin fer en ella siguin per poblacions de la província de Barcelona.

```
create or replace view poblacionsBarcelona
as select codi_pob, poblacio, provincia
from poblacions
where provincia = "Barcelona"
with check option;
```

Inserim a la taula poblacions la població Mollerussa que és de la província de Lleida a través de la vista poblacionsBarcelona:

```
mysql> insert into poblacionsBarcelona (poblacio, provincia)
-> values ("Mollerussa", "Lleida");
ERROR 1369 (HY000): CHECK OPTION failed 'musica.poblacionsbarcelona'
```

Evidentment, en aquesta ocasió, la inserció de Mollerussa a través poblacionsBarcelona no ha estat possible gràcies a WITH CHECK OPTION.

1.7. Sentència RENAME TABLE

La sentència RENAME TABLE permet modificar el nom d'una taula o vista. La seva sintaxis és:

```
RENAME TABLE <nom_actual> to <nou_nom>;
```

2. Llenguatge SQL: Instruccions per al control de les dades

MySQL té un avançat sistema de seguretat i de privilegis que no és estàndard. Vegem-ne el seu funcionament.

La funció principal del sistema de privilegis de MySQL és autenticar l'usuari que es connecta a un servidor per associar-li els privilegis per té per a poder executar `SELECT`, `INSERT`, `UPDATE` i `DELETE` sobre les bases de dades. També incorpora funcionalitats addicionals que habiliten les possibilitats de tenir usuaris anònims i de concedir privilegis per a funcions més específiques de caire administratiu.

2.1. Identificació d'usuaris i privilegis

MySQL gestiona els privilegis a nivell d'usuari i de màquina des d'on s'estableix la connexió. Així, totes les connexions efectuades al nostre servidor MySQL han estat establertes per l'usuari `root` connectat des de la pròpia màquina `localhost`. L'eina *MySQL Administrator* ens permet conèixer els usuaris connectats en un determinat moment, tal i com mostra la figura:

Aquesta informació també es pot obtenir amb l'eina `mysqladmin` amb el paràmetre `processlist`:

```
C:\>mysqladmin -u root processlist
+-----+-----+-----+-----+-----+-----+-----+
| Id | User | Host | db | Command | Time | State | Info |
+-----+-----+-----+-----+-----+-----+-----+
| 1  | root | localhost:1031 | | Sleep | 299  | | |
| 3  | root | localhost:1033 | | Query | 0 | | show processlist |
+-----+-----+-----+-----+-----+-----+-----+
```

Observem que l'execució del programa `mysqladmin` ens mostra la connexió que teníem oberta mitjançant *MySQL Administrator* i una nova connexió que és la que estableix el propi programa `mysqladmin` per a facilitar-nos la informació.

La columna *Id* que apareix en la informació precedent indica el número de connexió des de la darrera vegada que s'ha posat en marxa el servidor MySQL.

Per altra banda, si volem conèixer l'usuari actiu des de la consola de treball, podem fer:

```
mysql> select current_user;
+-----+
| current_user |
+-----+
| root@localhost |
+-----+
1 row in set (0.03 sec)
```

Observem que ens està dient que l'usuari actiu és *root@localhost* i no pas *root*.

Anem a comprovar que l'usuari *root* connectat des d'una altra màquina és diferent usuari del *root* connectat en la màquina local on resideix el servidor. Per a fer-ho necessitem disposar a la màquina d'una adreça IP activa (si no tenim tarja de xarxa podem aconseguir-la connectant-nos a internet i capturar-la amb el comandament de sistema `ipconfig`). Si mirem les opcions que proporciona el programa `mysql`, veurem que l'opció `-h` permet indicar la màquina amb la que volem establir connexió. Intentem-ho, doncs, utilitzant la IP de la nostra pròpia màquina:

```
C:\>ipconfig

Configuración IP de Windows

Adaptador PPP UOC :

 Sufrido de conexión específica DNS :
 Dirección IP. . . . . : 213.0.198.27
 Máscara de subred . . . . . : 255.255.255.255
 Puerta de enlace predeterminada : 213.0.198.27
```

```
C:\>mysql -u root -h 213.0.198.27
ERROR 1045 (28000): Access denied for user 'root'@'xxx' (using password: NO)
```

Observem que en primer lloc ens assegurem, amb el programa `ipconfig` d'una IP activa en la màquina, i posteriorment, intentem obrir una consola de treball per accedir al servidor MySQL de la màquina amb dita IP utilitzant l'usuari `root`. El resultat és clar: accés denegat per l'usuari `root@xxx`, on `xxx` és el nom de la màquina.

L'error és molt diferent si intentem establir connexió amb una IP inexistent:

```
C:\>mysql -u root -h 213.0.198.30
ERROR 2003 (HY000): Can't connect to MySQL server on '213.0.198.30' (10060)
```

Així doncs, sembla comprovat que `root@localhost` i `root@xxx` són diferents usuaris.

Segurament ens qüestionem com podem conèixer els usuaris definits en un servidor MySQL i llurs privilegis. Bé, aquesta informació resideix dins la base de dades `mysql` i hi podríem accedir dirigint-nos directament a les seves taules, però per tal d'evitar accidents millor que utilitzem la informació que proporciona l'`INFORMATION_SCHEMA`. Concretament, en `INFORMATION_SCHEMA` hi tenim les següents taules interessants per obtenir informació sobre els usuaris i llurs privilegis:

Taules de INFORMATION_SCHEMA	Contingut
<code>user_privileges</code>	Usuaris definits amb els privilegis genèrics sobre qualsevol base de dades, els quals són vàlids mentre no hi hagi res definit en les posteriors taules.
<code>schema_privileges</code>	Privilegis per a cada usuari a nivell de cada base de dades, els quals són vàlids mentre no hi hagi res definit en les posteriors taules.
<code>table_privileges</code>	Privilegis per a cada usuari a nivell de cada taula de cada base de dades, els quals són vàlids mentre no hi hagi res definit en la posterior taula.
<code>column_privileges</code>	Privilegis per a cada usuari a nivell de cada columna de cada taula de cada base de dades.

Observem que aquesta estructura permet arribar a un nivell molt precís de definició de permisos. Si fem una ullada a aquestes taules, hi trobarem la definició d'usuaris i de privilegis que s'instaura en el procés d'instal·lació del SGBD MySQL (si encara no l'hem modificat):

```
mysql> select * from information_schema.column_privileges;
Empty set (0.01 sec)

mysql> select * from information_schema.table_privileges;
```

Empty set (0.00 sec)

```
mysql> select * from information_schema.schema_privileges;
```

Empty set (0.00 sec)

```
mysql> select * from information_schema.user_privileges;
```

```
+-----+-----+-----+-----+
| GRANTEE | TABLE_CATALOG | PRIVILEGE_TYPE | IS_GRANTABLE |
+-----+-----+-----+-----+
| 'root'@'localhost' | | SELECT | YES |
| 'root'@'localhost' | | INSERT | YES |
| 'root'@'localhost' | | UPDATE | YES |
| 'root'@'localhost' | | DELETE | YES |
| 'root'@'localhost' | | CREATE | YES |
| 'root'@'localhost' | | DROP | YES |
| 'root'@'localhost' | | RELOAD | YES |
| 'root'@'localhost' | | SHUTDOWN | YES |
| 'root'@'localhost' | | PROCESS | YES |
| 'root'@'localhost' | | FILE | YES |
| 'root'@'localhost' | | REFERENCES | YES |
| 'root'@'localhost' | | INDEX | YES |
| 'root'@'localhost' | | ALTER | YES |
| 'root'@'localhost' | | SHOW DATABASES | YES |
| 'root'@'localhost' | | SUPER | YES |
| 'root'@'localhost' | | CREATE TEMPORARY TABLES | YES |
| 'root'@'localhost' | | LOCK TABLES | YES |
| 'root'@'localhost' | | EXECUTE | YES |
| 'root'@'localhost' | | REPLICATION SLAVE | YES |
| 'root'@'localhost' | | REPLICATION CLIENT | YES |
| 'root'@'localhost' | | CREATE VIEW | YES |
| 'root'@'localhost' | | SHOW VIEW | YES |
| 'root'@'localhost' | | CREATE ROUTINE | YES |
| 'root'@'localhost' | | ALTER ROUTINE | YES |
| 'root'@'localhost' | | CREATE USER | YES |
+-----+-----+-----+-----+
25 rows in set (0.01 sec)
```

En aquesta informació apreciem que l'usuari *root@localhost* té un seguit de permisos i cap altre usuari té cap permís.

Tota la informació referent a usuaris i llurs privilegis que podem visualitzar a través de les taules d'`INFORMATION_SCHEMA`, resideix en taules de la base de dades `mysql`:

Taules de mysql	Contingut
user	Usuaris definits amb els privilegis genèrics sobre qualsevol base de dades, els quals són vàlids mentre no hi hagi res definit en les posteriors taules.
db	Privilegis per a cada usuari a nivell de cada base de dades, els quals són vàlids mentre no hi hagi res definit en les posteriors taules.
tables_priv	Privilegis per a cada usuari a nivell de cada taula de cada base de dades, els quals són vàlids mentre no hi hagi res definit en la posterior taula.
columns_priv	Privilegis per a cada usuari a nivell de cada columna de cada taula de cada base de dades.

No és convenient actuar sobre els usuaris i els privilegis accedint directament a les taules de la base de dades `mysql`, tot i que es pot fer,

per tal d'evitar accidents. El camí lògic és utilitzar els comandaments SQL que MySQL proporciona per a gestionar els usuaris i llurs privilegis, ja que seguint aquests comandaments, els privilegis concedits i/o denegats són actius immediatament, mentre que si es modifiquen accedint directament a les taules de la base de dades `mysql` no seran actius fins que es reiniciï el servidor o s'executi el comandament `flush privileges` des d'una consola de treball. ⚠

2.2. Gestió d'usuaris

MySQL ha proporcionat, des dels seus orígens, la instrucció `GRANT` per a crear usuaris i concedir privilegis i la instrucció `REVOKE` per a eliminar els privilegis concedits. En la versió 5.0.2. incorpora també les instruccions `CREATE USER` i `DROP USER` seguint els estàndards SQL, però es pot continuar utilitzant la instrucció `GRANT` (que veurem en el proper apartat) per la creació d'un usuari.

La sintaxi de les instruccions específiques per a crear i eliminar usuaris és:

```
CREATE USER usuari [IDENTIFIED BY [PASSWORD] 'contrasenya']  
 [, usuari [IDENTIFIED BY [PASSWORD] 'contrasenya']] ...  
  
DROP USER usuari [, usuari] ...
```

La denominació de l'usuari pot seguir diferents sintaxis:

- `nom`, que provocarà la creació de l'usuari universal `nom@%`, que és un usuari que s'anomena `nom` i que es pot connectar des de qualsevol màquina; també es pot crear indicant `nom@' % '`
- `nom@xxx`, que provocarà la creació de l'usuari `nom@xxx`, que és un usuari que s'anomena `nom` i que es pot connectar des de la màquina `xxx`, on `xxx` pot ser el nom d'una màquina o una adreça IP.
- `nom@localhost`, que provocarà la creació de l'usuari `nom@localhost` que és un usuari que s'anomena `nom` i que només es pot connectar des de la màquina on resideix el servidor MySQL.

Exemple: Per a tenir un usuari `root` que es pugui connectar des de qualsevol màquina:

```
create user root;
```

Podem comprovar-ho:

```
C:\>mysql -u root -h 213.0.198.27
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 12 to server version: 5.0.19-nt

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

Però, vegem a quines bases de dades té accés:

```
mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
+-----+
1 row in set (0.00 sec)
```

Com és possible? Doncs per què l'usuari que acabem de crear (*root@%*) no té res a veure amb l'usuari administrador *root*. De fet, si ens tornem a connectar com usuari vegem que continuem sent l'usuari administrador del servidor MySQL.

```
C:\>mysql -u root
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 13 to server version: 5.0.19-nt

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

```
mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
| musica |
| musical |
| mysql |
| test |
+-----+
5 rows in set (0.02 sec)
```

Observem la informació que ara ens mostra la taula `USER_PRIVILEGES` de l'`INFORMATION_SCHEMA`.

```
mysql> select * from information_schema.user_privileges;
+-----+-----+-----+-----+
| GRANTEE | TABLE_CATALOG | PRIVILEGE_TYPE | IS_GRANTABLE |
+-----+-----+-----+-----+
| ... | | ... | ... |
| 'root'@'%' | | USAGE | NO |
+-----+-----+-----+-----+
```

Observacions:

- La creació d'un usuari no li dona cap privilegi, i per tant, es pot connectar però no pot executar cap instrucció CREATE, ALTER, DROP, SELECT, INSERT, DELETE, UPDATE,... Només pot accedir a la informació emmagatzemada a `INFORMATON_SCHEMA` de la qual ell en sigui propietari i, de moment, no és propietari de res.

- Els usuaris poden tenir una contrasenya que es pot assignar en el moment de la creació de l'usuari. Ara bé, sempre es pot canviar amb la instrucció:


```
SET PASSWORD FOR usuari = PASSWORD ('contrasenya');
```

- No és gens recomanable tenir usuaris que es puguin connectar des de qualsevol màquina (*usuari@%*) sense contrasenya assignada i encara menys amb un usuari *root* si tenim el servei MySQL en marxa amb connexió cap a internet, doncs hi ha usuaris mal intencionats que tenen processos de rastreig de servidors MySQL desprotegits. El problema no és greu si l'usuari *root@%* no té cap permís, però si en té, ja em llepat...

- MySQL identifica l'usuari segons la màquina des d'on s'efectua la connexió.

Exemple: Suposem que tenim definits els usuaris *usuari1@localhost*, *usuari1@192.168.1.10* i *usuari1@%*. Suposem que la màquina on resideix el servidor MySQL té 192.168.1.50 per adreça IP i s'anomena *xxx*. Vegem les següents possibilitats d'intent de connexió i la connexió que s'aconsegueix.

Instrucció de connexió	IP des d'on s'intenta la connexió	Resultat de l'intent
<code>mysql -u usuari1</code>	192.168.1.30	No s'aconsegueix doncs en no indicar el host amb la opció <code>-h</code> , es cerca un servidor local (dins la pròpia màquina) i suposem que no hi ha cap servidor a la màquina amb IP 192.168.1.30
<code>mysql -u usuari1</code>	192.168.1.50	Connexió com a <code>usuari1@localhost</code>
<code>mysql -u usuari1 -h 192.168.1.50</code>	192.168.1.30	Connexió com a <code>usuari1@%</code>
<code>mysql -u usuari1 -h 192.168.1.50</code>	192.168.1.10	Connexió com a <code>usuari1@192.168.1.10</code>
<code>mysql -u usuari1 -h 192.168.1.50</code>	192.168.1.50	Connexió com a <code>usuari1@%</code> , malgrat que sigui des de la pròpia màquina doncs en indicar <code>-h</code> interpreta que no és connexió localhost
<code>mysql -u usuari1 -h localhost</code>	192.168.1.50	Connexió com a <code>usuari1@localhost</code>
<code>mysql -u usuari1 -h xxx</code>	192.168.1.50	Connexió com a <code>usuari1@localhost</code>
<code>mysql -u usuari1 -h xxx</code>	192.168.1.30	Connexió com a <code>usuari1@%</code>

Instrucció de connexió	IP des d'on s'intenta la connexió	Resultat de l'intent
mysql -u usuari1 -h xxx	192.168.1.10	Connexió com a usuari1@192.168.1.10

Exemple: Assignar la contrasenya *pilota* a l'usuari *root@%*.

```
mysql> set password for root@'%' = password('pilota');
Query OK, 0 rows affected (0.02 sec)
```

Exemple: Eliminar l'usuari *root@%*

```
mysql> drop user root@'>';
Query OK, 0 rows affected (0.07 sec)
```

2.3. Gestió de privilegis

MySQL facilita la instrucció `GRANT` per a concedir privilegis i la instrucció `REVOKE` per a revocar-los. La sintaxi principal que hem de conèixer i utilitzar és:

```
GRANT privilegi [(coll, col2,...)] [, privilegi [(coll, col2,...)]] ...
  ON {nom_taula | * | *.* | nom_base_dades.*}
  TO usuari [IDENTIFIED BY [PASSWORD] 'contrasenya']
  [, usuari [IDENTIFIED BY [PASSWORD] 'contrasenya']] ...
  [WITH GRANT OPTION];

REVOKE privilegi [(coll, col2,...)] [, privilegi [(coll, col2,...)]] ...
  ON {nom_taula | * | *.* | nom_base_dades.*}
  FROM usuari [, usuari] ...

REVOKE ALL PRIVILEGES, GRANT OPTION FROM usuari [, usuari] ...
```

Observem que les dues sentències es refereixen a un conjunt de privilegis que es poden definir en diferents nivells:

- Nivell global, indicat per `*.*`. Es refereix als privilegis genèrics per a totes les bases de dades. S'emmagatzemen a la taula `mysql.user`.
- Nivell de base de dades, indicat per `nom_base_dades.*`. Es refereix als privilegis concedits sobre els objectes d'una base de dades. S'emmagatzemen a la taula `mysql.db`.
- Nivell de taula, indicat per `nom_base_dades.nom_taula`. Es refereix als privilegis concedits sobre una taula concreta. S'emmagatzemen a la taula `mysql.tables_priv`.

- **Nivell de columna**, indicat pels noms de les columnes (`col1`, `col2`, ...). Es refereix als privilegis concedits sobre columnes concretes. S'emmagatzemen a la taula `mysql.columns_priv`.

L'execució de la sentència `GRANT` per a un usuari inexistent en provoca la seva creació.

L'opció `WITH GRANT OPTION` concedeix a l'usuari que rep el privilegi, la possibilitat de concedir-lo a altres usuaris.

La revocació d'un privilegi només té lloc si està concedit. No es pot confondre revocació amb prohibició. En MySQL només es pot fer allò pel que hi ha un privilegi concedit.

Els principals privilegis a conèixer (n'hi ha més) són a la següent taula:

Tipus de privilegi	Permisos que afecta
ALL [PRIVILEGES]	Tots els privilegis excepte GRANT OPTION
ALTER	ALTER TABLE
CREATE	CREATE TABLE
CREATE TEMPORARY TABLES	CREATE TEMPORARY TABLE
CREATE USER	CREATE USER, DROP USER, RENAME USER i REVOKE ALL PRIVILEGES
CREATE VIEW	CREATE VIEW
DELETE	DELETE
DROP	DROP TABLE
FILE	SELECT ... INTO OUTFILE i LOAD DATA INFILE
INDEX	CREATE INDEX i DROP INDEX
INSERT	INSERT
LOCK TABLES	LOCK TABLES per a taules sobre les que es té el privilegi SELECT
PROCESS	SHOW FULL PROCESSLIST
RELOAD	FLUSH
SELECT	SELECT
SHOW DATABASES	SHOW DATABASES
SHOW VIEW	SHOW CREATE VIEW
SHUTDOWN	mysqladmin shutdown
UPDATE	UPDATE
USAGE	Cap privilegi

La llista de tots els privilegis possibles la podem obtenir amb el comandament `show privileges`.

Exemple: Permetre un usuari *user1* amb contrasenya *u1* que tingui accés des de qualsevol màquina amb tots els privilegis sobre totes les bases de dades.

```
grant all privileges on *.* to user1@'%' identified by 'u1';
```

Podem comprovar els privilegis concedits a l'usuari *user1@%*:

```
select * from information_schema.user_privileges where grantee="'user1'@'%'";
```

A la taula `information_schema.user_privileges` hi trobarem els privilegis concedits en l'anterior sentència i si cerquem a les taules `schema_privileges`, `table_privileges` i `column_privileges` d'`INFORMATION_SCHEMA`, no hi trobarem res per l'usuari *user1@%*.

L'usuari *user1@%* podrà fer tot tipus de tasques sobre totes les bases de dades. No podrà, però, concedir privilegis a altres usuaris.

Exemple: Permetre un usuari *user2* amb contrasenya *u2* que tingui accés des de qualsevol màquina amb tots els privilegis sobre la base de dades música.

```
grant all privileges on musica.* to user2@'%' identified by 'u2';
```

La informació incorporada amb aquesta instrucció es pot visualitzar a la taula `user_privileges` (hi apareix l'usuari amb el privilegi `USAGE`) i a la taula `schema_privileges`.

L'usuari *user2@%* podrà fer tot tipus de tasques sobre la base de dades *música* però no podrà treballar amb altres bases de dades ni crear-ne.

Exemple: Permetre un usuari *user3* amb contrasenya *u3* que tingui accés des de qualsevol màquina amb tots els privilegis sobre les taules `autors`, `productes`, `títols` i `producte_titol_autor` de la base de dades música.

```
grant all privileges on musica.productes to user3@'%' identified by 'u3';
grant all privileges on musica.autors to user3;
grant all privileges on musica.títols to user3;
grant all privileges on musica.producte_titol_autor to user3;
```

No és possible indicar diverses taules en una única sentència. La informació corresponent a l'execució d'aquesta instrucció es pot visualitzar a les taules `user_privileges` (apareix l'usuari `user3@%`) i `table_privileges`.

L'usuari `user3` en establir connexió tindrà accés únicament a la base de dades `música` on hi veurà les taules `autors`, `productes`, `títols` i `producte_titol_autor`.

Exemple: Permetre a l'usuari `user3@%` que pugui visualitzar el contingut de totes les taules de la base de dades `música`.

```
grant select on musica.* to user3@'%';
```

La informació corresponent a aquesta instrucció podem trobar-la en la taula `schema_privileges`, doncs el privilegi s'ha concedit per a totes les taules de l'esquema.

Exemple: Permetre a l'usuari `user3@%` que pugui modificar les columnes `descripció` de les taules `formats`, `generes` i `suports` de la base de dades `música`.

```
grant update (descripcio) on musica.formats to user3@'%';
grant update (descripcio) on musica.generes to user3@'%';
grant update (descripcio) on musica.suports to user3@'%';
```

La informació corresponent a aquestes instruccions pot visualitzar-se a la taula `column_privileges`.

Exemple: Eliminar la possibilitat que l'usuari `user3@%` pugui fer cap tipus d'actualització.

Per aconseguir-ho es podria pensar en executar:

```
revoke update on musica.* from user3@'%';
```

i, per tant, la sentència següent hauria d'estar denegada:

```
update formats set descripcio='Altres' where Codi_Format=99;
```

Però resulta que la sentència s'executa! On estem fallant?

L'error resideix en el fet que la instrucció `REVOKE` executada només té efecte sobre el privilegi `update on musica.* from user3@'%'` (nivell esquema) i l'usuari `user3@%` té el privilegi `UPDATE` a altres nivells (taula i columna).

Així doncs, haurem de cercar tots els permisos UPDATE que encara tingui l'usuari *user3@%* per tal d'anar-los revocant. Pel nivell de taula:

```
mysql> select table_name from information_schema.table_privileges
-> where grantee="'user3@'%" and privilege_type='update';
+-----+
| table_name |
+-----+
| titols |
| producte_titol_autor |
| autors |
| productes |
+-----+
4 rows in set (0.03 sec)
```

Arran de la resposta anterior farem:

```
revoke update on musica.titols from user3@'%';
revoke update on musica.productes from user3@'%';
revoke update on musica.autors from user3@'%';
revoke update on musica.producte_titol_autor from user3@'%';
```

Continuem cercant més privilegis de tipus UPDATE per l'usuari *user3@%* a nivell de columnes:

```
mysql> select table_name, column_name from information_schema.column_privileges
-> where grantee="'user3@'%" and privilege_type='update';
+-----+-----+
| table_name | column_name |
+-----+-----+
| suports | descripcio  |
| generes | descripcio  |
| formats | descripcio  |
+-----+-----+
3 rows in set (0.00 sec)
```

Per tant:

```
revoke update (descripcio) on musica.suports from user3@'%';
revoke update (descripcio) on musica.generes from user3@'%';
revoke update (descripcio) on musica.formats from user3@'%';
```

3. Operacions bàsiques d'administració en un SGBD corporatiu

Els SGBD corporatius faciliten un conjunt d'eines administratives i d'explotació per a treure un millor rendiment del SGBD. MySQL no n'és una excepció. En les properes pàgines presentarem algunes d'aquestes eines amb la idea que serveixin com a base per a poder utilitzar eines similars que ens podem trobar en altres SGBD relacionals.

3.1. Disseny i execució de guions

Un guió de base de dades és una seqüència d'instruccions SQL escrites en un arxiu de text per a ser executades en el servidor SQL.

Nosaltres ja n'hem executat un, sense saber que es tractava d'un guió. Sabeu quin? Ens estem referint a l'arxiu `musica.sql` que hem utilitzat per a crear la base de dades `música` amb les seves taules i les dades inicials.

Hi ha una certa costum a utilitzar l'extensió `sql` per als guions de SQL, però en MySQL no té per què ser així. La única obligació és que siguin arxius de text.

Transcrivim a continuació les primeres línies del guió `musica.sql`, el qual ens servirà per anar introduint conceptes sobre els guions.

```
-- MySQL Administrator dump 1.4
--
-- -----
-- Server version 5.0.19-nt
```

Terme anglès: *Script*

En l'argot informàtic s'acostuma a utilitzar el terme anglès *script* per a referir-se als guions.

En un guió SQL, l'aparició dels dos guions `--` (seguits obligatòriament d'un espai en blanc o tabulador) indiquen l'inici d'un comentari que es perllongarà fins el final de la línia actual.

Els comentaris en un guió s'acostumen a utilitzar per a incloure indicacions explicatives dels diversos passos del guió. En aquest cas, és un títol que indica l'origen del guió i que entendrem en posteriors apartats.

MySQL permet introduir comentaris d'altres formes:

- Tot el text que segueix l'aparició d'un caràcter '#' és, fins el final de la línia, un comentari.
- Tot text inclòs entre '/*' i '*/' també és un text i pot ocupar diverses línies

El llenguatge SQL estàndard utilitza la sintaxi '/* text */' i '-- text' per als comentaris. Per tant, si utilitzem aquesta sintaxi aconseguirem guions que poden ser executables en diferents SGBDR.

Per tal de possibilitar l'execució de comandaments o instruccions pròpies de MySQL inexistent en altres servidors, MySQL incorpora la sintaxi especial '/*! codi_especific_MySQL */' que en qualsevol SGBD amb SQL estàndard serà considerat com un comentari però que en MySQL es considera executable. Així, si continuem amb el guió `musica.sql`:

```

/*!40101 SET @OLD_CHARACTER_SET_CLIENT=@@CHARACTER_SET_CLIENT */;
/*!40101 SET @OLD_CHARACTER_SET_RESULTS=@@CHARACTER_SET_RESULTS */;
/*!40101 SET @OLD_COLLATION_CONNECTION=@@COLLATION_CONNECTION */;
/*!40101 SET NAMES utf8 */;

/*!40014 SET @OLD_UNIQUE_CHECKS=@@UNIQUE_CHECKS, UNIQUE_CHECKS=0 */;
/*!40014 SET @OLD_FOREIGN_KEY_CHECKS=@@FOREIGN_KEY_CHECKS, FOREIGN_KEY_CHECKS=0 */;
/*!40101 SET @OLD_SQL_MODE=@@SQL_MODE, SQL_MODE='NO_AUTO_VALUE_ON_ZERO' */;

```

Aquestes instruccions són codi específic de MySQL, però encara més... Els números 40101, 40014,... indiquen que aquest codi només s'ha d'executar si el servidor MySQL és de versió superior a la 4.01.01, 4.00.14, ... En el nostre cas, com que el servidor és 5.0.x, aquestes instruccions s'executen.

Les instruccions anteriors, del tipus SET, defineixen variables que afecten el funcionament del servidor i/o de la sessió. Al llarg de la unitat didàctica n'hem vist alguna (SET AUTOCOMMIT, ...). Més endavant en comentarem algunes més.

```

--
-- Create schema musica
--

CREATE DATABASE /*!32312 IF NOT EXISTS*/ musica;
USE musica;

```

Observem uns comentaris seguits de la creació de la base de dades `música` i el codi `IF NOT EXISTS` només es tindrà en compte si estem en un servidor MySQL 3.23.12 o superior, doncs abans no existia aquesta instrucció. Posteriorment activem la base de dades `música`.

```
--
-- Table structure for table `musica`.`amics`
--

DROP TABLE IF EXISTS amics;

CREATE TABLE amics (
  Codi_Amic int(11) NOT NULL default '0',
  Nom_Cognoms varchar(40) NOT NULL default '',
  Adreca varchar(40) default NULL,
  CP varchar(5) default NULL,
  Codi_Poblacio int(11) NOT NULL default '0',
  Mobil varchar(15) default NULL,
  eMail varchar(40) default NULL,
  Fix varchar(15) default NULL,
  PRIMARY KEY (Codi_Amic),
  KEY FK_amics_poblacions (Codi_Poblacio),
  CONSTRAINT FK_amics_poblacions FOREIGN KEY (Codi_Poblacio) REFERENCES poblacions
(Codi_Pob) ON UPDATE CASCADE
) ENGINE=InnoDB DEFAULT CHARSET=latin1 COMMENT='InnoDB free: 11264 kB; (Codi_poblacio)
REFER musica/pobla';
```

El codi anterior elimina la taula `amics` en cas d'existir per procedir a la posterior creació de la taula. Però observem que la creació de la taula `amics` necessita de la taula `poblacions` per definir la restricció d'integritat referencial `FK_amics_poblacions` i la taula `poblacions` encara no existeix. Com és possible? No hauria de fallar?

Observem, que una de les sentències `SET` anteriors ha consistit en desactivar la variable `FOREIGN_KEY_CHECKS` (igualant-la a zero). Aquest fet permet definir claus foranes desactivades i, per tant, podem crear les taules en l'ordre que ens sembli. Evidentment, al final del guió haurem de tornar a activar les claus foranes.

```
--
-- Dumping data for table musica.amics
--

/*!40000 ALTER TABLE amics DISABLE KEYS */;
INSERT INTO amics (Codi_Amic,Nom_Cognoms,Adreca,CP,Codi_Poblacio,Mobil,eMail,Fix) VALUES
(0,'Jo mateix','Avda. Meridiana,
555','08020',3,'606606606','jomateix@hotmail.com','937778888'),
(1,'Lluïsa Robert Allart','Via Augusta, 445 5-5','08022',6,NULL,NULL,NULL),
(2,'Robert García Paix','Sant Damià, 5','08222',2,'633333333','robert@luinx.com',NULL),
(3,'Montse Serrat Fainé','Avda. Les flors, 4','17600',15,'633333334',NULL,NULL);
/*!40000 ALTER TABLE amics ENABLE KEYS */;
```

Les anteriors instruccions consisteixen en desactivar els índexs de la taula `amics` per procedir a la inserció d'una colla d'amics amb una única instrucció `INSERT` i, finalment, tornar a activar els índexs de la taula.

Per què procedir d'aquesta manera? Hem de saber que cada instrucció `INSERT`, `UPDATE` i `DELETE` sobre una taula provoca que, a banda de

modificar les dades, es modifiquin els índexs definits a la taula. Si tenim un procés d'entrada massiva d'informació, és més eficient desactivar els índexs, efectuar l'entrada i posteriorment activar altra vegada els índexs, fet que provocarà la reconstrucció dels índexs pel total de la informació existent.

Índexs

Pensem que els índexs d'una taula són com els diferents índexs que podem tenir en un llibre. Igual en un llibre tenim un índex per capítols i un índex per autors referits en el llibre. Doncs bé, oi que si poguéssim afegir, modificar i eliminar text en el llibre, els corresponents índexs es veurien afectats? Oi que si hem de fer molts afegits, modificacions i eliminacions és millor oblidar-nos d'anar mantenint els índexs per, una vegada fets tots els afegits, modificacions i eliminacions refer els índexs de nou?

Si continuem amb el guió `musica.sql` veurem que es van creant les diverses taules omplint-les amb dades de manera similar a com s'ha omplert la taula `amics` i, finalment, es restaura els valors d'algunes variables que s'havien modificat en l'inici del guió.

Tal i com està confeccionat aquest guió, observem que es pot executar malgrat existeixi la base de dades `música` i que per cada taula, en primer lloc l'elimina per a tornar-la a crear. Per tant, com que segur que hem fet molta destrossa a la nostra base de dades des del moment en que la varem instal·lar, podem procedir a executar de nou el guió per a retornar-la a la situació inicial. Necessitem, però, les instruccions per a executar un guió. Hi ha diverses formes:

- Des del sistema operatiu executant una consola de treball

```
C:\> mysql -u usuari ... < arxiu_guiio
```

- Des d'una consola de treball

```
mysql> source arxiu_guiio
```

o

```
mysql> \. arxiu_guiio
```

- Des de l'eina *MySQL Query Browser* seguint els passos:
 - Menú *File* - Opció *Open Script* - Seleccionar l'arxiu a executar

Amb aquesta seqüència d'accions, manera el codi de l'arxiu ens apareix a la pantalla i el podem editar

- Executem l'arxiu prement el botó *Execute* que apareix a la botonera superior.

Com varem instal·lar la base de dades música?

Recordem que varem instal·lar la base de dades música des de *MySQL Administrator* amb la opció *restore* a partir de l'arxiu `musica.sql`. Més endavant incidirem en la gestió de les còpies de seguretat.

Exemple: En el material associat al crèdit disposem dels guions:

- `musica.sql`, que conté la creació de la base de dades música (en cas de no existir) i la creació de totes les taules de la base de dades (prèvia eliminació) amb la inserció de les dades inicials
- `insert.sql`, que conté les instruccions d'inserció de l'autor Barry White juntament amb els títols del producte "Greatest Hits Barry White" format per 2 volums.

Executem la seqüència d'instruccions per a inserir la informació a la base de dades. Tenim diverses possibilitats:

a) Possibilitat 1, executant els guions des de sistema operatiu

```
C:\> mysql -u root < musica.sql
C:\> mysql -u root -D musica < insert.sql
```

La segona instrucció necessita indicar que la base de dades en la que s'ha d'executar el guió `insert.sql` és música doncs el guió no inclou cap sentència `use` per indicar la base de dades a utilitzar.

b) Possibilitat 2, executant els guions des d'una consola de treball

```
C:\> mysql -u root
mysql> source musica.sql
C:\> mysql -u root
mysql> use musica
mysql> source insert.sql
mysql> quit
```

Evidentment hi ha més possibilitats combinant instruccions des de sistema operatiu i des de la consola de treball i també executant els guions des de *MySQL Query Browser*.

Executem els guions des de *MySQL Query Browser* seguint les indicacions de la secció "Recursos" del web d'aquest crèdit.

3.2. Còpies de seguretat i recuperació

Els administradors dels SGBD tenen, com una de les principals tasques, efectuar còpies de seguretat de les bases de dades sota la seva responsabilitat. Normalment hi ha diferents formes d'efectuar còpies de seguretat i, en tot cas, cal tenir perfectament controlada la forma de recuperar-les en cas de necessitat.

3.2.1. Còpies de seguretat efectuades des del sistema operatiu.

En aquesta situació, l'administrador del SGBD ha de tenir un gran coneixement sobre la implementació en el sistema operatiu de les bases de dades gestionades pel SGBD.

Hi ha SGBD en que és molt simple, com per exemple en Microsoft Access, SGBD en el que la base de dades és un arxiu d'extensió MDB que pot residir en qualsevol ubicació del sistema d'arxius del sistema operatiu.

Sistema de seguretat de MsAccess

El sistema de seguretat de MsAccess resideix en un arxiu d'extensió MDW i no ens l'hem d'oblidar en efectuar les còpies de seguretat.

En els SGBD corporatius l'organització física de les bases de dades no acostuma a ser tan senzilla i MySQL no n'és una excepció.

Una instància MySQL té les bases de dades per ella gestionades en una determinada ubicació que podem conèixer per diferents mecanismes:

- Des de *MySQL Administrator* tal i com s'observa a la figura:

Si no hem canviat en cap moment la ubicació de les dades (encara no sabem com fer-ho), les devem tenir en una carpeta de nom *data* ubicada en el directori on s'ha instal·lat MySQL.

- Amb l'eina *mysqladmin* demanant la visualització de les variables de funcionament actuals de MySQL:

```
C:\> mysqladmin -u root variables
```


Observem l'existència de la variable `datadir` que conté la ubicació de les bases de dades gestionades per la instància actual de MySQL.

Si fem una ullada a d'interior de la carpeta on se'ns diu que hi ha les dades, observem quelcom similar a:

```
E:\Archivos de programa\MySQL\MySQL Server 5.0\data>dir
El volumen de la unidad E no tiene etiqueta.
El número de serie del volumen es: A454-9340

Directorio de E:\Archivos de programa\MySQL\MySQL Server 5.0\data

25/06/2006  11:38 <DIR> .
25/06/2006  11:38 <DIR> ..
25/06/2006  10:58 133.510 hal.err
25/06/2006  10:58 5 hal.pid
25/06/2006  11:38 18.874.368 ibdata1
25/06/2006  11:38 10.485.760 ib_logfile0
30/05/2006  21:50 10.485.760 ib_logfile1
25/06/2006  10:53 <DIR> musica
30/05/2006  06:30 <DIR> mysql
13/04/2006  07:14 <DIR> test
 5 archivos 39.979.403 bytes
 5 dirs 7.686.344.704 bytes libres
```

En aquests moments, si des de `mysql` féssim un `show databases`, obtindrem :

```
mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
| musica |
| mysql |
| test |
+-----+
4 rows in set (0.01 sec)
```

Observem que per cada base de dades tenim una carpeta de mateix nom dins el sistema d'arxius del sistema operatiu, a la ubicació de les bases de dades (recordem que `information_schema` no és una veritable base de dades).

Si ara fem una ullada a la carpeta `musica`, observem:

```
E:\Archivos de programa\MySQL\MySQL Server 5.0\data>dir musica
El volumen de la unidad E no tiene etiqueta.
El número de serie del volumen es: A454-9340

Directorio de E:\Archivos de programa\MySQL\MySQL Server 5.0\data\musica
```

```

25/06/2006 10:53 <DIR> .
25/06/2006 10:53 <DIR> ..
25/06/2006 10:53 8.814 amics.frm
25/06/2006 10:53 8.600 autoria.frm
25/06/2006 10:53 8.600 autors.frm
25/06/2006 10:53 65 db.opt
25/06/2006 10:53 8.616 formats.frm
25/06/2006 10:53 8.616 generes.frm
25/06/2006 10:53 8.853 moviments.frm
25/06/2006 10:53 8.646 poblacions.frm
25/06/2006 10:53 8.970 productes.frm
25/06/2006 10:53 8.662 producte_titol_autor.frm
25/06/2006 10:53 8.616 suports.frm
25/06/2006 10:53 8.614 titols.frm
 12 archivos 95.672 bytes
 2 dirs 7.686.344.704 bytes llibres

```

Vegem un arxiu d'extensió FRM per a cada taula de la base de dades.

Abans de treure conclusions, fem una ullada al contingut de la carpeta

mysql:

```

E:\Archivos de programa\MySQL\MySQL Server 5.0\data>dir mysql
El volumen de la unidad E no tiene etiqueta.
El número de serie del volumen es: A454-9340

Directorio de E:\Archivos de programa\MySQL\MySQL Server 5.0\data\mysql

30/05/2006 06:30 <DIR> .
30/05/2006 06:30 <DIR> ..
04/03/2006 21:46 8.820 columns_priv.frm
30/05/2006 08:38 2.430 columns_priv.MYD
30/05/2006 08:38 5.120 columns_priv.MYI
04/03/2006 21:46 9.494 db.frm
30/05/2006 08:38 876 db.MYD
30/05/2006 08:38 4.096 db.MYI
04/03/2006 21:46 8.665 func.frm
04/03/2006 21:46 0 func.MYD
04/03/2006 21:46 1.024 func.MYI
04/03/2006 21:46 8.700 help_category.frm
04/03/2006 21:46 20.916 help_category.MYD
04/03/2006 21:46 3.072 help_category.MYI
...

```

En aquest cas també veiem molts arxius d'extensió FRM però tots van acompanyats d'uns altres arxius d'extensió MYD i MYI.

Quina diferència hi ha entre les taules de la base de dades mysql i les taules de la base de dades musica que provoca les diferències d'emmagatzematge?

La diferència radica en que les taules de la base de dades mysql són taules MyISAM i les taules de la base de dades musica són taules InnoDB.

Les taules `MyISAM` sempre guarden les seves dades en un arxiu d'extensió `MYD` i els seus índexs en un arxiu d'extensió `MYI`. En canvi, les taules `InnoDB` no s'emmagatzemen en arxius separats, sinó que el SGBD té totes les dades i índexs en un o varis arxius específics per la gestió `InnoDB` (anomenats `tablespaces`).

Per conèixer quins són els arxius on es guarden les dades i els índexs de les taules `InnoDB`, podem utilitzar *MySQL Administrator*:

A la figura veiem que l'arxiu `ibdata1` és l'únic arxiu que emmagatzema totes les dades de totes les taules `InnoDB` de totes les bases de dades gestionades per la instància `MySQL`. La configuració de la pantalla mostra que hi ha un únic arxiu, però n'hi podria haver més.

Així mateix, la instància `MySQL` es pot configurar per a obligar que cada taula `InnoDB` tingui el seu propi arxiu `InnoDB`, però no és la forma normal de funcionament. En la figura anterior aquesta circumstància es veuria més avall.

També podem accedir a la informació sobre les característiques `InnoDB` mitjançant el comandament `mysqladmin variables` i fent atenció en les variables corresponents a la funcionalitat `InnoDB`:

```

...
| innodb_data_file_path | ibdata1:10M:autoextend
| innodb_data_home_dir |
...
| innodb_file_per_table | OFF
...

```

Els arxius d'extensió `FRM` (siguin taules `InnoDB` o `MyISAM`) contenen informació sobre la descripció de la taula (columnes, tipus de dades,...)

Efectuar la còpia de seguretat d'una base de dades `MySQL` des de sistema operatiu, utilitzant l'eina de còpia d'arxius del sistema operatiu, copiant els arxius que intervenen en la base de dades, només és factible, sota certes condicions:

1) Totes les taules són `MyISAM`

En aquest cas, per efectuar la còpia de seguretat de la base de dades copiarem la carpeta corresponent a la base de dades, amb tots els arxius `FRM`, `MYD` i `MYI`.

No ens és necessari ni aturar el `SGBD`. Això sí, cal que no hi hagi cap sessió oberta modificant les dades de la base de dades a copiar.

Exemple: Efectuem des de sistema operatiu una còpia de seguretat de la base de dades `mysql`.

Si des de sistema operatiu copiem la carpeta `mysql` a una carpeta de nom `mysqlbis` podem immediatament accedir i treballar amb les taules de la base de dades `mysqlbis`.

2) Alguna taula és `InnoDB` i la resta són `MyISAM`.

En aquesta situació, la còpia des de sistema operatiu només és possible si no hi ha altres taules `InnoDB` d'altres bases de dades, doncs el/s corresponent/s arxiu/s `ibddata` comparteixen dades de diferents taules, a no ser que la instància `MySQL` estigui configurada per a que cada taula `InnoDB` tingui el seu propi arxiu `ibddata`.

Donades aquestes hipòtesis, seguiríem les següents passes:

- Aturaríem la instància `MySQL`.
- Des de sistema operatiu copiariem la carpeta corresponent a la base de dades i també l'arxiu o els arxius `ibddata` que corresponguin.
- Tornariem a engegar la instància `MySQL`.

Una còpia de seguretat d'aquestes característiques només es pot recuperar si no s'ha creat taules `InnoDB` en altres bases de dades des que varem efectuar la còpia (doncs si s'ha creat taules `InnoDB` la informació es perdrà en recuperar l'arxiu o arxius `ibddata` de la còpia).

Observacions:

- En efectuar la còpia de seguretat d'una base de dades, només es copien les taules i les corresponents dades però no pas la gestió de permisos associada als seus objectes, la qual resideix, per a totes les bases de dades gestionades per la instància MySQL, dins la base de dades `mysql`.

- Es pot efectuar una còpia de seguretat conjunta de totes les bases de dades gestionades per una instància MySQL, independentment del tipus de les diverses taules de les diverses bases de dades, seguint les passes:
 - Aturar la instància
 - Copiar tot el directori corresponent a les dades gestionades per la instància (valor de la variable `datadir`)
 - Engregar la instància´

Per a recuperar tota la instància només cal seguir les passes:

- Aturar la instància
- Restaurar el directori copiat
- Engregar la instància

3.2.2. Eines proporcionades pel SGBD per efectuar còpies de seguretat

Els SGBD corporatius acostumen a facilitar eines per a efectuar còpies de seguretat i, si és necessari, llur recuperació.

MySQL no n'és una excepció i ens facilita aquesta possibilitat des de l'eina *MySQL Administrator* i també des de la consola de treball.

1) Des de *MySQL Administrator*

Per a efectuar una còpia de seguretat des de *MySQL Administrator* ens cal crear un projecte (si no el tenim creat) tal i com veiem a la figura 1. Per aconseguir-ho indiquem que volem un nou projecte, l'anomenem amb un nom que hauria de ser entenedor si pretenem deixar enregistrat aquest projecte per a utilitzar-lo en posteriors ocasions i seleccionem la base de dades a la finestra esquerra de la part central per portar-la cap la finestra de la dreta.

L'execució d'aquest projecte genera un guió que podrem executar amb posterioritat per recuperar la base de dades i que consisteix en totes les instruccions de creació de la base de dades, creació de les taules i dels índexs i inserció de totes les dades existents, de manera que l'execució del guió assoleix la base de dades amb el mateix contingut que el

moment en que s'ha efectuat la còpia. El guió `musica.sql` utilitzat en moments anteriors va estar generat amb aquesta eina.

Figura 1. Pantalla de *MySQL Administrator* per fer còpies de seguretat

La pestanya *Advanced Options* (figura 2) ens permet configurar alguns paràmetres interessants:

- *InnoDB Online Backup*, pensat per a còpies de seguretat de bases de dades en les que hi ha taules *InnoDB*
- *Complete Backup*, pensat per assegurar que es faci còpia de seguretat de totes les taules de la base de dades, ja que a la pantalla inicial del procés es pot marcar/desmarcar les taules de les que efectuar còpia de seguretat.
- *Add DROP Statements*, pensat per a que el guió generat efectui, abans de crear cada taula, una eliminació de la taula existent (si fos el cas).
- *Complete INSERTs*, per a que el guió generat efectui la inserció de totes les dades que hi havia en el moment en que es va generar la còpia.
- *Disable KEYS*, per a que el guió generat efectui, abans de la inserció de les dades, la desactivació dels índexs, de manera que s'efectui una inserció massiva sense haver de reestructurar els índexs després de cada inserció. En finalitzar la inserció massiva, els índexs es tornen a activar, procedint a la seva reestructuració.

Figura 2. Pantalla *Advanced Options* de *MySQL Administrator* per fer còpies de seguretat

La pestanya *Schedule* ens permet planificar el projecte com a tasca programada del sistema operatiu. Aquesta possibilitat és interessant per tal de planificar les còpies de seguretat en un determinat moment temporal (hora - diàriament / setmanal / mensual). En cas d'activar-ho, *MySQL Administrator* demanarà l'usuari del sistema responsable de la tasca així com la seva contrasenya i obligarà a tenir configurades certes opcions de *MySQL Administrator*. La tasca programada apareix en el conjunt de tasques programades del sistema operatiu (en Windows, accessible per Tauler de Control - Tasques Programades).

2) Des de la consola de treball utilitzant `mysqldump`.

MySQL proporciona l'eina `mysqldump` que permet efectuar còpies de seguretat de bases de dades que incorporen qualsevol tipologia de taules (MyISAM, InnoDB,...). Certament hi ha altres eines més antigues que permeten efectuar còpies de seguretat, però només sobre certs tipus de taules. Ens cal, per tant, utilitzar `mysqldump` per poder treballar sobre qualsevol tipologia de taula.

Podem consultar totes les possibilitats d'aquesta utilitat amb:

```
C:\> mysqldump --help
```

Els paràmetres que majorment utilitzarem són:

Paràmetres	Significat
-r <arxiu>	Per indicar l'arxiu de sortida on s'ha de recollir el guió
-u <usuari>	Per indicar l'usuari que estableix la connexió
-h <host>	Per indicar la màquina on ens connectem
-p <contrasenya>	Per indicar la contrasenya de l'usuari (si en té)
--add-drop-table=<TRUE>/<FALSE>	Per indicar que el guió incorpori, per a cada taula, l'eliminació prèvia a la creació.
--disable-keys=<TRUE>/<FALSE>	Per indicar que abans d'efectuar la inserció de les dades en una taula, es desactivin els índexs per tal de guanyar eficiència.

Així doncs, per aconseguir la còpia de seguretat de la base de dades música, podem efectuar:

```
C:\> mysqldump -u root -r C:\musica.sql musica
```

No ens ha calgut utilitzar els dos darrers paràmetres de la taula anterior degut a que els valors per defecte (TRUE) ja ens són interessants.

Observacions:

- La realització de la còpia de seguretat via *MySQL Administrator* executa l'eina `mysqldump` amb la particularitat de que l'eina *MySQL Administrator* genera el guió resultant de la còpia en el conjunt de caràcters UTF-8. ⚠
- Per indicar el conjunt de caràcters en utilitzar directament l'eina `mysqldump`, cal emprar el paràmetre: ⚠

```
--default-character-set= <nom>
```

- La recuperació d'un guió `mysqldump` des de *MySQL Administrator* s'efectua per l'opció *Restore* i permet indicar la base de dades (esquema) en el que executar la recuperació, podent indicar l'esquema original, un nou esquema o qualsevol dels existents, tal i com s'aprecia a la figura 3. ⚠

Així mateix, cal indicar el joc de caràcters emprat en el moment de realitzar la còpia de seguretat. Recordem que les còpies generades per *MySQL Administrator* sempre són en UTF-8.

És possible indicar només la recuperació d'algunes taules (pestanya *Restore Content*) enlloc d'efectuar la recuperació de la base de dades sencera.

- La recuperació d'un guió `mysqldump` des de la consola de treball no consisteix en altra cosa que l'execució d'un guió.

Figura 3. Pantalla de recuperació d'una còpia de seguretat de *MySQL Administrator*.

3.3. Eines per exportar-importar

Els SGBD acostumen a incorporar eines que permeten efectuar exportacions de dades cap a altres aplicacions informàtiques (siguin o no SGBD) i importacions de dades des d'altres aplicacions informàtiques.

En ocasions, davant la necessitat d'importar i/o exportar dades tindrem la sort de disposar d'utilitats que ens facilitaran la connectivitat entre l'aplicació externa i en nostre SGBD, però això no sempre passa.

Per això, la majoria de SGBD i d'aplicacions que gestionen dades faciliten la possibilitat d'exportar cap a fitxers plans i d'importar des de fitxers plans.

Fitxers plans

Els fitxers plans són fitxers de text que poden ser llegits per qualsevol editor de text i per la majoria d'aplicacions informàtiques.

3.3.1. Exportació cap a fitxers plans

En MySQL tenim dues maneres d'exportar informació cap a fitxers externs i les dues tenen en comú que les dades a exportar són el resultat d'una sentència SQL, la qual pot ser molt simple (directament una taula) o molt complicada (combinació de diferents taules).

1) Exportació des de MySQL Query Browser

Aquesta eina permet (menú *File*- opció *Export Resultset*), una vegada tenim el resultat en pantalla d'una sentència `SELECT`, efectuar l'exportació de les dades resultants cap a diversos tipus d'arxius:

- *Arxiu CSV*, consistent en la seqüència dels camps separats per comes.
- *Arxiu HTML*
- *Arxiu XML*
- *Arxiu Excel (XP o superior)*
- *Arxiu PLIST*, format similar a XML desenvolupat per l'empresa *Apple*.

2) Exportació des de la consola de treball

La sentència `SELECT` admet una clàusula `INTO OUTFILE "nom_arxiu"` que pot ser utilitzada des d'una consola de treball per enviar el resultat de la `SELECT` cap un arxiu.

La sintaxis és:

```
SELECT ...
FROM ...
...
INTO OUTFILE 'nom_arxiu'
 [FIELDS
 [TERMINATED BY 'cadena']
 [[OPTIONALLY] ENCLOSED BY 'caracter']
 [ESCAPED BY 'caracter']
 ]
 [LINES
 [STARTING BY 'cadena']
 [TERMINATED BY 'cadena']
 ]
]
```

La no indicació de les clàusules `FIELDS` i/ `LINES` equival a haver indicat:

```
FIELDS TERMINATED BY '\t' ENCLOSED BY '' ESCAPED BY '\\'
```

```
LINES TERMINATED BY '\n' STARTING BY ''
```

Exemple: Exportar les dades de la taula `formats` de la base de dades música cap un arxiu de text.

```
select * from formats into outfile 'C:\\formats.txt';
```

Utilització de \\

En certs programes per a indicar una contrabarra simple (`\`) cal utilitzar-ne una contrabarra doble (`\\`) ja que el programa interpreta la `\` simple com caràcter d'escapament.

Si editem l'arxiu `c:\formats.txt` ens trobarem amb quelcom similar a:

```
1 single
2 lp
3 maxi-single
99 altres
```

Si volem que la sortida sigui en un format CSV, hauríem d'escriure:

```
select * from formats
into outfile 'C:\formats.txt'
fields terminated by ',' optionally enclosed by '';
```

L'edició de l'arxiu `c:\formats.txt` ens mostrarà:

```
1,"single"
2,"lp"
3,"maxi-single"
99,"altres"
```

3.3.2. Importació des de fitxers plans

MySQL permet efectuar la importació de dades des de l'exterior cap a taules existents amb la utilització de:

- La instrucció SQL `LOAD DATA INFILE...`

La sintaxi d'aquesta instrucció és:

```
LOAD DATA INFILE [LOCAL] 'nom_arxiu'
  [REPLACE | IGNORE]
  INTO TABLE nom_taula
  [FIELDS
 [TERMINATED BY 'cadena']
 [[OPTIONALLY] ENCLOSED BY 'character']
 [ESCAPED BY 'character']
  ]
  [LINES
 [STARTING BY 'cadena']
 [TERMINATED BY 'cadena']
  ]
  [(col_name_or_user_var,...)]
  [SET col_name = expr,...]
```

La clàusula `LOCAL` fa que l'arxiu es cerqui en el client que ha establert la connexió contra la base de dades.

La clàusula `REPLACE | IGNORE` marca com ha d'actuar quan arriben files amb valors ja existents a la taula per camps que no admeten duplicats.

MySQL reemplaçarà les files existents per les noves files o ignorarà les noves files segons hi hagi la clàusula `REPLACE` o `IGNORE`.

Les clàusules `FIELDS` i `LINES` es corresponen totalment amb les mateixes clàusules de la sentència `SELECT ... INTO OUTFILE`.

Les dues darreres línies de la sentència es necessiten si l'arxiu no aporta la informació per tots els camps de la taula. La penúltima línia serveix per indicar quines columnes de la taula cal emplenar amb les dades que hi ha a l'arxiu i la darrera línia serveix per indicar amb quin valor volem omplir les columnes no indicades en la línia anterior.

Exemple: Crear una taula `formats_bis` similar a la taula `formats` i omplir-la a partir de les dades existents a l'arxiu `c:\formats.txt` creat en el darrer exemple.

```
mysql> create table formats_bis
  -> (codi int(11) primary key,
  -> nom varchar(20));

mysql> desc formats_bis;
+-----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+-----+
| codi  | int(11) | YES  | | | |
| nom | varchar(20)  | YES  | | | |
+-----+-----+-----+-----+-----+-----+
2 rows in set (0.02 sec)

mysql> load data infile 'c:\formats.txt'
  -> into table formats_bis
  -> fields terminated by ',' optionally enclosed by '"';
Query OK, 4 rows affected (0.04 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0

mysql> select * from formats_bis;
+-----+-----+
| codi | nom |
+-----+-----+
| 1 | single |
| 2 | lp |
| 3 | maxi-single |
| 99 | altres |
+-----+-----+
4 rows in set (0.00 sec)
```

Exemple: Crear una taula `formats_ter` similar a la taula `formats` però amb una columna més i omplir-la a partir de les dades existents a l'arxiu `c:\formats.txt` creat en el penúltim exemple, emplenant la nova columna amb un valor qualsevol.

```
mysql> create table formats_ter
-> (codi int(11) primary key,
-> nom varchar(20), tipus char);
Query OK, 0 rows affected (0.07 sec)

mysql> load data infile 'c:\formats.txt'
-> into table formats_ter
-> fields terminated by ',' optionally enclosed by '"'
-> (codi, nom)
-> set tipus='V';
Query OK, 4 rows affected (0.03 sec)
Records: 4 Deleted: 0 Skipped: 0 Warnings: 0

mysql> select * from formats_ter;
+-----+-----+-----+
| codi | nom | tipus |
+-----+-----+-----+
| 1 | single | V |
| 2 | lp | V |
| 3 | maxi-single | V |
| 99 | altres | V |
+-----+-----+-----+
4 rows in set (0.00 sec)
```

- L'eina `mysqlimport` executable des de sistema operatiu, que no deixa de ser un comandament per a executar la instrucció SQL `LOAD DATA INFILE...` des de sistema operatiu.

La seva sintaxis la podem visualitzar amb:

```
C:\> mysqlimport --help
```

La sintaxi bàsica és

```
C:\> mysqlimport [opcions] nom_BD arxiu1 [arxiu2 ...]
```

on els noms dels arxius s'han de correspondre amb els noms de les taules a les que volem afegir les dades. i les opcions es corresponen (veure `--help`) amb el que s'ha dit de la sentència `LOAD DATA INFILE...`

Exemple: Aconseguir el mateix resultat que els dos darrers exemples utilitzant l'eina `mysqlimport`.

En primer lloc copiarem l'arxiu `c:\formats.txt` cap als arxius de nom igual a les taules a omplir: `c:\formats_bis` i `c:\formats_ter`.

Una vegada disposem dels arxius, executem les instruccions (tot en una mateixa línia, malgrat que a continuació es vegi en dues línies):

```
C:\>mysqlimport -u root --replace=TRUE --fields-terminated-by=','
```

```
--fields-optionally-enclosed-by="" musica c:\formatsbis
```

Amb aquesta instrucció aconseguim omplir de nou la taula `formats_bis`. En canvi, la taula `formats_ter` no la podem omplir amb aquest sistema doncs la utilitat `mysqlimport` sí permet indicar quines columnes omplir però no pas amb quin valor omplir les columnes per les que no arriben dades en el fitxer.

4. Coneixements complementaris bàsics en SGBD corporatius

A hores d'ara ja tenim uns coneixements força importants per ser uns bons usuaris de SGBD corporatius i, fins i tot, ens hem iniciat en algunes tasques administratives. Queda molt, però, per arribar a ser usuaris i administradors experts, fet que s'assoleix amb coneixements de caràcter superior i amb la pràctica diària en SGBD corporatius.

Hem arribat al darrer nucli d'activitats i és convenient dedicar-lo a tractar aquells temes que encara no han aparegut i que es poden considerar bàsics per a treballar amb SGBD corporatius.

4.1. Connectivitat ODBC

Sota les sigles ODBC (*Open Database Connectivity*) es coneix un protocol estàndard per l'accés a la informació de servidors de bases de dades SQL.

Vegem els diferents components que intervenen per a poder accedir a la informació de bases de dades SQL utilitzant aquest protocol.

4.1.1. Controladors ODBC i orígens de dades

Per poder establir connexió ODBC a les bases de dades SQL i tenir accés a les dades de les bases de dades SQL, cal tenir configurats, en primer lloc, els controladors d'ODBC adequats i, en segon lloc, cal tenir definits els orígens de dades.

Els processos d'instal·lació estàndard dels SGBD acostumen a incloure la instal·lació dels controladors per a permetre l'accés a les pròpies bases de dades i a les bases de dades dels SGBD més utilitzats. Amb els controladors instal·lats es pot configurar diferents orígens de dades.

Un origen de dades (DSN) és una definició que encapsula tota la informació necessària per accedir a les dades d'un SGBD.

El sistema operatiu Windows proporciona per la configuració de controladors d'ODBC i d'orígens de dades el programa *Orígens de Dades* que acostuma a localitzar-se en el *Panell de Control* o dins les *Eines Administratives*. Si l'executem apareix una pantalla amb diverses pestanyes com s'observa a la figura 4.

DSN

Abreviatura emprada regularment per referir-se als noms dels orígens de dades definits en un sistema operatiu. Les sigles provenen del terme anglès *Data Source Name* que correspon a *Nom d'Origen de Dades*.

Figura 4. Apartat *Controladors* de l'Administrador d'Orígens de Dades del sistema operatiu Windows.

A la pestanya *controladors* podem observar els diferents controladors d'ODBC (*drivers*) instal·lats en el nostre ordinador. La instal·lació del sistema operatiu Windows incorpora alguns controladors d'ODBC (sobre tot els que permeten la connectivitat amb productes de l'empresa Microsoft: Microsoft Access, Microsoft Visual FoxPro, ... però també d'altres per accedir a altres SGBD com Oracle).

A més dels controladors que facilita l'empresa Microsoft, els fabricants de SGBD faciliten la seva versió de controladors d'ODBC per accedir al seu SGBD. És aconsellable utilitzar el controlador d'ODBC que facilita el fabricant del SGBD al que volem connectar-nos. L'ordinador d'on ha estat presa la figura 4 tenia instal·lat, entre d'altres, el controlador d'ODBC - versió 3.51.12.00- per a MySQL, subministrat per l'empresa MySQL AB.

Una altra pestanya a tenir en consideració és la de *En quant a...* que conté informació sobre la versió de l'Administrador d'Orígens de Dades instal·lat a la màquina, tal i com es pot veure a la figura 5.

El sistema operatiu Windows permet crear tres tipus d'orígens de dades, que es corresponen amb cadascuna de les pestanyes DSN que mostra l'Administrador d'Orígens de Dades:

Figura 5. Apartat *En quant a...* de l'Administrador d'Orígens de Dades del sistema operatiu Windows.

- **DSN d'usuari**

Aquests orígens de dades són locals a l'ordinador (queden enregistrats dins la configuració del sistema operatiu, en el registre de Windows) i només són utilitzables per l'usuari actual de l'ordinador.

- **DSN de sistema**

Aquests orígens de dades són locals a l'ordinador (queden enregistrats dins la configuració del sistema operatiu, en el registre de Windows) i poden ser utilitzats per l'usuari actual de l'ordinador i per qualsevol usuari del sistema que tingui els convenients privilegis.

- **DSN d'arxiu**

Aquests orígens de dades s'enregistren en un arxiu que pot residir en qualsevol ubicació (disc dur, disquet,...) i poden ser compartits per tots els usuaris que tinguin instal·lats els mateixos controladors.

En qualsevol de les corresponents pestanyes hi ha les opcions d'*afegir*, *eliminar* i *configurar* els corresponents DSN.

En la definició dels orígens de dades cal tenir en compte les següents observacions:

Instal·lem el controlador ODBC per MySQL seguint les indicacions de la secció "Recursos" del web d'aquest crèdit i definim un DSN de sistema per enllaçar amb el servidor MySQL.

1) La definició dels DSN és diferent segons el controlador que s'utilitzi. No obstant això, la majoria de controladors d'ODBC demanen, en la configuració dels seus DSN, les dades següents:

- Nom i descripció del DSN
- Nom de màquina (o direcció IP) on resideix la instància del SGBD amb què connectar i port per on establir la connexió.
- Usuari que efectua la connexió
- Contrasenya de l'usuari que efectua la connexió
- Base de dades a utilitzar

Alguns (no tots) controladors faciliten la possibilitat de testejar el DSN definit.

2) Els DSN definits sempre es poden eliminar i tornar a configurar.

3) Malgrat que un DSN s'hagi enregistrat amb un usuari, en utilitzar-lo per a establir la connexió, s'acostuma a poder indicar un nou usuari (amb la corresponent contrasenya).

4) No és normal que les contrasenyes restin emmagatzemades en els DSN però alguns controladors d'ODBC ho permeten (vaja seguretat!!!)

5) És convenient tenir actualitzats els controladors ODBC que utilitzem i tenir-los adequats a la versió del SGBD amb el que volem connectar. Els fabricants dels SGBD acostumen a facilitar, en les seves pàgines web, les darreres versions dels controladors ODBC per accedir als seus servidors.

6) També és convenient tenir actualitzat l'Administrador d'Orígens de Dades del sistema operatiu.

4.1.2. Utilització dels orígens de dades

En moltes ocasions interessarà poder accedir a les dades de les bases de dades corporatives des de:

- Altres servidors de bases de dades (com Microsoft Access)
- Aplicacions ofimàtiques (com Microsoft Word, per a muntar correspondència personalitzada)
- Aplicacions de propòsit general (comptabilitat, nòmina, gestió comercial,...)

I la manera més estàndard d'aconseguir-ho és utilitzar la funcionalitat que proporcionen els orígens de dades que ja sabem configurar.

Accedim a MySQL des de MsAccess seguint les indicacions de la secció "Recursos" del web d'aquest crèdit.

4.2. Arxiu de paràmetres de configuració

La majoria de programes MySQL (el servidor entre ells) en posar-se en marxa poden llegir les opcions de posta en marxa d'un arxiu de configuració, de manera que no cal escriure totes les opcions acompanyat el corresponent comandament.

Per saber quin arxiu de configuració utilitza cada eina MySQL podem executar el corresponent comandament amb la clàusula `--help`. Així, per exemple, per conèixer quin és l'arxiu de configuració que utilitza el servidor MySQL, podem escriure:

```
C:\>mysqld --verbose --help
```

L'ajuda d'aquest comandament és immensa i potser serà convenient demanar-la amb paginació:

```
C:\>mysqld --verbose --help|more
```

Si anem llegint l'ajuda ens trobarem ben aviat amb:

```
...
Default options are read from the following files in the given order:
C:\my.ini C:\my.cnf C:\WINDOWS\my.ini C:\WINDOWS\my.cnf E:\Archivos de
programa\MySQL\MySQL Server 5.0\my.ini E:\Archivos de programa\MySQL\MySQL Server
5.0\my.cnf
The following groups are read: mysqld server mysqld-5.0
...
```

Observem que l'ajuda ens informa que les opcions de configuració per defecte són llegides dels arxius `my.ini` o `my.cnf` cercats en un ordre determinat (el primer arxiu trobat és l'arxiu utilitzat). En la màquina on s'ha executat l'anterior comandament, l'ordre és:

- C:\my.ini
- C:\my.cnf
- C:\WINDOWS\my.ini
- C:\WINDOWS\my.cnf
- E:\Archivos de programa\MySQL Server 5.0\my.ini
- E:\Archivos de programa\MySQL Server 5.0\my.cnf

En realitat, l'ordre de recerca que utilitza MySQL 5.x és:

- En una determinada ubicació, cerca primer `my.ini` i després `my.cnf`

- En quant les ubicacions, en primer lloc cerca en la ubicació arrel del sistema operatiu (possiblement `C:\`), en segon lloc cerca en la ubicació del directori Windows (possiblement `C:\Windows`) i, finalment, en el directori d'instal·lació de MySQL 5.x

Fixem-nos també que l'ajuda anterior diu que els grups `mysqld`, `server` i `mysqld-5.0` són llegits. Per entendre aquesta afirmació abans cal saber que l'arxiu de configuració (sigui `my.ini` o `my.cnf`) està organitzat en diferents seccions o grups encapçalades amb un títol tancat entre corxets.

A continuació es mostra l'arxiu `my.ini` d'una instal·lació estàndard en MySQL, havent suprimit quasi tots els comentaris (línies que comencen amb el símbol `#`).

```
[client]
port=3306

[mysql]
default-character-set=latin1

[mysqld]

port=3306
basedir="E:/Archivos de programa/MySQL/MySQL Server 5.0/"
datadir="E:/Archivos de programa/MySQL/MySQL Server 5.0/Data/"
default-character-set=latin1
default-storage-engine=INNODB
sql-mode="STRICT_TRANS_TABLES,NO_AUTO_CREATE_USER,NO_ENGINE_SUBSTITUTION"
max_connections=100
query_cache_size=0
table_cache=256
tmp_table_size=5M
thread_cache_size=8
mysam_max_sort_file_size=100G
mysam_max_extra_sort_file_size=100G
mysam_sort_buffer_size=8M
key_buffer_size=8M
read_buffer_size=64K
read_rnd_buffer_size=256K
sort_buffer_size=212K
#skip-innodb
innodb_additional_mem_pool_size=2M
innodb_flush_log_at_trx_commit=1
innodb_log_buffer_size=1M
innodb_buffer_pool_size=8M
innodb_log_file_size=10M
innodb_thread_concurrency=8
```

Observem, en primer lloc, que el nostre arxiu `my.ini` conté tres grups: `[client]`, `[mysql]` i `[mysqld]`, cadascun dels qual conté paràmetres utilitzats per diverses eines MySQL. Així:

Ubicació de directori Windows

En les plataformes Windows es pot conèixer la ubicació del directori on és instal·lat Windows a partir de la variable d'entorn `WINDIR`. Per conèixer el seu valor podem escriure `echo %WINDIR%`.

- L'apartat [client] encapçala els paràmetres de configuració que utilitzaran les eines client de MySQL, és a dir, qualsevol eina instal·lada a la nostra màquina que ens serveixi per connectar amb un servidor MySQL.
- L'apartat [mysql] encapçala els paràmetres de configuració que utilitzen les consoles de treball executades en la nostra màquina.
- L'apartat [mysqld] encapçala els paràmetres de configuració que utilitza el servidor mysql en posar-se en marxa .

Anem a comentar, dels paràmetres anteriors, els que ens poden ser de més utilitat.

1) Paràmetres vinculats a la gestió de taules INNODB

Recordem que per conèixer la configuració activa respecte a la gestió de taules INNODB, podem executar des d'una consola de treball:

```
mysql> show variables like "%innodb%";
```

i obtenim un resultat similar a :

Variable_name	Value
have_innodb	YES
innodb_additional_mem_pool_size	2097152
innodb_autoextend_increment	8
innodb_buffer_pool_ave_mem_mb	0
innodb_buffer_pool_size	8388608
innodb_checksums	ON
innodb_commit_concurrency	0
innodb_concurrency_tickets	500
innodb_data_file_path	ibdata1:10M:autoextend
innodb_data_home_dir	
innodb_doublewrite	ON
innodb_fast_shutdown	1
innodb_file_io_threads	4
innodb_file_per_table	OFF
innodb_flush_log_at_trx_commit	1
innodb_flush_method	
innodb_force_recovery	0
innodb_lock_wait_timeout	50
innodb_locks_unsafe_for_binlog	OFF
innodb_log_arch_dir	
innodb_log_archive	OFF
innodb_log_buffer_size	1048576
innodb_log_file_size	10485760
innodb_log_files_in_group	2
innodb_log_group_home_dir	.\
innodb_max_dirty_pages_pct	90

```

| innodb_max_purge_lag | 0 |
| innodb_mirrored_log_groups | 1 |
| innodb_open_files | 300 |
| innodb_support_xa | ON |
| innodb_sync_spin_loops | 20 |
| innodb_table_locks | ON |
| innodb_thread_concurrency | 8 |
| innodb_thread_sleep_delay | 10000 |
+-----+-----+
34 rows in set (0.00 sec)

```

Observem la coincidència dels valors d'algunes de les variables amb els paràmetres de configuració. Així, per exemple, si aturem el servidor MySQL i modifiquem en l'arxiu `my.ini` el valor del paràmetre `innodb_additional_mem_pool_size` per 1M enlloc de les 2M de la instal·lació per defecte, en tornar a posar en marxa el servidor MySQL i comprovar el contingut de la variable, veurem:

```

mysql> show variables like "innodb_additional_mem_pool_size";
+-----+-----+
| Variable_name | Value |
+-----+-----+
| innodb_additional_mem_pool_size | 1048576  |
+-----+-----+
1 row in set (0.00 sec)

```

on podem comprovar que el valor inicial de 2097152 (2M) ha quedat substituït per 1048576 (1M).

De la mateixa manera podríem variar els valors d'altres paràmetres de l'arxiu `my.ini` que afectarien el comportament del servidor `mysql`.

Un paràmetre important que en la instal·lació estàndard de MySQL5.x queda comentat és el paràmetre `skip-innodb` mentre que en versions anteriors de MySQL estava no comentat. El fet que estigui comentat (caràcter # davant seu) provoca que el servidor MySQL treballi amb l'engine `INNODB`. Així, si aturem el servidor MySQL i deixem actiu en l'arxiu `my.ini` el paràmetre `skip_innodb`, en tornar a posar en marxa el servidor MySQL ens apareix un error motivat per què hi ha un altre paràmetre (`default-storage-engine=INNODB`) que és incompatible amb el fet de no activar el motor `INNODB`. Per tant si deixem actiu el paràmetre `skip-innodb`, haurem de comentar el paràmetre `default-storage-engine` o inicialitzar-lo amb un valor diferent.

Suposem que comentem el paràmetre `default-storage-engine` i posem en marxa el servidor MySQL. Vegem la visualització de certes variables:

```
mysql> select @@storage_engine;
+-----+
| @@storage_engine |
+-----+
| MyISAM |
+-----+
1 row in set (0.00 sec)
```

```
mysql> select @@have_innodb;
+-----+
| @@have_innodb |
+-----+
| DISABLED |
+-----+
1 row in set (0.00 sec)
```

En aquests moments tenim la gestió `INNODB` aturada i, per tant, no tindrem accés a cap de les taules creades de tipus `INNODB`.

Recordem que el motor per defecte de MySQL és `MyISAM` i que les instal·lacions estàndards de `MySQL5.x` treballen per defecte amb el motor `INNODB` per què tenen el paràmetre `storage_engine=INNODB` i no tenen activat el paràmetre `skip-innodb`.

2) Paràmetres vinculats a la ubicació del servidor i de les dades

El paràmetre `basedir` indica la localització dels executables de MySQL.

El paràmetre `datadir` indica la localització de les dades.

Si es desitja canviar la ubicació de les dades només caldrà aturar el servidor i moure la carpeta indicada per `datadir` a la nova ubicació. Posteriorment caldrà canviar el contingut del paràmetre `datadir` i tornar a posar en marxa el servidor MySQL.

Caldrà tenir especial cura amb la ubicació dels arxius que utilitza el motor `INNODB`. Si observem el contingut de la carpeta indicada per `datadir`, veurem:

```
E:\Archivos de programa\MySQL\MySQL Server 5.0\data>dir
...
07/07/2006 17:41 <DIR> .
07/07/2006 17:41 <DIR> ..
07/07/2006 17:41 156.286 hal.err
07/07/2006 17:18 18.874.368 ibdata1
07/07/2006 17:18 10.485.760 ib_logfile0
30/05/2006 21:50 10.485.760 ib_logfile1
29/06/2006 07:32 <DIR> musica
30/05/2006 06:30 <DIR> mysql
29/06/2006 19:26 <DIR> test
 4 archivos 40.002.174 bytes
 5 dirs 7.685.120.000 bytes libres
```

Els arxius `ibdata1`, `ib_logfile0` i `ib_logfile1` són utilitzats pel motor `INNODB` i la seva ubicació és la que indica `datadir` degut a que no s'ha indicat cap configuració específica pels arxius gestionats pel motor `INNODB`.

En no especificar cap configuració pel motor `INNODB`, MySQL crea en la ubicació indicada per `datadir`:

- un arxiu anomenat `ibdata1`, de grandària inicial 10 MB i autoextensible, que conté les dades de totes les taules `INNODB`
- dos arxius de *log*, de 5 Mb (`ib_logfile0` i `ib_logfile1`), que enregistren tots els canvis efectuats a les taules gestionades pel motor `INNODB`.

Arxius de *log*

Els arxius de *log* en un motor de BD enregistren tots els canvis efectuats a la BD gestionats pel motor. Els motors de BD que tenen arxius de *log* incorporen mecanismes que, analitzant el contingut dels arxius de *log*, permeten operacions com:

- recuperar una BD a partir d'una còpia de seguretat antiga aplicant tots els canvis efectuats (els quals resideixen en els arxius de *log*)
- recuperar una BD a partir d'una còpia de seguretat fins un moment temporal en el que algun usuari ha efectuat una operació catastròfica (esborrat, ...) per poder recuperar les dades malmeses

Per últim, un comentari sobre l'arxiu `hal.err` que també hem vist dins la ubicació indicada per `datadir`. Es tracta d'un arxiu que té per nom el nom de la màquina i que conté informació sobre les operacions que s'efectuen sobre el servidor. Així, queda enregistrat totes les aturades i engegades del servidor així com els errors que poden succeir.

Més amunt hem provocat un error en tenir activat el paràmetre `skip-innodb` i el paràmetre `storage_engine=INNODB`. Aquest error ha quedat enregistrat en l'arxiu `.err`:

```
060515 17:21:03 [ERROR] Default storage engine (InnoDB) is not available
060515 17:21:03 [ERROR] Aborting
```

3) Paràmetres vinculats al port pel que escolta el servidor

En el grup de paràmetres `[mysqld]` corresponent al servidor hi ha un paràmetre fonamental: el `port` pel qual està escolant el servidor i que en MySQL acostuma a ser 3306.

La majoria de les vegades, en una màquina només hi haurà instal·lat un servidor MySQL (o una instància MySQL), però en ocasions pot ser

interessant tenir instal·lat més d'un servidor MySQL en una mateixa màquina.

La única manera que hi ha per poder coexistir més d'un servidor MySQL en una mateixa màquina és que els diferents servidors escoltin per diferents ports. Aquest funcionament és generalitzat entre els SGBD (Oracle, SQLServer, PostgreSQL,...)

Ports per defecte per on escolten els SGBD

La majoria de SGBD tenen establert un port per defecte per on escolten les peticions dels clients: 1521 per Oracle, 3306 per MySQL, 1433 per SQLServer, 5432 per PostgreSQL,...

Tots aquests SGBD permeten la coexistència de més d'una instància (servidor) en la mateixa màquina utilitzant ports diferents per a cada instància.

Per comprovar la importància del paràmetre `port`, podem aturar el servidor, canviar el valor 3306 del paràmetre `port` en el grup `[mysqld]` de l'arxiu `my.ini` pel valor 3307 (qualsevol valor no utilitzat per cap altra aplicació instal·lada) i tornar a posar en marxa el servidor.

En intentar establir una connexió com sempre hem fet, obtenim:

```
C:\>mysql -uroot
ERROR 2003 (HY000): Can't connect to MySQL server on 'localhost' (10061)
```

Això ens està passant donat que el servidor està escoltant pel port 3307 i el client `mysql` està demanant connexió pel port 3306, doncs en el grup `[client]` de l'arxiu `my.ini` hi tenim 3306.

La no existència del paràmetre `port` implica la utilització de 3306 que és el port per defecte pel servidor MySQL.

Si no volem canviar el valor del paràmetre `port` en el grup `[client]` de l'arxiu `my.ini`, podem forçar la utilització d'un port en el moment d'establir la connexió amb el paràmetre `-P<NúmeroPort>`:

```
C:\>mysql -uroot -P3307
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 2 to server version: 5.0.19-nt
...
```

o també amb el paràmetre `--port=<NúmeroPort>`:

```
C:\>mysql -uroot --port=3307
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 3 to server version: 5.0.19-nt
...
```

Ben aviat veurem com instal·lar una segona instància en la mateixa màquina.

4) Paràmetres vinculats als jocs de caràcters utilitzats per servidor i clients

Observem també en l'arxiu `my.ini` l'existència de paràmetres vinculats als jocs de caràcters emprats pel servidor i pel client:

```
[mysql]
default-character-set=latin1

[mysqld]

...
default-character-set=latin1
...
```

No entrem aquí en la gestió d'aquests paràmetres. Simplement conèixer de la seva existència i, si ens cal, cercarem ajuda en la documentació de MySQL.

4.3. Coexistència d'instàncies MySQL en una mateixa màquina.

Per poder conviure diferents instàncies MySQL en una mateixa màquina cal tenir en compte:

- La ubicació de les dades (incloent els arxius `INNODB`) ha de ser obligatòriament diferent per a cada instància (paràmetre `datadir` diferent per a cada instància)
- La ubicació dels executables del servidor pot ser comuna per les diferents instàncies si totes elles es gestionen pel mateix servidor MySQL.
- Cada instància ha de treballar per un port diferent.

La informació de les diferents instàncies s'agrupa en el mateix arxiu `my.ini` tot desplegant un nou grup per a cada instància, com a còpia del grup `[mysqld]` i amb un nom identificador de la instància.

Vegem, amb alguns exemples, maneres de crear noves instàncies.

Exemple: Còpia d'una instància existent

Suposem que tenim la instància que ha creat el procés d'instal·lació estàndard, configurada pel grup [mysqld] de l'arxiu my.ini, amb:

```
port=3306
basedir="E:/Archivos de programa/MySQL/MySQL Server 5.0/"
datadir="E:/Archivos de programa/MySQL/MySQL Server 5.0/Data/"
```

i associada al servei de nom MySQL instal·lat en el sistema operatiu Windows.

Suposem que volem copiar el contingut d'aquesta instància (bases de dades, dades, usuaris, ...) en una nova instància gestionada pel mateix servidor però amb:

- dades en un directori D:\DadesMySQLServeiX
- servei de nom MySQL_X instal·lat en el sistema operatiu Windows
- port 3307

La manera més senzilla d'aconseguir l'objectiu és:

- 1) Aturar el servidor MySQL (per així tancar tots els arxius que anem a copiar)
- 2) Editar l'arxiu my.ini i copiar tot el grup [mysqld] en un altre grup (sota l'existent) amb nom [MySQL_X]

Canviar-hi els valors dels paràmetres port i datadir:

```
[MySQL_X]

port=3307
basedir="E:/Archivos de programa/MySQL/MySQL Server 5.0/"
datadir="D:/DadesMySQLServeiX/"
...
```

Observar la utilització de la barra / malgrat estar en sistema operatiu Windows.

Tenir la precaució de comprovar si entre els paràmetres existents pel grup [mysqld] copiat hi ha altres paràmetres que facin referència a la ubicació d'arxius (arxius per la gestió INNODB,...) per tal de modificar-los com correspongui.

- 3) Copiar la carpeta E:\Archivos de programa\MySQL\MySQL Server 5.0\Data cap a D:\DadesMySQLServeiX

4) Instal·lar el servei amb algun dels comandaments que ens indica l'ajuda de `mysqld`:

```
C:\>mysqld --verbose --help|more
mysqld Ver 5.0.19-community for Win32 on ia32 (MySQL Community Edition (GPL))
...
Usage: mysqld [OPTIONS]
NT and Win32 specific options:
  --install Install the default service (NT)
  --install-manual Install the default service started manually (NT)
  --install service_name  Install an optional service (NT)
  --install-manual service_name  Install an optional service started manually (NT)
  --remove Remove the default service from the service list (NT)
  --remove service_name  Remove the service_name from the service list (NT)
  --enable-named-pipe Only to be used for the default server (NT)
  --standalone Dummy option to start as a standalone server (NT)
```

Com que volem instal·lar un servei MySQL que s'anomeni `MySQL_X` podem utilitzar:

- l'opció `--install service_name` que instal·larà el servei i el deixarà amb l'opció automàtic
- l'opció `--install-manual service_name` que instal·larà el servei amb l'opció manual

Provem amb l'opció automàtic:

```
C:\>mysqld-nt --install MySQL_X
Service successfully installed.
```

En principi sembla que la instal·lació ha estat correcta. Si observem la llista de serveis de Windows observem:

 MySQL	Iniciado	Automático	Sistema local

 MySQL_X		Automático	Sistema local

5) Procedir a posar en marxa el nou servei de diferents maneres:

- Des del mateix panell de control de Windows
- Des d'una consola del sistema operatiu amb el comandament:

```
C:\>net start MySQL_X
El servicio de MySQL_X está iniciándose.
El servicio de MySQL_X se ha iniciado con éxito.
```

- Des de *MySQL System Try Monitor - Actions - Manage MySQL Instances* que posa en marxa una subaplicació de *MySQL*

Administrator que permet gestionar les instàncies de MySQL instal·lades a la màquina, com es veu a la figura 6.

Figura 6. Subaplicació de *MySQL Administrator* per gestionar instàncies MySQL.

Sigui quina sigui la manera de posar en marxa el servei, podem comprovar la correctesa de la posta en marxa en l'arxiu d'extensió `.err` de la ubicació indicada pel paràmetre `datadir` de la instància `MySQL_X`:

```
060515 18:50:20 [Note] E:\Archivos de programa\MySQL\MySQL Server 5.0\bin\mysqld-nt:
Shutdown complete
```

```
060515 19:38:36 InnoDB: Started; log sequence number 0 30679157
060515 19:38:37 [Note] MySQL_X: ready for connections.
Version: '5.0.19-nt' socket: '' port: 3307 MySQL Community Edition (GPL)
```

Observem que el contingut final de l'arxiu ens informa de que el servei `MySQL_X` s'ha posat en marxa amb gestió `INNODB` i pel port `3307`.

Provem ara d'establir connexió amb les diferents instàncies:

a) Des de consola de treball:

Per establir connexió amb la instància que escolta pel port `3306` no cal indicar el port:

```
C:\>mysql -uroot
Welcome to the MySQL monitor.  Commands end with ; or \g.
...
```

Per establir connexió amb la instància que escolta per un port que no sigui el 3306 caldrà utilitzar el paràmetre `-P`:

```
C:\>mysql -uroot -P3307
Welcome to the MySQL monitor.  Commands end with ; or \g.
...
```

b) Des de *MySQL Administrator* o *MySQL Query Browser* o via ODBC:

En qualsevol cas caldrà indicar el port adequat. Fins ara no ens hi havíem fixat donat que totes les eines proposen el port per defecte 3306 que és el port en el que teníem el servidor, però ara ens caldrà fixar-nos-hi.

Sigui quina sigui l'eina de connexió emprada podem comprovar que les dues instàncies que conviuen tenen les mateixes bases de dades, les mateixes dades i els mateixos usuaris i contrasenyes... És clar, hem copiat una instància en una altra.. Ara bé, a partir d'ara, les bases de dades de cada instància evolucionaran segons la gestió que se'n faci.

Exemple: Creació d'una nova instància

Suposem que volem crear una nova instància (bases de dades, dades, usuaris, ...) gestionada pel mateix servidor però amb:

- dades en un directori `D:\DadesMySQLServeiZ`
- servei de nom `MySQL_Z` instal·lat en el sistema operatiu Windows
- port 3308

Per tal d'aconseguir l'objectiu necessitem la base de dades `mysql` (on hi ha la gestió de privilegis) en el seu estat inicial i, a dia en què es redacta aquest llibre, no hi ha cap eina en el sistema operatiu Windows que la generi. En canvi, pels sistemes operatius Linux-Unix, la instal·lació de MySQL proporciona el guió `mysql_install_db` que permet crear la base de dades `mysql` en el seu estat inicial.

L'ajuda de MySQL5.x diu que en Windows, el directori de dades i la base de dades `mysql` no han de ser creats doncs la distribució Windows ja els crea en el seu procés d'instal·lació. Per tant, MySQL5.x pressuposa que no s'instal·larà en una màquina Windows més d'una instància ???

Entre les eines que instal·la la distribució Windows hi ha *MySQL Server Instance Configuration Wizard* que s'executa al final del procés d'instal·lació de MySQL i que es pot executar tantes vegades com sigui menester, però sempre per a configurar el servei estàndard de nom MySQL associat al grup `[mysqld]` de l'arxiu `my.ini`.

Per tant, si volem assolir una instància nova en Windows necessitem aconseguir una base de dades `mysql` en el seu estat inicial, la qual podem aconseguir tornant a instal·lar MySQL en qualsevol màquina Windows. Una vegada aconseguida la carpeta `mysql` corresponent a la base de dades `mysql` inicial, seguiríem els passos similars als seguits en l'exemple anterior per aconseguir la còpia d'una base de dades:

1) Editar l'arxiu `my.ini` i copiar tot el grup `[mysqld]` en un altre grup (sota els existents) amb nom `[MySQL_Z]`

En el material web es subministra una còpia de la base de dades `mysql` corresponent a la versió MySQL5.x utilitzada.

Canviar-hi els valors dels paràmetres `port` i `datadir`:

```
[MySQL_Z]

port=3308
basedir="E:/Archivos de programa/MySQL/MySQL Server 5.0/"
datadir="D:/DadesMySQLServeiZ/"
...
```

Recordem altra vegada la utilització de la barra / i revisar altres ubicacions que hi pogués haver en els paràmetres del grup `[mysqld]` copiat.

2) Crear la carpeta `D:\DadesMySQLServeiX` i copiar-hi la carpeta `mysql` corresponent a la base de dades `mysql` inicial.

3) Instal·lar el servei

```
C:\>mysqld-nt --install MySQL_Z
Service successfully installed.
```

4) Procedir a posar en marxa el nou servei

```
C:\>net start MySQL_Z
El servicio de MySQL_Z está iniciándose.
El servicio de MySQL_Z se ha iniciado con éxito.
```

5) Comprovar que s'ha posat en marxa el servei comprovant l'existència i contingut de l'arxiu d'extensió `.err` dins la ubicació indicada per `datadir`. Així mateix comprovar que s'han creat els arxius `ibdata1`, `ib_logfile0` i `ib_logfile1` corresponents a la gestió `INNODB` d'aquesta nova instància.

6) Iniciar una connexió amb una consola de treball:

```
C:\>mysql -uroot -P3308
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 3 to server version: 5.0.19-nt
```

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

```
mysql> show databases;
+-----+
| Database |
+-----+
| information_schema |
| mysql |
+-----+
2 rows in set (0.00 sec)
```

```
mysql>
```
