
http://www.tutorialspoint.com/mysql/mysql-connection.htm Copyright © tutorialspoint.com

MYSQL CONNECTIONMYSQL CONNECTION

MySQL Connection using mysql binary:
You can establish MySQL database using mysql binary at command prompt.

Example:
Here is a simple example to connect to MySQL server from command prompt:

[root@host]# mysql -u root -p
Enter password:******

This will give you mysql> command prompt where you will be able to execute any SQL command.
Following is the result of above command:

Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 2854760 to server version: 5.0.9

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

In above example, we have used root as a user but you can use any other user. Any user will be
able to perform all the SQL operations, which are allowed to that user.

You can disconnect from MySQL database any time using exit command at mysql> prompt.

mysql> exit
Bye

MySQL Connection using PHP Script:
PHP provides mysql_connect function to open a database connection. This function takes five
parameters and returns a MySQL link identifier on success or FALSE on failure.

Syntax:

connection mysql_connect(server,user,passwd,new_link,client_flag);

Parameter Description

server Optional - The host name running database server. If not specified, then
default value is localhost:3036.

user Optional - The username accessing the database. If not specified, then
default is the name of the user that owns the server process.

passwd Optional - The password of the user accessing the database. If not specified,
then default is an empty password.

new_link Optional - If a second call is made to mysql_connect with the same
arguments, no new connection will be established; instead, the identifier of
the already opened connection will be returned.

client_flags Optional - A combination of the following constants:

MYSQL_CLIENT_SSL - Use SSL encryption

MYSQL_CLIENT_COMPRESS - Use compression protocol

MYSQL_CLIENT_IGNORE_SPACE - Allow space after function names

http://www.tutorialspoint.com/mysql/mysql-connection.htm

MYSQL_CLIENT_INTERACTIVE - Allow interactive timeout seconds of
inactivity before closing the connection

You can disconnect from MySQL database anytime using another PHP function mysql_close. This
function takes a single parameter, which is a connection returned by mysql_connect function.

Syntax:

bool mysql_close (resource $link_identifier);

If a resource is not specified then last opened database is closed. This function returns true if it
closes connection successfully otherwise it returns false.

Example:
Try out the following example to connect to a MySQL server:

<html>
<head>
<title>Connecting MySQL Server</title>
</head>
<body>
<?php
 $dbhost = 'localhost:3036';
 $dbuser = 'guest';
 $dbpass = 'guest123';
 $conn = mysql_connect($dbhost, $dbuser, $dbpass);
 if(! $conn)
 {
 die('Could not connect: ' . mysql_error());
 }
 echo 'Connected successfully';
 mysql_close($conn);
?>
</body>
</html>

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

