UNIVERSIDADE DOVALE DO ITAJAÍ – UNIVALI
CENTRO DE CIÊNCIAS SOCIAIS E JURÍDICAS – CEJURPS
CURSO DE DIREITO
DISCIPLINA – DIREITO CONSTITUCIONAL
Profª: Lisiane F. Pieniz
Acadêmico: Yonathan Stein


CONTROLE DE CONSTITUCIONALIDADE


Itajaí - SC
23 de Abril de 2013

INTRODUÇÃO
O MySQL é um sistema de gerenciamento de banco de dados (SGBD), que utiliza a linguagem SQL (Linguagem de Consulta Estruturada, do inglês: Structured Query Language) como interface. É atualmente um dos bancos de dados mais populares.
Entre os usuários do banco de dados MySQL estão: NASA, Friendster, Banco Bradesco, Dataprev, HP, Nokia, Sony, Lufthansa, U.S. Army, U.S. Federal Reserve Bank, Associated Press, Alcatel, Slashdot, Cisco Systems, Google e outros.

HISTÓRIA
O MySQL foi criado na Suécia por suecos e um finlandês: David Axmark, Allan Larsson e Michael "Monty" Widenius, que têm trabalhado juntos desde a década de 1980. Hoje seu desenvolvimento e manutenção empregam aproximadamente 400 profissionais no mundo inteiro, e mais de mil contribuem testando o software, integrando-o a outros produtos, e escrevendo a respeito dele.
No dia 16 de Janeiro de 2008, a MySQL AB, desenvolvedora do MySQL foi adquirida pela Sun Microsystems, por US$ 1 bilhão, um preço jamais visto no setor de licenças livres. No dia 20 de Abril de 2009, foi anunciado que a Oracle compraria a Sun Microsystems e todos o seus produtos, incluindo o MySQL. Após investigações da Comissão Europeia sobre a aquisição para evitar formação de monopólios no mercado a compra foi autorizada e hoje a Sun faz parte da Oracle.
O sucesso do MySQL deve-se em grande medida à fácil integração com o PHP incluído, quase que obrigatoriamente, nos pacotes de hospedagem de sites da Internet oferecidos atualmente. Empresas como Yahoo! Finance, MP3.com, Motorola, NASA, Silicon Graphics e Texas Instruments usam o MySQL em aplicações de missão crítica. 
O MySQL hoje suporta Unicode, Full Text Indexes, replicação, Hot Backup, GIS, OLAP e muitos outros recursos de banco de dados.

CARACTERÍSTICAS
· Portabilidade (suporta praticamente qualquer plataforma atual);
· Compatibilidade (existem drivers ODBC, JDBC e .NET e módulos de interface para diversas linguagens de programação, como Delphi, Java, C/C++, C#, Visual Basic, Python, Perl, PHP, ASP e Ruby)
· Excelente desempenho e estabilidade;
· Pouco exigente quanto a recursos de novos hardwares;
· Facilidade no manuseio;
· É um Software Livre com base na GPL (entretanto, se o programa que acessar o MySQL não for GPL, uma licença comercial deverá ser adquirida) ;
· Contempla a utilização de vários Storage Engines como MyISAM, InnoDB, Falcon, BDB, Archive, Federated, CSV, Solid…
· Suporta controle transacional;
· Suporta Triggers;
· Suporta Cursors (Non-Scrollable e Non-Updatable);
· Suporta Stored Procedures e Functions;
· Replicação facilmente configurável;
· Interfaces gráficas (MySQL Toolkit) de fácil utilização cedidos pela MySQL Inc.


RANKING DE USO DE BANCOS DE DADOS NO MUNDO
[image: ][image: ]


CONCLUSÃO
O MySQL é o sistema de banco de dados mais popular para pequenas e médias empresas e usuários finais. Sua flexibilidade e integração com outros sistemas como PHP, junto ao custo zero devido a sua licença GPL (Software Livre), possibilitam seu crescimento e grande permanência no dinâmico e competitivo mercado da atualidade.
[bookmark: _GoBack]É quase impossível trabalhar com informática ou utilizar a internet sem acessar mesmo que indiretamente um banco de dados em MySQL. É de praxe oferecer este tipo de BD em serviços de hospedagem, tamanha é sua utilização e necessidade entre os usuários.


BIBLIOGRAFIA
Acessado em 29/05/2014: http://pt.wikipedia.org/wiki/MySQL
Acessado em 29/05/2014: http://db-engines.com/en/ranking
image3.png
Score (logarithmic scale)

DB-Engines Ranking (= orace
2k == MysQL.
- & Microsoft SQL Server
o A e e e S S S o e e Sl
3 MongoDB
* - 082
~+ Microsoft Access
& SQLite
- Cassandra
5 Sybase ASE
400 & Solr
+ Tersdas
& Redis
oo = FileMaker
> HBase
100
s
20
o ©2014_DE-Engines.com
Novid 13 war May i ES Nov s Var vay ' | 17y

Dec Feb Apr Jun Aug oct Dec Feb Apr


image2.png
Rank
1.

Last Month DBMS

> € €9 €>

10.
11.
12.
13.
14.
16.
15.
19.
17.
18.
21.

o |® N o U R W IN

Oracle

MySQL

Microsoft SQL Server
PostgreSQL
MongoDB

DB2

Microsoft Access
sqQLite
Cassandra
Sybase ASE

Solr

Teradata

Redis

FileMaker

HBase

Informix
Elasticsearch

Hive

Memcached

Splunk

Database Model
Relational DBMS
Relational DBMS
Relational DBMS
Relational DBMS
Document store
Relational DBMS
Relational DBMS
Relational DBMS
Wide column store
Relational DBMS
Search engine
Relational DBMS
Key-value store
Relational DBMS
Wide column store
Relational DBMS
Search engine
Relational DBMS
Key-value store

Search engine

Score
1502.74
1309.10
1207.80

240.64
224.62
186.47
145.36

89.29

81.73

80.00

67.16
65.53
62.04
55.59
40.27
36.51
32.06
31.76
31.74
24.68

Changes
-11.34
+16.43
-2.63
+10.41
+10.28
+1.89
+2.60
-0.88
+3.01
+1.87
+4.28
+3.80
+3.58
+1.21
+3.66
-0.20
+2.27
+0.74
+0.76
+2.17


