

El presente tutorial tiene como objeto explicar en la forma más simple posible como acceder a una base de datos **MySQL** usando para ello el compilador **Dev-C++**, por lo que debes tenerlo instalado y configurado correctamente, si no es así usas los siguiente links antes de continuar con este manual:

[Descarga del Dev-C++](#)

[Instalación del Dev-C++](#)

Bien, antes de ponernos a trabajar, primero deben saber que es necesario tener instalado y configurado el **MySQL**, luego hace falta instalar las librerías necesarias para poder acceder a la base de datos desde nuestros programas de C/C++ usando nuestro compilador.

Para una mayor comodidad he dividido este tutorial en algunas secciones, que son las siguientes:

[Instalación de MySQL](#)

[Instalación de MySQL-Front](#)

[Instalación de la librería para interacción con MySQL](#)

[Funciones básicas para interacción con MySQL](#)

[Proyecto de prueba en Dev-C++](#)

[Inserción, Actualización y eliminación de datos \(Sistema de altas y bajas\)](#)

Esta sección supone que has descargado el siguiente archivo:

[Instalador de MySQL](#) (mysql-essential-win32.msi)

Instalación

1. Damos doble click sobre el archivo y se nos presenta la pantalla de bienvenida:

MySQL 5.0. El siguiente paso de la instalación que queremos seguir, escogemos Typical y

hera información más presceta las opciones de instalación escogidas, click en Insta

date. El nombre de usuario se debe crear al sitio SkySight y que dirigese Next los

que las siguientes la opción pantalla Configuración de MySQL Server process y de la instalación ha

MySQL 5.0. Incluida la parte anterior, vamos a configurar nuestro servidor, aquí damos

MySQL 5.0. Hicimos instalar la opción Standard Configuration, la cual es la opción más simple y

2. En esta pantalla seleccionamos todas las opciones tal y como se muestra a continuación:

MySQL 5.0. Observamos la opción Modify Security Settings e ingresamos y configuramos a

5. Aquí damos click en Execute para ejecutar las opciones de configuración seleccionadas:

6. Una vez terminado el proceso click en Finish.

MySQL con Dev-C++

Escrito por adrianvaca

Domingo, 20 de Marzo de 2011 19:46 -

Al hacer clic en el botón de **Finalizar** se nos muestra un resumen de las opciones de instalación y damos click en **Instalar**

Al hacer clic en el botón de **Siguiente** se nos muestra el acuerdo de licencia, seleccionamos **Acepto los términos** y hacemos clic en **Siguiente**

Al hacer clic en el botón de **Siguiente** seleccionamos el directorio de instalación y proseguimos dando click en **Siguiente**:

Al hacer clic en el botón de **Siguiente** se nos muestra el nombre de la carpeta que tendrá los accesos directos en el Menú Inicio

Al hacer clic en el botón de **Siguiente** en esta pantalla dejamos las opciones por defecto y de nuevo click en **Siguiente**:

Al hacer clic en el botón de **Siguiente** se nos muestra un resumen de las opciones de instalación y damos click en **Instalar**

Al hacer clic en el botón de **Instalar** se nos muestra un mensaje de bienvenida, damos clic en **Finalizar** y damos clic en **Terminar**

Al hacer clic en el botón de **Finalizar** se nos muestra un mensaje de bienvenida, damos clic en **Finalizar** y damos clic en **Terminar**

Al hacer clic en el botón de **Finalizar** se nos muestra un mensaje de bienvenida, damos clic en **Finalizar** y damos clic en **Terminar**

Al hacer clic en el botón de **Finalizar** se nos muestra un mensaje de bienvenida, damos clic en **Finalizar** y damos clic en **Terminar**

Al hacer clic en el botón de **Finalizar** se nos muestra un mensaje de bienvenida, damos clic en **Finalizar** y damos clic en **Terminar**

MySQL con Dev-C++

Escrito por adrianvaca

Domingo, 20 de Marzo de 2011 19:46 -

estilos que se me aparecen una a una y como dices a lo mejor: sesiones que hemos

añadido. Ahora vamos a la opción de ingresar y guardar en un archivo de texto para que se pueda ejecutar

el código. Por último también voy a la ayuda del programa para programar de conjunto lo familiarizarse con el

MySQL con Dev-C++

en la página de inicio a través de la barra de direcciones, dando click en Install se iniciará la

instalación. Después de que se termine esta parte del proceso de instalación ha