

MySQL, Third Edition

Copyright © 2005 by Sams Publishing

International Standard Book Number: 0672326736

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

When reviewing corrections, always check the print number of your book. Corrections are made to printed books with each subsequent printing. To determine the print number of your book, view the copyright page. The print number is the right-most number on the line below the "First Printing" line. For example, the following indicates that this is the 2nd printing of this title and it was first printed in March 2005.

First Printing: March 2005

08 07 06 05 5 4 3 2

Corrections

Pg	Error	Correction
ii	Printing 1	Change to 2 nd printing
106	2 nd para after Note: Typo IGNORE_SPACES	Should be IGNORE_SPACE no S at the end.

129	Last paragraph, missing word: "...but you drop it ..."	should be: "...but you can drop it..."
246	2nd paragraph after heading String Data Type Attributes, incorrect term: "The CHARACTER SET and COLLATION ..."	should be "The CHARACTER SET and COLLATE ..." .
246	3rd paragraph after heading String Data Type Attributes, incorrect term: "When you specify the CHARACTER SET and COLLATION..."	should be "The CHARACTER SET and COLLATE ..."
681	1st bullet half way down the page, missing plural: "...indexes on its column retain their..."	should be "...indexes on its columns retain their..."
794	3rd bulleted paragraph, missing hyphen: "begins with mysql.essential."	should be "begins with mysql-essential."
799	2nd bulleted statement, change text: "(the width of the integer component),"	should be "(the number of significant digits),"
967	5th line of code under INSERT, delete wrong code: "[DELAYED LOW_PRIORITY ..."	should be "[LOW_PRIORITY ..."

This errata sheet is intended to provide updated technical information. Spelling and grammar misprints are updated during the reprint process, but are not listed on this errata sheet.