MySQ知识点总结

- . 数据操作:检索、排序、过滤、分组、汇总、计算、联接、子查询与组合查询
- . 表操作:表的创建、修改、删除和重命名、表数据的插入、更新和删除
- . 索引(含主、外键)、视图
- . 难度编程:存储过程与存储函数、触发器与事件、 PHP
- . 数据库管理:事务处理、用户与权限、备份与还原、数据库维护
- 1. 检索数据: select , from,

Select [distinct] prod_id,prod_name from products [limit 4,5];

2. 检索排序: order by ,

Select * from products order by prod_id [asc|desc],prod_name [asc|desc];

3. 过滤数据: where 字句

= <> != >>= <<= between

(1) 普通 where 字句

Select prod_id,prod_name from products where prod_name= 'liyang';

Select prod_id,prod_name from products where prod_id between 10 and 50;

Select prod_id,prod_name from products where prod_name is [not] null;

- (2)组合 where 字句:使用 AND和 OR连接多个条件表达式,且 AND次序优于 OR;
- (3) IN 与 NOT操作符

Select prod_id,prod_name from products where prod_id [not] in(1,2,3) |prod_name in('zhangsan', 'lisi ', 'wangwu');

(4) LIKE 操作符与通配符:"%"与"_"

Select prod_id,prod_name from products where prod_name like '%liu%';
Select prod_id,prod_name from products where prod_name like '_uw'; 找出 u
位于名字的第二个位置的 prod_id 和 prod_name。

- (5)正则表达式
- 4. 计算字段
- (1)拼接字段: concat(,,,)

Select concat(姓氏, 名字) as 姓名 from orders;

Select concat(vend_name, '(',vend_country, ')') from vendors;

(2)算术运算

Select prod_name,prod_price,prod_num,prod_price*prod_num as prod_money from products;

- 4. 使用数据处理函数: 文本处理函数、日期和时间处理函数、数值处理函数。
- 5. 汇总数据: 聚集函数 SUM() AVG() COUNT() MAX() MIN()

Select avg(distinct prod_price) from products;

Select avg(prod_price) 均价, max(prod_price) 最高价 from products;

6. 分组数据: group by , 创建分组、过滤分组、分组排序

Select count(prod_id),prod_id ____from products where prod_id>1000 group by <u>prod_id</u> having count(prod_id)>2 order by prod_id; 求出 prod_id 大于 1000 且产品数量大于 2 的产品数量,并按 prod_id 排序,注意分组语句中对象要前后一致,如下划线部分。

7. 使用子查询: 进行过滤 select , where, in(select , where, in(select ,)) 、作为计算 字段使用子查询。

- 8. 联接: join , on,
- (1)普通联接

Select oi.order_num,oi.prod_id,p.prod_name,p.vend_id,v.vend_name from orderitems oi join products p on oi.prod_id=p.prod_id join vendors v on p.vend_id=v.vend_id where vend_name= 'liyang ';可同时联接多个表且可同时用于数据过滤,这种类型的联接一般为内部联接。

- (2)自联接:一个表自己与自己联接,注意判断好各字段与前后两个表的关系。
- (3)自然联接:基本上简历的内部联接都是自然联接。
- (4)外部联接: 在关系表中没有关联的信息的行也能显示出来的联接, 根据表在 join 字句的左边还是右边可分为左联接与右联接。
- (5)带聚集函数的联接

Select c.cust_id,count(o.order_num) num_ord from customers c join orders o on c.cust_id=o.cust_id order by c.cust_id; 找出客户对应的订单数。

9. 组合查询: 连接多个(至少两个)查询语句,满足其中一个查询语句条件的结果都会显示出来 union (不重复显示) /union all (可重复显示即全部显示) Select vend_id,prod_id,prod_price from products where prod_price<=5 Union [all]

Select vend_id,prod_price from products where vend_id in(1001,1002) order by prod_id;

注意每个查询必须包含相同的列、表达式或者聚集函数,列的数据类型必须兼容,排序 语句只能放在最后面,该排序语句对组合查询语句中的所有 select 语句都适用。

10. 全文本搜索: 只支持引擎为 MyISAM的表,不支持引擎为 InnoDB 的表,可对搜索结果进行智能排序后输出,具有较高等级的行先返回。

Match(全文本搜索字段) against ('全文本搜索内容' [with query expansion])其中下划线部分为拓展语句, 使用该语句,除了可以返回符合所设置的 "全文本搜索内容"的数据结果,还可返回与"全文本搜索内容"有较高相似度的数据结果。

(1)启用全文本搜索支持

Create table fs(id int not null primary key,c text,c1 text,fulltext(c,c1)) engine=MyISAM;

(2) 进行全文本搜索

Select note_text from productnotes where match(note_text) against('liyang ' with query expansion);

11. 插入数据: insert into , {values|select} ,
Insert into products(prod_id,prod_name,prod_price) values(1, '豆浆',2),(3,

鸡蛋',1); 可同时插入多行数据。
Insert into products(prod_id,prod_name,prod_price) select vend_id,vend_name,
vend_price from vendors where vend_id<=10;

12. 更新数据: update [ignore] , set , 一般情况下 , 若更新的数据中有部分数据出错 , 则全部数据返回到原来的数据 , 而 ignore 的作用在于即使更新的数据中出现错误 , 只 对出现错误的数据返回到原来数据 , 而未出现错误的数据返回更新后的结果实现更新。 update products set prod_name=' 馒头',prod_price=1 where prod_id=1;

update products set prod_name = 「慢天 ,prod_price=1 where prod_id=1, update customers set cust_city=concat(cust_city, '市') cust_city = replace(cust_city, '市', 'city') where cust_id>1000;

13. 删除数据: delete from ,

Delete from products where prod_id between 10 an 50;

- 14. 表的相关操作
- (1) 创建表:对表结构进行设置 create table

- (2)更新表:对表结构进行修改 alter table {add|drop}
 Alter table products add prod_city varchar(50) ;
 Alter table products drop prod_price;
- (3)删除表:一旦删除,无法撤销 drop table Drop table products;
- (4) 重命名表: rename table , to , Rename table products to new_products;
- 15. 索引的相关操作
- (1)创建索引:常用于数据的快速检索, MySQL中,常用索引在物理可分为: BTREE HASH索引两类; 在具体用途上可分为: INDEX UNIQUE PRIMARYKEY FOREIGNKEY FULLTEXT SPATIAL等。
 - 1 使用 create index 语句创建索引,对已存在的表创建索引

Create [unique|fulltext|spatial] index index_name [using BTREE|HASH] on tbl_name(index_col_name[,index_col_name ,]);

Create unique index index_products on products(prod_name(2) desc,prod_price);

- 2 使用 create table 语句创建索引,创建表的同时创建索引
- Create table seller(seller_id int not null auto_increment,seller_name char(50),seller_adress char(50),seller_contact char(50),product_type int,sales int,primary key(seller_id,product_type),[unique|fulltext|spatial] index index_seller(sales));
 - 3 使用 alter table 语句创建索引,修改表的同时添加索引
- Alter table tbl_name add {[unique|fulltext|spatial] index index_tbl_name(字段名)|primary key(字段名)|foreign key(字段名) references elsetbl_name(相同字段名)};
- (2) 查看索引:Show index from tbl_name [where expr];
- (3) 删除索引: drop index index_nameon tbl_name 语句或 alter table 语句 Drop index index_name on tbl_name;

 Alter table tbl_name drop {[unique|fulltext|spatial] index index_tbl_name(

段名)|primary key(字段名) |foreign key(字段名) references elsetbl_name (相同字段名); (下划线部分不确定)

字

16. 视图的相关操作

视图:虚拟的表,视图本身不包含表中的列和数据,它包含只是一个 SQL查询,常用于检索数据。 * 视图的作用与规则。

(1) 创建视图: Create view view_name as select , [where ,]; Create view view_products as select prod_id,prod_name,prod_price,prod_num, prod_price*prod_num as prod_money from products where prod_id<=10 [with check] 下划线部分表示今后对该视图数据的修改都必须符合。 prod id<=10 option];--(2)查看视图(用法同表) : select * from view_name; (3) 删除视图: drop view view name; 17. 完整性: 实体完整性(主键与候选键) 、参照完整性(主键与外键) 、用户定义的完整性 (非空约束与 check 约束)。 18. 创建主键约束: create table 语句或 alter table 语句 Create table products(prod_id int not null auto_increment primary key,c int); 作为列的主键约束; Create table products(prod_id int not null auto_increment,c int,primary int,c1 作为表的主键约束,且复合主键职能用这种形式创建 key(prod_id)); Alter table products add primary key(prod_id); 备注:实体完整性通过主键约束与候选键约束来实现,候选键约束的创建类似主键约束 的创建,实质上同索引。 语句或 alter table 19. 设置表外键: create table 语句,外键中列的数目和数据类型必须 与被参照表的主键中列的数目和对应数据类型一致。 alter table tbl_name add [constraint fk_name] foreign key(,) references, Create table products(prod_id int not null auto_increment,c int,c1 int,foreign key(prod_id) references customers(prod_id)); alter table products add constraint fk_products_cust foreign key(cust_id) references cust(cust_id); 20. 存储过程: 为了以后的使用而保存的一条或多条 SQL语句的集合 -- 建立存储过程:建立一个可通过输入 item_id ,输出对应订单总金额的存储过程 ->Delimiter // --改变分割符为 // ->create procedure ordertotal(in o_id int,out o_total decimal(10,2)) 过程名字输入参数及类型输出参数及类型 ->begin sum(item_price*item_num) ->select from orderitems where item_id=o_id into o_total; ->if o_total is null then '不存在该订单号' ; ->select ->end if; ->end; ->// -- 执行存储过程:当 item_id=200005 时,得出对应订单总金额 ->delimiter; --将分割符改回分号 ->call ordertotal(200005,@total); 故定义一个输出变量, -- 由于不存在输出参数 , 变量必须用 @开头 ->select @total;

update 语句,两个参数类型都需要为

-- 显示存储过程

返回结果为 149.87

备注:书本第十一章后的编程题,使用

- ->Show create procedure ordertotal;
- -- 删除存储过程
- ->Drop procedure ordertotal;

21. 存储函数

存储函数与存储过程的区别:

- . 存储函数不能拥有输出参数;
- . 存储函数可直接调用 , 且不需使用 call 语句 , 而存储过程的调用必须使用 call 语句 ;
- . 存储函数中必须包含一条 return 语句 , 而这条特殊的 SQL语句不允许包含于存储过程。
- -- 建立存储函数:根据给定的 cust_id 返回客户所在的州名(缩写) , 若库中无给定的 cust_id , 则返回 " 不存在该客户 " 。
- ->delimiter //
- ->create function fn_search(c_id int)
- ->returns varchar(50) -- 定义返回的数据类型,与函数部分中的数据类型需统一,如函数中的"不存在该客户"为 6个字符,如果这里设置为 char(5),则无法输出该结果
 - ->deterministic 表示对于相同的输入值,返回值也相同
 - ->begin
 - ->declare state char(2); -- 声明一个变量 state , 作为输出的州变量
 - ->select cust_state from customers where cust_id=c_id into state;
 - ->if state is null then
 - ->return(select '不存在该客户'); -- 注意这里 return 不用加 s
 - ->else
 - ->return(select state);
 - ->end if;
 - ->end;
 - ->//
 - -- 执行存储函数
 - ->select fn_search(10001);
 - -- 删除存储函数
- ->drop function fn_search; -- 删除前要确定该函数无依赖关系,即不存在其他存储过程或存储函数调用过该存储函数。
- 22. 触发器: MySQL响应 insert 、 delete 、 update 语句时自动执行的一条 MySQL语句,创建触发器时需要给出的 4条信息: 唯一的触发器名、 触发器相关的表、 触发器应该响应的活动 (insert delete 、 update) 触发器何时执行 (处理前或处理后) 。
- (1) insert 触发器:当对表插入数据时起作用,含有一个虚拟表 New,可访问增加的行,只能用 after
 - -- 建立一个 insert 触发器,用于记录 insert 语句操作时的系统时间和插入的 order_num ->delimiter //
 - ->create trigger trg_order_insert after insert on orders for each row

触发器 触发器名 执行时间 相关表

->begin

->insert into order_log(o_date,order_num) values(now(),new.order_num); -order_log 是事先建立好的表,用于记录 insert 语句操作时的系统时间和插入的 order_num
->end;

->//

->delimiter;	
->insert into orders(order_date,cust_id) values('2010-9-15 ',10001); 由
order_num 是自动递增的,故在这里不作为插入对象	
(2) delete 触发器:当对表删除数据时起作用, 含有一	
只能用 after ,创建方法与 insert 类似,区别在于 dele	ete 和 old
建立一个 delete 触发器 , 用于记录 delete 语句操作	作时的系统时间和删除的 order_nu
->delimiter //	
->create trigger trg_order_delete after delete on orders for	each row
触发器 触发器名 执行时间	相关表
->begin	
->insert into order_log(o_date,order_num) v	values(now(),old <u>.orde</u> r_num);
order_log 是事先建立好的表 , 用于记录 delete 语句操作	作时的系统时间和删除的 order_nu
->end;	
->//	
执行 delete 触发器	
->delimiter;	
->delete from orders where order_num=20010;	
(3) update 触发器: 当对表修改数据时起作用, 同时含 ²	有 new和 old 两个虚拟表 结合 N
可访问更新行的记录;结合 old 可访问更新前行的记录,	
	ー) / ditel , ビー) / Delole 。
1 用 after	
order_num->delimiter //->create trigger trg_order_update after update on orders for	or each row
触发器 触发器名 执行时间	 相关表
->begin	
->insert into order_log(o_date,order_num) values(now(),old	d order num):
->end;	<u> </u>
->//	
刈イT UNDATA 剛方天	
执行 update 触发器 ->delimiter:	
->delimiter;	there exist id 10001
·	vhere cust_id=10001;
->delimiter;	vhere cust_id=10001;
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before	
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before 建立一个 update 触发器,如果更新后的 prod_prid	·
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before 建立一个 update 触发器,如果更新后的 prod_prid	·
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before 建立一个 update 触发器,如果更新后的 prod_pric 1.2 倍作为当前价格 ->delimiter //	ce 大于原来的 1.2 倍,则用原来的
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before 建立一个 update 触发器,如果更新后的 prod_prid	ce 大于原来的 1.2 倍,则用原来的
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before 建立一个 update 触发器,如果更新后的 prod_pric 1.2 倍作为当前价格 ->delimiter //	ce 大于原来的 1.2 倍,则用原来的
->delimiter; ->update orders set order_date= '2015-9-18 'w 2 用 before 建立一个 update 触发器,如果更新后的 prod_pric 1.2 倍作为当前价格 ->delimiter // ->create trigger trg_order_update before update on orders	ce 大于原来的 1.2 倍,则用原来的 for <u>each row</u>
->delimiter; ->update orders set order_date= '2015-9-18' w 2 用 before 建立一个 update 触发器,如果更新后的 prod_pric 1.2 倍作为当前价格 ->delimiter // ->create trigger trg_order_update before update on orders 触发器 触发器名 执行时间	ce 大于原来的 1.2 倍,则用原来的 for <u>each row</u>

```
->end if;
 ->end;
 ->//
(4) 删除触发器: drop trigger trg_name;
23. 事件: 临时触发器,要使用事件调度器,必须开启 " event_scheduler
 ' event_scheduler ';
  . 查看: show variables like
  . 开启: set global event_scheduler=1;
(1)创建事件
 CREATE EVENT EVENT_NAME ON SCHEDULE schedule
DO
  event_body;
 其中 schedule 的语法格式为
AT timestamp [+INTERVAL interval] , |every interval --
 指定事件执行的时间,可以为
某时刻点即 timestamp ,或某时刻点开始的 interval
 时间后,或者为每隔 interval
 时间执
行一次
 [starts timestamp [+INTERVAL interval]] --
 设置事件开始执行的时间
 [ends timestamp [+INTERVAL interval]] --
 设置事件终止执行的时间
 -- 建立一个事件,用于每个月向 customers 表中插入一条数据 "liyang 、广州",该事件
 从下个月开始并于 2015-12-31 结束
 ->delimiter //
 ->create event event_insert on schedule every 1 month
 ->starts curdate()+interval 1 month
 ->ends ' 2015-12-31 '
 ->do
 ->begin
 ->if year(curdate())<2015 then
 'liyang ', '广州');
 ->insert into customers(cust_name,cust_adress) values(
 ->end if;
 ->end;
 ->//
(2)修改事件,用于修改时间的状态
 :alter event event_name{enable|disable};
(3) 删除事件:drop event event_name;
24. 管理实务处理: start transaction
 实务处理的术语:
(1) 实务(transaction): 一组 SQL语句;
 撤销指定 SQL语句的过程 ;
(2)回退 (rollback):
(3)提交 (commit) :指定未存储的 SQL语句结果写入到数据库表里,提交后无法回退
(4)保留点 (savepoint) :实务处理中设置的临时占位符。
25. 安全管理 (用户创建修改与删除以及用户权限的查看设置与撤销)
(1) 创建用户账号: create user ben identified by
(2)修改用户账号: update mysql.user set user=
 'new_ben' where user= 'ben';
-- 从 mysql 数据库中的用户表 user 进行修改
(3) 查看访问权限: show grants for new_ben;
(4)设置访问权限 :grant , to ,
```

```
tomers) to new_ben;
.grant select (cust_id,cust_name) on crashcourse.customers to new_ben;
-- 可针对 {整个服务器 | 整个数据库 | 数据库中某个表 | 数据库中某个表的某些字段 } ,对用户
同时设置全部或一种或多种权限
(5)撤销访问权限: revoke, from, 用法与 grant, to,类似
(6)更改口令(密码)
Set password for new_ben=password(
 ' new_ben');
(7)删除用户: drop user new_ben;
26. 数据库备份与还原
. 使用 SQL语句
 , /restore table tbl_name from , (只用于 MyISAM表)
backup table tbl_name to
select , intooutfile
 , /load data , infile , into table tlb_name
. 使用命令行实用程序 :mysqlhotcopy (只用于 MyISAM表)或 mysqldump/mysql
(1)使用 select , intooutfile , /load data , infile , into table tlb_name
.备份数据:
 ' d:\products.txt
Select * from mysql.products into outfile
[Fields terminated by
 , ,, ,
optionally enclosed by
lines terminated by
 '\n\r ';-- 定义字段间的分割符、字符型数据的存放形式、行与
行之间的分割符
. 恢复数据
Load data infile
 'd:\products.txt 'into table customers.copy
[Fields terminated by
 , ,, ,
optionally enclosed by
 '\n\r ';-- 必须与备份时一致
lines terminated by
(2)使用命令行实用程序
 mysqldump/mysql (文本形式)
 (mysqldump — help 可用于获取 mysqldump的选项表及更多帮助信息
进入 cmd运行界面
. 备份整个数据库服务器、或整个数据库或数据库中某个表
Mysqldump – u root – proot – P 3306 – h localhost
 {all-databases|mysql_test
[products]}>d:\data.sql
.恢复数据
Mysql
 – P 3306
 h localhost
 {all-databases|mysql_test
 – u root
 proot
[products]}<d:\data.sql
27. 数据库维护语句 (可同时对一个或多个表进行操作)
(1)
 更新表的索引散列程度,检查表键是否正确
 analyze table tbl_name;
(2)
 检查一个或多个表是否有错误
 check table tbl_name;
 对数据库中的表进行校验,保证数据的一致性
(3)
 checksum table tbl_name;
 利用表中未使用的空间并整理数据文件碎片,保证数据
(4)
 optimize table tbl_name;
 读取效率
 repair table tbl_name;
(5)
 修复一个或多个可能被损害的
 MyISAM表
28. 二进制日志文件的使用:
 mysqlbinlog
```

.grant {all|select,update,delete,insert}on {*.*|crashcourse.*|crashcourse.cus

```
29. 使用 PHP进行 MySQL数据库编程
编程步骤:
. 首先建立与 MySQL数据库服务器的连接;
. 然后选择要对其进行操作的数据库;
. 再执行相应的数据库操作,包括对数据的添加、删除、修改和查询等;
. 最后关闭与 MySQL数据库服务器的连接。
(1)数据库服务器连接、选择数据库
. 使用 mysql_connect ( ) 建立非持久连接
<? Php
  $con=mysql_connect( " localhost:3306 " , " root " , " 123456 " );
  if(!$con)
  echo "数据库服务器连接失败! <br/> ':
  die();
  echo "数据库服务器连接成功! <br/> ';
?> // 将 connect.php
 部署在已开启的 WAMP平台环境中,并在浏览器地址中输入
" http://localhost/connect.php
. 使用 mysql_pconnect ( ) 建立持久连接
<?php
$con=mysql_pconnect( " localhost:3306 " , " root " , " 123456 " );
if(!$con)
die( "数据库服务器连接失败!" .mysql_error());// 终止程序运行,并返回错误信息
}
echo "MySQL服务器: localhost:3306<br>";
echo "用户名: root<br/>;
 "使用函数 mysql_pconnect ()永久连接数据库。 <br/> ";
echo
?>
. 使用 mysql select db(databases[,connection])
 选择数据库
<?php
或者为 if(mysql_errno())
if(!$con)//
{
 "数据库服务器连接失败! <br>";
die();
}
mysql_select_db( " mysql_test " ,$con);
if( mysql_errno() )
{
```

echo

"数据库选择失败!
";

```
die();
}
echo "数据库选择成功! <br> "
?>
(2)数据的添加、更新和删除操作 , mysql_query(SQL 语句 [,connection]) , insert 、update、
delete 语句可置于函数 mysql_query ()中从而实现数据的添加、更新和删除操作
. 数据的添加
/* 向数据库 mysql_test 中的表 customers 添加一个名为 " 李中华 " 的客户的全部信息
 */
<?php
$con=mysql_connect( " localhost:3306 ", " root ", " 123456 ") or die( "数据库服务器
连接失败! <br ");
Mysql_select_db( "mysql_test ",$con) or die( "数据库选择失败! <br> ");
Mysql_query( "set names 'gbk'"); // 设置中文字符集
$sql=$sql. "values(null, '李中华', 'M')";
if( mysql_query($sql,$con) )
echo "客户信息添加成功! <br>";
else
echo "客户信息添加失败! <br > ";
?>
. 数据的更新
/* 将数据库 mysql_test 的表 customers 中的一个名为 " 李中华 " 的客户的地址修改为 " 广
州市"*/
<?php
$con=mysql_connect( " localhost:3306 ", " root ", " 123456 ") or die( "数据库服务器
连接失败! <br ");
Mysql_select_db( "mysql_test ",$con) or die( "数据库选择失败! <br> ");
Mysql_query( " set names ' gbk ' " );
$sql= " update customers set cust_address= ' 广州市'";
$sql=$sql. "where cust_name= '李中华'";
if(mysql_query($sql,$con))
echo "客户地址修改成功! <br>":
else
echo "客户地址修改失败 !<br>";
?>
. 数据的删除
/* 将数据库 mysql_test 的表 customers 中一个名为 " 李中华 " 的客户信息删除
 */
<?php
$con=mysql_connect( " localhost:3306 ", " root ", " 123456 ") or die( "数据库服务器
连接失败 <br>");
Mysql_select_db( "mysql_test ",$con) or die( "数据库选择失败! <br/>br> ");
Mysql_query( " set names ' gbk ' " );
```

```
$sql= " delete from customers ";
$sql=$sql. "where cust_name= '李中华'";
if(mysql_query($sql,$con))
echo("客户信息删除成功! <br>");
else
echo("客户信息删除失败! <br>");
?>
(3)数据库的查询
. 使用 mysql_fetch_array(data[,array_type]) 读取结果集中的记录
/* 在数据库 mysql_test 的表 customers 中查询 cust_id 为 916 的客户的姓名 */
<?php
$con=mysql_connect( " localhost:3306 ", " root ", " 123456 ") or die( "数据库服务器
连接失败! <br>");
Mysql_select_db( "mysql_test ",$con) or die( "数据库选择失败! <br> ");
Mysql_query( "set names 'gbk'");
$sql= " select cust_name from customers " ;
$sql=$sql. " where cust_id=916 ";
$result=mysql_query($sql,$con);
if($result)
{
echo "客户查询成功! <br > ";
$array=mysql_fetch_array($result,MYSQL_NUM);
if($array)
echo "读取到客户信息! <br > ";
echo "所要查询客户的姓名为:" .$array[0]. " <br > ";
else
 "未读取到客户信息! <br>";
echo
else
echo "客户查询失败! <br>":
?>
. 使用 mysql_num_rows(data) 读取结果集中的记录数
/* 在数据库 mysql_test 的表 customers 中查询女性客户的人数 */
<?php
$con=mysql_connect( " localhost:3306 ", " root ", " 123456 ") or die( "数据库服务器
连接失败! <br>");
Mysql_select_db( "mysql_test ",$con) or die( "数据库选择失败! <br/>br> ");
Mysql_query( " set names ' gbk ' " );
$sql= " select * from customers " ;
$sql=$sql. " where cust_sex= ' F ' ";
```