数据持久化 - MySQL

数据持久化 - MySQL

回顾

课堂目标

答派

node.js中实现持久化的多种方法

文件系统数据库

MySQL安装、配置

node.js原生驱动

Node.js ORM - Sequelize

回顾

- 模块系统
- 全局变量
- 核心API

课堂目标

- 掌握node.js中实现持久化的多种方法
- 掌握mysql下载、安装和配置
- 掌握node.js中原生mysql驱动模块的应用
- 掌握node.js中的ORM模块Sequelize的应用
- 实现商城案例中所需接口

资源

- MySQL相关:
 - MySQL: <u>下载</u>
 - node驱动: <u>文档</u>
 - o Sequelize: 文档、api
- mongodb相关:
 - MongoDB: <u>下载</u>
 - o node驱动: 文档
 - mongoose: 文档
- redis相关:
 - o redis: <u>下载</u>
 - node_redis: 文档

node.js中实现持久化的多种方法

- 文件系统 fs
- 数据库
 - 。 关系型数据库-mysql
 - 文档型数据库-mongodb
 - o 键值对数据库-redis

文件系统数据库

```
// 实现一个文件系统读写数据库
const fs = require("fs");
function get(key) {
 fs.readFile("./db.json", (err, data) => {
 const json = JSON.parse(data);
 console.log(json[key]);
 });
}
function set(key, value) {
 fs.readFile("./db.json", (err, data) => {
 // 可能是空文件,则设置为空对象
 const json = data ? JSON.parse(data) : {};
 json[key] = value; // 设置值
 // 重新写入文件
 fs.writeFile("./db.json", JSON.stringify(json), err => {
 if (err) {
 console.log(err);
 }
 console.log("写入成功!");
 });
 });
}
// 命令行接口部分
const readline = require("readline");
const rl = readline.createInterface({
 input: process.stdin,
 output: process.stdout
});
rl.on("line", function(input) {
 const [op, key, value] = input.split(" ");
 if (op === 'get') {
 get(key)
 } else if (op === 'set') {
 set(key, value)
 } else if(op === 'quit'){
```

```
rl.close();
}else {
 console.log('没有该操作');
}
});

rl.on("close", function() {
 console.log("程序结束");
 process.exit(0);
});
```

MySQL安装、配置

mac

windows

node.js原生驱动

- 安装mysql模块: npm i mysql --save
- mysql模块基本使用

```
const mysql = require("mysql");
// 连接配置
const cfg = {
 host: "localhost",
 user: "root",
 password: "admin", // 修改为你的密码
 database: "kaikeba" // 请确保数据库存在
};
// 创建连接对象
const conn = mysql.createConnection(cfg);
// 连接
conn.connect(err => {
 if (err) {
 throw err;
 } else {
 console.log("连接成功!");
 }
});
// 查询 conn.query()
// 创建表
const CREATE_SQL = `CREATE TABLE IF NOT EXISTS test (
 id INT NOT NULL AUTO_INCREMENT,
 message VARCHAR(45) NULL,
 PRIMARY KEY (id));
```

```
const INSERT_SQL = `INSERT INTO test(message) VALUES(?)`;
const SELECT_SQL = `SELECT * FROM test`;
conn.query(CREATE_SQL, err => {
 if (err) {
 throw err;
 // 插入数据
 conn.query(INSERT_SQL, "hello,world", (err, result) => {
 if (err) {
 throw err;
 console.log(result);
 conn.query(SELECT_SQL, (err, results) => {
 console.log(results);
 conn.end(); // 若query语句有嵌套,则end需在此执行
 })
 });
});
```

Node.js ORM - <u>Sequelize</u>

- 概述:基于Promise的ORM(Object Relation Mapping),支持多种数据库、事务、关联等
- 安装: npm i sequelize mysql2 -S
- 基本使用:

```
const Sequelize = require("sequelize");
// 建立连接
const sequelize = new Sequelize("kaikeba", "root", "admin", {
  host: "localhost",
 dialect: "mysql",
 operatorsAliases: false
});
// 定义模型
const Fruit = sequelize.define("Fruit", {
  name: { type: Sequelize.STRING(20), allowNull: false },
 price: { type: Sequelize.FLOAT, allowNull: false },
  stock: { type: Sequelize.INTEGER, defaultValue: 0 }
});
// 同步数据库, force: true则会删除已存在表
Fruit.sync()
  .then(() \Rightarrow \{
 // 添加测试数据
 return Fruit.create({
 name: "香蕉",
 price: 3.5
 });
```

```
})
.then(() => {
 // 查询
 Fruit.findAll().then(fruits => {
 console.log(JSON.stringify(fruits));
 });
});
```

• 强制同步: 创建表之前先删除已存在的表

```
Fruit.sync({force: true})
```

• 避免自动生成时间戳字段

```
const Fruit = sequelize.define("Fruit", {}, {
 timestamps: false
});
```

• 指定表名: freezeTableName: true 或 tableName:'xxx'

设置前者则以modelName作为表名;设置后者则按其值作为表名。

• Getters & Setters:可用于定义伪属性或映射到数据库字段的保护属性

```
// 定义为属性的一部分
name: {
 type: Sequelize.STRING,
 allowNull: false,
 get() {
 const fname = this.getDataValue("name");
 const price = this.getDataValue("price");
 const stock = this.getDataValue("stock");
 return `${fname}(价格: ¥${price} 库存: ${stock}kg)`;
 }
}
// 定义为模型选项
{
 getterMethods:{
 amount(){
 return this.getDataValue("stock") + "kg";
 }
 },
 setterMethods:{
 amount(val){
 const idx = val.indexOf('kg');
 const v = val.slice(0, idx);
 this.setDataValue('stock', v);
 }
 }
  }
```

```
// 通过模型实例触发setterMethods
Fruit.findAll().then(fruits => {
 console.log(JSON.stringify(fruits));
 // 修改amount, 触发setterMethods
 fruits[0].amount = '150kg';
 fruits[0].save();
});
```

• 校验:可以通过校验功能验证模型字段格式、内容,校验会在 create 、 update 和 save 时自动运行

```
price: {
 validate: {
 isFloat: { msg: "价格字段请输入数字" },
 min: { args: [0], msg: "价格字段必须大于0" }
 }
},
stock: {
 validate: {
 isNumeric: { msg: "库存字段请输入数字" }
 }
}
```

• 模型扩展:可添加模型实例方法或类方法扩展模型

```
// 添加类级别方法
Fruit.classify = function(name) {
 const tropicFruits = ['香蕉', '芒果', '椰子']; // 热带水果
 return tropicFruits.includes(name) ? '热带水果':'其他水果';
};
// 添加实例级别方法
Fruit.prototype.totalPrice = function(count) {
 return (this.price * count).toFixed(2);
};
// 使用类方法
['香蕉','草莓'].forEach(f => console.log(f+'是'+Fruit.classify(f)));
// 使用实例方法
Fruit.findAll().then(fruits => {
 const [f1] = fruits;
 console.log(`买5kg${f1.name}需要¥${f1.totalPrice(5)}`);
});
```

数据查询

```
// 通过id查询
Fruit.findById(1).then(fruit => {
 // fruit是一个Fruit实例, 若没有则为null
 console.log(fruit.get());
});
```

```
// 通过属性查询
Fruit.findOne({ where: { name: "香蕉" } }).then(fruit => {
 // fruit是首个匹配项, 若没有则为null
 console.log(fruit.get());
});
// 获取数据和总条数
Fruit.findAndCountAll().then(result => {
 console.log(result.count);
 console.log(result.rows.length);
});
// 查询操作符
const Op = Sequelize.Op;
Fruit.findAll({
 // where: { price: { [Op.]t]:4 }, stock: { [Op.gte]: 100 } }
 where: { price: { [Op.lt]:4,[Op.gt]:2 }}
}).then(fruits => {
 console.log(fruits.length);
});
// 或语句
Fruit.findAll({
 // where: { [op.or]:[{price: { [op.lt]:4 }}, {stock: { [op.gte]: 100 }}] }
 where: { price: { [Op.or]:[{[Op.gt]:3 }, {[Op.lt]:2 }]}}
}).then(fruits => {
 console.log(fruits[0].get());
});
// 分页
Fruit.findAll({
 offset: 0,
 limit: 2,
})
// 排序
Fruit.findAll({
 order: [['price', 'DESC']],
})
// 聚合
setTimeout(() => {
  Fruit.max("price").then(max => n
 console.log("max", max);
  Fruit.sum("price").then(sum => {
 console.log("sum", sum);
 });
}, 500);
```

更新

• 删除

```
// 方式1
Fruit.findOne({ where: { id: 1 } }).then(r => r.destroy());

// 方式2
Fruit.destroy({ where: { id: 1 } }).then(r => console.log(r));
```

关联

视时间而定, 充裕则讲, 不够则在项目期带出

```
// 1:N关系
const Player = sequelize.define('player', {name: Sequelize.STRING});
const Team = sequelize.define('team', {name: Sequelize.STRING});
// 会添加teamId到Player表作为外键
Player.belongsTo(Team); // 1端建立关系
Team.hasMany(Player); // N端建立关系
// 同步
sequelize.sync({force:true}).then(async ()=>{
  await Team.create({name: '火箭'});
 await Player.bulkCreate([{name: '哈登', teamId:1}, {name: '保罗', teamId:1}]);
 // 1端关联查询
 const players = await Player.findAll({include:[Team]});
 console.log(JSON.stringify(players,null,'\t'));
 // N端关联查询
 const team = await Team.findOne({where:{name:'火箭'},include:[Player]});
 console.log(JSON.stringify(team,null,'\t'));
});
// 多对多关系
const Fruit = sequelize.define("fruit", { name: Sequelize.STRING });
const Category = sequelize.define("category", { name: Sequelize.STRING });
Fruit.FruitCategory = Fruit.belongsToMany(Category, {
 through: "FruitCategory"
});
```

事务