2019年5月9日 星期四 15

1. 数据库概述

数据库一个存储数据的仓库。

数据库类型:层次式数据库、网络式数据库、关系型数据库。非关系型数据库

2. 关系型数据库

商业:

oracle

SQL Server

DB₂

开源:

mysql

SQLLite

3. MySql数据的安装

参照文档 --- 课前资料中图片

安装的路径不要有中文和空格

默认的端口3306不要去改, 保持默认即可

使用命令行窗口连接MYSQL数据库:mysql -u用户名 -p密码

登陆或退出MySql客户端命令

登录: mysql -u root -p

回车之后写上密码:root

-u:后面的root是用户名,这里使用的是超级管理员root;

-p:后面的123是密码,这是在安装MySQL时就已经指定的密码;

-h:后面给出的localhost是服务器主机名,它是可以省略的,例如:mysql -u root -p 123;

退出: quit或exit;

安装过程中出现的问题:

i. 在安装过程中, MySQL Server Configuration最后一步无法执行。

□ 解决方案:

结束当前界面,找到Mysql安装目录下的bin目录,右键单击MySQLInstanceConfig.exe文件->管理员权限执行。

ii. 10061错误:

报 "Can't connect to MySQL server on 'localhost' (10061) "错误解决:

在DOS下进入BIN目录

C:\Program Files\MySQL\MySQL Server 5.4\bin

然后,直接输入net start mysql

然后enter就可以了。

c:/programdata

4. MySQL数据库服务器、数据库和表的关系

所谓安装数据库服务器,只是在机器上装了一个数据库管理程序,这个管理程序可以管理多个数据库,一般开发人员会针对每一个应用创建一个数据库。

为保存应用中实体的数据,一般会在数据库创建多个表,以保存程序中实体的数据。

数据库服务器、数据库和表的关系如图所示:

5. 数据在数据库中的存储方式

列也称之为字段或者域。

6. SQL语言

- Structured Query Language, 结构化查询语言
- 。 非过程性语言
- 美国国家标准局(ANSI)与国际标准化组织(ISO)已经制定了SQL标准
- 为加强SQL的语言能力,各厂商增强了过程性语言的特征
 - 如Oracle的PL/SQL 过程性处理能力
 - SQL Server、Sybase的T-SQL
- SQL是用来存取关系数据库的语言,具有查询、操纵、定义和控制关系型数据库的四方面功能。

7.

1. 创建数据库

```
CREATE DATABASE [IF NOT EXISTS] db_name
[create_specification[,create_specification] ...]
create_specification: 7
[DEFAULT] CHARACTER SET charset_name | [DEFAULT] COLLATE
collation_name
```

CHARACTER SET:指定数据库采用的字符集

COLLATE: 指定数据库字符集的比较方式

(查看mysql存储位置 :show global variables like "%datadir%";)

练习:

创建一个名称为mydb1的数据库。

create database mydb1;

创建一个使用utf8字符集的mydb2数据库。

create database mydb2 character set gbk;

创建一个使用utf8字符集,并带校对规则的mydb3数据库。

create database mydb3 character set utf8 collate utf8_bin

2. 查看、删除数据库

显示数据库语句:

1 **SHOW** DATABASES

显示数据库创建语句:

1 SHOW CREATE DATABASE db name

数据库删除语句:

1 DROP DATABASE [IF EXISTS] db name

练习:

查看当前数据库服务器中的所有数据库 show databases;

查看前面创建的mydb2数据库的定义信息show create database mydb2;

删除前面创建的mydb1数据库 drop database mydb1;

3. 修改数据库

```
1 ALTER DATABASE [IF NOT EXISTS] db_name
2 [alter_specification [, alter_specification] ...]
3 alter_specification:
4 [DEFAULT] CHARACTER SET charset_name | [DEFAULT]
5 COLLATE collation_name
```

4. 选择数据库

1 use db name;

查看当前使用的数据库:

1 select database();

• 练习

查看服务器中的数据库,并把其中某一个库的字符集修改为utf8; alter database mydb3 character set gbk;

5. 创建表(基本语句)

```
1 CREATE TABLE table_name
2 (
3 field1 datatype,
4 field2 datatype,
5 field3 datatype
6 )[character set 字符集][collate 校对规则]
```

character set 字符集 collate 校对规则

field:指定列名 datatype:指定列类型

○ 注意:创建表时,要根据需保存的数据创建相应的列,并根据数据的类型定义相应的列类

型。例:user对象

id	int
name	string
password	string
birthday	date

- 6. MySQL常用数据类型
 - 字符串型
 - VARCHAR、CHAR name varchar(20)存储的数据内容长度的可变的。
 name char(20)存储的数据内容长度是固定的。
 查询效率上char比varchar稍高一些。因为char类型每次读取固定长度,而varchar需要先判断数据的长度然后再读取。
 varchar(255);
 - 大数据类型
 - BLOB、TEXT
 - 数值型
 - TINYINT 、SMALLINT、INT、BIGINT、FLOAT、DOUBLE
 - 逻辑型
 - BIT
 - 日期型
 - DATE、TIME、DATETIME、TIMESTAMP

7. 创建表练习

创建一个员工表employee ---- 查看表结构: desc 表名;

字段	属性
id	整形
name	字符型

gender	字符型
birthday	日期型
entry_date	日期型
job	字符型
salary	小数型
resume	大文本型

*创建一个员工表employee

```
create table employee(
 id int primary key auto_increment ,
 name varchar(20),
 gender varchar(2) ,
 birthday date,
 entry_date date,
 job varchar(20),
 salary double,
 resume text
);
```

- a. 设置主键可以提升查询效率,依赖主键可以利用其身上的索引进行查询,利用索引查询速度 较快。
- b. 一般情况情况下一张表都会都一个主键,且这个主键一般都是int类型。
- c. 如果一个主键设置上auto_increment属性则这个字段一定会是一个主键字段,且这个字段的数据不需要数据库管理员来维护,这个字段的值会自动添加,并增长。

创建完毕之后利用desc employee 来查看表结构。

- 8. 定义单表字段的约束
 - 定义主键约束
 - primary key:不允许为空,不允许重复
 - 删除主键: alter table tablename drop primary key;
 如果主键包含自动增长属性,需要先将自动增长去掉,再删除主键。
 - 主键自动增长 : auto increment
 - 定义唯一约束
 - unique
 - 例如:name varchar(20) unique
 - 。 定义非空约束
 - not null
 - 例如:salary double not null
 - 。 外键约束
- 9. 查看表信息

查看表结构:

desc tabName

查看当前所有表:

show tables

查看当前数据库表建表语句

show create table tabName;

10. 修改表

使用 ALTER TABLE 语句追加, 修改, 或删除列的语法.

```
ALTER TABLE table_name ADD column_name datatype
[DEFAULT expr] [, column_name datatype]..;
ALTER TABLE table_name MODIFY column_name datatype
[DEFAULT expr] [, column datatype]...;
ALTER TABLE table_name DROP column_name;
```

修改表的名称:

rename table 表名 to 新表名;

修改列的名称:

ALTER TABLE table change old column new column typefiled;

修改表的字符集:

alter table user character set utf8;

a. 练习

在上面员工表的基本上增加一个image列。

修改job列,使其长度为60。

删除gender列。

表名改为user。

修改表的字符集为utf8

列名name修改为username

11. 删除表

drop table tabName;

1. 数据库表记录CRUD语句

- Insert语句 (增加数据)
- Update语句 (更新数据)
- Delete语句 (删除数据)
- Select语句(查找数据)

2. Insert语句

a. 使用 INSERT 语句向表中插入数据。

```
INSERT INTO table_name [(column [, column...])]
VALUES (value [, value...]);
```

- a. 插入的数据应与字段的数据类型相同。
- b. 数据的大小应在列的规定范围内,例如:不能将一个长度为80的字符串加入到长度为40的列中。
- c. 在values中列出的数据位置必须与被加入的列的排列位置相对应。
- d. 字符和日期型数据应包含在单引号中。
- e. 插入空值:不指定或insert into table value(null)
- f. 如果要插入所有字段可以省写列列表,直接按表中字段顺序 写值列表

• Insert语句练习

练习:使用insert语句向employee表中插入三个员工的信息。

字段名	字段类型
id	整形
name	字符串型
gender	字符串型
birthday	日期型
salary	浮点型
entry_date	日期型
resume	大文本型

★ Tip:mysql中文乱码

- mysql有六处使用了字符集,分别为:
 client 、connection、database、results、server 、system。
- client是客户端使用的字符集。

- connection是连接数据库的字符集设置类型,如果程序没有指明 连接数据库使用的字符集类型就按照服务器端默认的字符集设 置。
- database是数据库服务器中某个库使用的字符集设定,如果建库 时没有指明,将使用服务器安装时指定的字符集设置。
- results是数据库给客户端返回时使用的字符集设定,如果没有指明,使用服务器默认的字符集。
- server是服务器安装时指定的默认字符集设定。
- system是数据库系统使用的字符集设定。(utf-8不可修改)
 show variables like'character%';
 set names gbk;临时修改当前CMD窗口和mysql的通信编码字符集
- 通过修改my.ini 修改字符集编码

请到mysql安装目录下面找到 my.ini文件

修改default-character-set=utf8 为 default-character-set=gbk 有两个地方都要改

修改文件前,先停止mysql服务 ,等修改后再重新启动使用dos命令 : net stop mysql 来停止服务 net start mysql 来启动

3. Update语句

使用 update语句修改表中数据。

```
UPDATE tbl_name
SET col_name1=expr1 [, col_name2=expr2 ...]
[WHERE where_definition]
```

UPDATE语法可以用新值更新原有表行中的各列。

SET子句指示要修改哪些列和要给予哪些值。

WHERE子句指定应更新哪些行。如没有WHERE子句,则更新所有的行。

Update语句练习

• 练习:在上面创建的employee表中修改表中的纪录。

要求:

将所有员工薪水修改为5000元。

将姓名为'张三丰'的员工薪水修改为3000元。

将姓名为'lisi'的员工薪水修改为4000元,job改为ccc。

将'wu'的薪水在原有基础上增加1000元。

4. Delete语句

使用 delete语句删除表中数据。

- 如果不使用where子句,将删除表中所有数据。
- Delete语句不能删除某一列的值(可使用update)
 - update table_name set 字段名=";
- 使用delete语句仅删除记录,不删除表本身。如要删除表,使用 drop table语句。
 - drop table table_name;
- 同insert和update一样,从一个表中删除记录将引起其它表的参 照完整性问题,在修改数据库数据时,头脑中应该始终不要忘记 这个潜在的问题。

外键约束

- 删除表中数据也可使用TRUNCATE TABLE 语句,它和delete有所不同,参看mysql文档。
 - a. Delete语句练习

删除表中名称为'zs'的记录。

删除表中所有记录。

使用truncate删除表中记录。

5. Select语句(1)

基本select语句

```
SELECT [DISTINCT] *|{column1, column2.
column3..}FROM table;
```

select 指定查询哪些列的数据。

column指定列名。

*号代表查询所有列。

from指定查询哪张表。

DISTINCT可选,指显示结果时,是否剔除重复数据

练习:

查询表中所有学生的信息。

查询表中所有学生的姓名和对应的英语成绩。

过滤表中重复数据。distinct去重

- 6. Select语句(2)
 - 在select语句中可使用表达式对查询的列进行运算

```
SELECT * |{column1 | expression, column2 | expression, ..}
FROM table;
```

• 在select语句中可使用as语句

SELECT column as 别名 from 表名:

练习

在所有学生分数上加10分特长分显示。 统计每个学生的总分。 使用别名表示学生总分。

7. Select语句(3)

使用where子句,进行过滤查询。练习: 查询姓名为XXX的学生成绩 查询英语成绩大于90分的同学 查询总分大于200分的所有同学

from--where--group by--having--select--order by.

8. Select语句(4)

在where子句中经常使用的运算符

比较运算符	> < <= >= =	大于、小于、大于(小于)等于、不 等于
	betweenand	显示在某一区间的值
	in(set)	显示在in列表中的值,例: in(100,200)
	like '张pattern'	模糊查询%_ % 张%
	is null	判断是否为空 select * from user where id is null
	ifnull(原值,替代值)	如果原值为null , 则使用代替值 select ifnull(score,0) from exam;
逻辑运算符	and	多个条件同时成立
	or	多个条件任一成立
	not	不成立,例: where not(salary>100);

Like语句中,%代表零个或多个任意字符,_代表一个字符,例 first_name like '_a%';

Select语句(4)练习

查询英语分数在80-100之间的同学。

查询数学分数为75,76,77的同学。

查询所有姓张的学生成绩。

查询数学分>70, 语文分>80的同学。

9. Select语句(5)

使用order by 子句排序查询结果。

```
SELECT column1, column2. column3..
FROM table
order by column_name asc|desc;
```

Order by 指定排序的列,排序的列既可是表中的列名,也可以是 select 语句后指定的列名。

Asc 升序(默认)、Desc 降序

ORDER BY 子句应位于SELECT语句的结尾。

练习:

对语文成绩排序后输出。

对总分排序按从高到低的顺序输出

对姓李的学生成绩排序输出

10. 聚集函数 - count

count(列名)返回某一列,行的总数

Select count(*) | count(列名) from tablenam [WHERE where_definition]

练习:

统计一个班级共有多少学生?

统计数学成绩大于90的学生有多少个?

统计总分大于250的人数有多少?

11. 聚集函数 - SUM

Sum函数返回满足where条件的行的和

```
Select sum(列名) { , sum(列名)...} from tablename[WHERE where_definition]
```

练习:

统计一个班级数学总成绩?

统计一个班级语文、英语、数学各科的总成绩

统计一个班级语文、英语、数学的成绩总和

统计一个班级语文成绩平均分

注意:sum仅对数值起作用,否则会报错。

注意:对多列求和, ","号不能少。

12. 聚集函数 - AVG

AVG函数返回满足where条件的一列的平均值

```
Select avg(列名) { ,avg(列名)...} from tablename [WHERE where definition]
```

[WHERE where definition]

练习:

求一个班级数学平均分?

求一个班级总分平均分?

13. 聚集函数 - MAX/MIN

Max/min函数返回满足where条件的一列的最大/最小值

```
Select max(列名)from tablename [WHERE where_definition]
```

练习:

求班级最高分和最低分(数值范围在统计中特别有用)

14. Select语句(6)分组操作

使用group by 子句对列进行分组

```
SELECT column1, column2. column3..

FROM table

group by column having ...
```

练习:对订单表中商品归类后,显示每一类商品的总价

• 使用having 子句 对分组结果进行过滤

练习:查询购买了几类商品,并且每类总价大于100的商品

• where和having区别:where在分组前进行条件过滤,having 在分组后进行条件过滤。使用where的地方都可以用having替换。但是having可以使用分组函数,而where后不可以使用。

数据库的备份、还原

2019年5月11日 星期六

10:22

1. 备份数据库表中的数据

cmd> mysqldump -u 用户名 -p 数据库名 > 文件名.sql mysqldump -uroot -p db_name > d:/1.sql

2. 恢复数据库

(注意:如果数据库已经删除,先创建数据库再恢复数据。

方式一: 在cmd中:

mysql -u 用户名 -p 数据库名 < 文件名.sql mysql -uroot -p db_name < d:/1.sql mysql -uroot -p mydb3 < d:/1.sql

方式二: 在mysql客户端中 source 文件名.sql source d:/1.sql

3. 练习

备份test库中的数据,并恢复

1. 表与表之间的关系

在1对1的表关系中,维护两张表的关系可以是在任意一 张表的内部添加另外一张表的id字段,这样两张表之间 就通过id建立的联系。

在一对多的表关系中看,需要在多的一张表中维护一个1的表的id字段,这样就可以维护两张表之间的关系。

* ___ *

在多对多的表关系时,可以建立一张中间表,在中间表中记录两张多的表的id字段,这两个id字段就是多对多关系的维护方式。

1. 外键:

- 用来通知数据库表与表字段之间的对应关系,并让数据库帮我们维护这样关系的键 就叫做外键
- 外键作用: 维护数据的完整性 一致性
- 定义外键约束

```
foreign key(ordersid) references orders(id)
```

2. 案例:

新建部门表dept(id,name)

通过外键约束建立与员工表emp关系

```
create table dept(
  id int primary key auto_increment,
  name varchar(20)
);
```

```
insert into dept values(null, '财务部');
insert into dept values(null, '人事部');
insert into dept values(null, '科技部');
insert into dept values(null, '销售部');
```

```
create table emp(
  id int primary key auto_increment,
  name varchar(20),
  dept_id int,
  foreign key(dept_id) references dept(id)
  );
```

```
insert into emp values(null, '张三', 1);
insert into emp values(null, '李四', 2);
insert into emp values(null, '老王', 3);
insert into emp values(null, '赵四', 4);
insert into emp values(null, '刘能', 4);
```

2019年5月11日 星期六 11:50

1. 如何确定一个员工在哪一个部门中?

将两张表的数据联合起来查询。观察是否会自动匹配。

- 2. 笛卡尔积查询
 - a. 直接书写两张表的名称进行查询即可获取笛卡尔积查询结果。

select * from dept, emp;

b. 笛卡尔积的查询结果是两张表数据相乘。如果表1有m条数据,表2有n条数据,则笛卡尔积的查询结果数量就是m*n

```
| id | name | id | name | dept_id |
|1|财务部|1|张飞| 1|
| 2 | 人事部 | 1 | 张飞 | 1 |
| 3 | 科技部 | 1 | 张飞 |
| 4|销售部|1|张飞|
| 1|财务部|2|关羽|
| 2 | 人事部 | 2 | 关羽 |
| 3 | 科技部 | 2 | 关羽 |
| 4|销售部|2|关羽|
| 1 | 财务部 | 3 | 刘备 |
| 2 | 人事部 | 3 | 刘备 |
| 3 | 科技部 | 3 | 刘备 |
| 4|销售部|3|刘备|
| 1|财务部 | 4|赵云 |
| 2 | 人事部 | 4 | 赵云 |
| 3 | 科技部 | 4 | 赵云 |
| 4|销售部|4|赵云|
```

c. 在笛卡尔积查询结果中有错误和正确的数据,只需要筛选出正确的数据即可。所以添加上判断条件。

select * from dept, emp where dept.id = emp.dept_id;

3. 内连接查询

关键字 inner join

- a. 写在innerjoin左侧的表称之为左边表,右侧的表称之为右边表。
- b. 在笛卡尔积查询的结果之上,获取左边表有且右边表也有的记录,这样的操 作称之为内连接查询。

select * from dept inner join emp
on dept.id = emp.dept id;

- 4. 外连接查询:
 - a. 左外连接查询:

在内连接查询的基础之上获取左边表有而右边表没有的数据。

```
select * from dept
left join emp
on dept.id = emp.dept_id;
表名使用别名:
select * from dept d
```

left join emp e

```
on d.id = e.dept_id;
添加数据:
insert into dept values(null,'市场部');
```

结果:

id		l id	name	
1 2 3 4 5	财务部 人事部 科技部 销售部 市场部	1 2 3 4 NULL	张飞 关羽 刘备 赵云 NULL	2

a. 右外连接查询:

在内连接查询的基础之上获取右边表有而左边表没有的数据。

```
select * from dept
right join emp
on dept.id = emp.dept_id;
表名使用别名:
select * from dept d
right join emp e
on d.id = e.dept_id;
```

添加数据:

insert into emp values(null, '路飞', 6);

b. 全外连接查询:

在内连接的查询基础之上,获取左边表有而右边表没有的数据和右边表有而左边表没有的数据。

mysql中没有全外连接的关键字full join, 所以我们只能通过一个union 关键字实现全外连接的查询效果。

union是一个联合查询的关键字,在这个关键字结果中,如果有相同的结果数据,则只会保留一份相同的数据。

```
select * from dept
full join emp ------ 没有full join
on dept. id = emp. dept_id;
select * from dept left join emp on dept. id=emp. dept_id
union
```

select * from dept right join emp on dept.id = emp.dept id;

