- 主要知识点包括: 能够与 mysql 建立连接, 创建数据库、表, 分别从图形界面与脚本界面两个方面讲解
- 相关的知识点包括: E-R 关系模型,数据库的 3 范式, mysql 中数据字段的 类型,字段约束
- 数据库的操作主要包括:
 - 。 数据库的操作,包括创建、删除
 - 。 表的操作,包括创建、修改、删除
 - 。 数据的操作,包括增加、修改、删除、查询,简称 crud
- 学生表结构:
 - \circ id
 - 。 名称
 - 。 性别
 - 。 地址
 - 。生日
- 科目表结构:
 - \circ id
 - 。 名称

数据库简介

- 人类在进化的过程中,创造了数字、文字、符号等来进行数据的记录,但是 承受着认知能力和创造能力的提升,数据量越来越大,对于数据的记录和准 确查找,成为了一个重大难题
- 计算机诞生后,数据开始在计算机中存储并计算,并设计出了数据库系统
- 数据库系统解决的问题: 持久化存储, 优化读写, 保证数据的有效性
- 当前使用的数据库,主要分为两类
 - 。 文档型,如 sqlite,就是一个文件,通过对文件的复制完成数据库的复制

。 服务型,如 mysql、postgre,数据存储在一个物理文件中,但是需要使用终端以 tcp/ip 协议连接,进行数据库的读写操作

E-R 模型

- 当前物理的数据库都是按照 E-R 模型进行设计的
- E表示 entry, 实体
- R表示 relationship, 关系
- 一个实体转换为数据库中的一个表
- 关系描述两个实体之间的对应规则,包括
 - 。一对一
 - 。 一对多
 - 。 多对多
- 关系转换为数据库表中的一个列 *在关系型数据库中一行就是一个对象

三范式

- 经过研究和对使用中问题的总结,对于设计数据库提出了一些规范,这些规范被称为范式
- 第一范式(1NF): 列不可拆分
- 第二范式 (2NF): 唯一标识
- 第三范式(3NF): 引用主键
- 说明:后一个范式,都是在前一个范式的基础上建立的

安装

安装

sudo apt-get install mysql-server mysql-client 然后按照提示输入

管理服务

启动

service mysql start

停止

service mysql stop

重启

service mysql restart

允许远程连接

• 找到 mysql 配置文件并修改

sudo vi /etc/mysql/mysql.conf.d/mysqld.cnf 将bind-address=127.0.0.1注释

• 登录 mysql, 运行命令

grant all privileges on *.* to 'root'@'%' identified by 'mysql' with grant
option;
flush privileges;

• 重启 mysql

数据完整性

- 一个数据库就是一个完整的业务单元,可以包含多张表,数据被存储在表中
- 在表中为了更加准确的存储数据,保证数据的正确有效,可以在创建表的时候,为表添加一些强制性的验证,包括数据字段的类型、约束

字段类型

- 在 mysql 中包含的数据类型很多,这里主要列出来常用的几种
- 数字: int,decimal
- 字符串: varchar,text
- 日期: datetime
- 布尔: bit

约束

• 主键 primary key

- 非空 not null
- 惟一 unique
- 默认 default
- 外键 foreign key

使用图形窗口连接

- 下发 windows 的 navicat
- 点击"连接"弹出窗口,按照提示填写连接信息,如下图

• 连接成功后,会在连接名称下面显示出当前的数据库

- 双击选中数据库,就可以编辑此数据库
- 下次再进入此软件时,通过双击完成连接、编辑操作

数据库操作

• 在连接的名称上右击,选择"新建数据库",弹出窗口,并按提示填写

• 在数据库上右击,选择"删除数据库"可以完成删除操作

表操作

- 当数据库显示为高亮时,表示当前操作此数据库,可以在数据中创建表
- 一个实体对应一张表,用于存储特定结构的数据
- 点击"新建表",弹出窗口,按提示填写信息

- 主键的名称一般为 id,设置为 int 型,无符号数,自动增长,非空
- 自动增长表示由 mysql 系统负责维护这个字段的值,不需要手动维护,所以 不用关心这个字段的具体值
- 字符串 varchar 类型需要设置长度,即最多包含多少个字符
- 点击"添加栏位",可以添加一个新的字段
- 点击"保存",为表定义名称

数据操作

• 表创建成功后,可以在右侧看到,双击表打开新窗口,如下图

• 在此窗口中可以增加、修改、删除数据

逻辑删除

- 对于重要数据,并不希望物理删除,一旦删除,数据无法找回
- 一般对于重要数据,会设置一个 isDelete 的列,类型为 bit,表示逻辑删除
- 大于大量增长的非重要数据,可以进行物理删除
- 数据的重要性,要根据实际开发决定

使用命令连接

- 命令操作方式,在工作中使用的更多一些,所以要达到熟练的程度
- 打开终端,运行命令

mysql -uroot -p

回车后输入密码,当前设置的密码为 mysql

• 连接成功后如下图

python@ubuntu:~/Desktop/docMysql\$ mysql -uroot -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 4

Server version: 5.7.13-Oubuntu0.16.04.2 (Ubuntu)

Copyright (c) 2000, 2016, Oracle and/or its affiliates. All right

Oracle is a registered trademark of Oracle Corporation and/or in affiliates. Other names may be trademarks of their respective owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current in

mysql>

• 退出登录

quit 或 exit

• 退出成功后如下图

mysql> quit Bye

python@ubuntu:~/Desktop/docMysql\$

• 登录成功后,输入如下命令查看效果

查看版本:select version(); 显示当前时间:select now();

• 注意:在语句结尾要使用分号;

远程连接

- 一般在公司开发中,可能会将数据库统一搭建在一台服务器上,所有开发人员共用 一个数据库,而不是在自己的电脑中配置一个数据库
- 运行命令

mysql -hip 地址 -uroot -p

- -h 后面写要连接的主机 ip 地址
- -u 后面写连接的用户名
- -p 回车后写密码

数据库操作

• 创建数据库

create database 数据库名 charset=utf8;

• 删除数据库

drop database 数据库名;

• 切换数据库

use 数据库名;

• 查看当前选择的数据库

select database();

表操作

• 查看当前数据库中所有表

show tables;

- 创建表
- auto increment 表示自动增长
- create table 表名(列及类型);
- ⊅⊓
- create table students(
- id int auto_increment primary key,
- sname varchar(10) not null
-);
- 修改表

alter table 表名 add|change|drop 列名 类型;

如:

alter table students add birthday datetime;

• 删除表

drop table 表名;

• 查看表结构

desc 表名;

• 更改表名称

rename table 原表名 to 新表名;

• 查看表的创建语句

show create table '表名';

数据操作

• 查询

select * from 表名

增加

全列插入: insert into 表名 values(...)

缺省插入:insert into **表名**(列1,...) values(值1,...)

同时插入多条数据:insert into 表名 values(...),(...)...;

或 insert into 表名(列1,...) values(值1,...),(值1,...)

- 主键列是自动增长,但是在全列插入时需要占位,通常使用 0,插入成功后以实际数据为准
- 修改

update 表名 set 列 1=值 1,... where 条件

删除

delete from 表名 where 条件

• 逻辑删除,本质就是修改操作 update

alter table students add isdelete bit default 0;

如果需要删除则

update students isdelete=1 where ...;

备份与恢复

数据备份

• 进入超级管理员

sudo -s

• 进入 mysql 库目录

cd /var/lib/mysql

• 运行 mysqldump 命令

mysqldump -uroot -p 数据库名 > ~/Desktop/备份文件.sql; 按提示输入 mysql 的密码

数据恢复

- 连接 mysqk, 创建数据库
- 退出连接,执行如下命令

mysql -uroot -p 数据库名 < ~/Desktop/备份文件.sql 根据提示输入 mysql 密码

总结

- 数据库解决的问题, E-R 模型, 三范式
- 图形界面操作数据库、表、数据
- 命令行操作数据库、表、数据

作业

- 完善学生表、科目表及数据
- 设计两张表,要求是一对多的关系

简介

• 查询的基本语法

select * from 表名;

- from 关键字后面写表名,表示数据来源于是这张表
- select 后面写表中的列名. 如果是*表示在结果中显示表中所有列
- 在 select 后面的列名部分,可以使用 as 为列起别名,这个别名出现在结果集中
- 如果要查询多个列, 之间使用逗号分隔

消除重复行

• 在 select 后面列前使用 distinct 可以消除重复的行

select distinct gender from students;

条件

- 使用 where 子句对表中的数据筛选,结果为 true 的行会出现在结果集中
- 语法如下:

select * from 表名 where 条件;

比较运算符

- 等于=
- 大于>
- 大于等于>=
- 小于<
- 小于等于<=
- 不等于!=或<>
- 查询编号大于 3 的学生

select * from students where id>3;

• 查询编号不大于 4 的科目

select * from subjects where id<=4;</pre>

• 查询姓名不是"黄蓉"的学生

select * from students where sname!='黄蓉';

• 查询没被删除的学生

select * from students where isdelete=0;

逻辑运算符

- and
- or
- not
- 查询编号大于 3 的女同学

select * from students where id>3 and gender=0;

• 查询编号小于4或没被删除的学生

select * from students where id<4 or isdelete=0;

模糊查询

- like
- %表示任意多个任意字符
- _表示一个任意字符
- 查询姓黄的学生

select * from students where sname like '黄%';

• 查询姓黄并且名字是一个字的学生

select * from students where sname like '黄';

• 查询姓黄或叫靖的学生

select * from students where sname like '黄%' or sname like '%靖%';

范围查询

- in 表示在一个非连续的范围内
- 查询编号是1或3或8的学生

select * from students where id in(1,3,8);

- between ... and ...表示在一个连续的范围内
- 查询学生是3至8的学生

select * from students where id between 3 and 8;

● 查询学生是3至8的男生

select * from students where id between 3 and 8 and gender=1;

空判断

- 注意: null 与"是不同的
- 判空 is null
- 查询没有填写地址的学生

select * from students where hometown is null;

• 判非空 is not null

• 查询填写了地址的学生

select * from students where hometown is not null;

• 查询填写了地址的女生

select * from students where hometown is not null and gender=0;

优先级

- 小括号, not, 比较运算符, 逻辑运算符
- and 比 or 先运算,如果同时出现并希望先算 or,需要结合()使用

分组

- 按照字段分组,表示此字段相同的数据会被放到一个组中
- 分组后,只能查询出<mark>相同的数据列</mark>,对于有差异的数据列无法出现在<mark>结果集</mark>中
- 可以对分组后的数据进行统计,做聚合运算
- 语法:

select 列1,列2,聚合... from 表名 group by 列1,列2,列3...

• 查询男女生总数

select gender as 性别,count(*) from students group by gender;

• 查询各城市人数

select hometown as 家乡,count(*) from students group by hometown;

分组后的数据筛选

• 语法:

select 列1,列2,聚合... from 表名 group by 列1,列2,列3... having 列1,...聚合...

- having 后面的条件运算符与 where 的相同
- 查询男生总人数

方案一

select count(*)

```
from students
where gender=1;
```

方案二:

select gender as 性别,count(*) from students group by gender having gender=1;

对比 where 与 having

- where 是对 from 后面指定的表进行数据筛选,属于对原始数据的筛选
- having 是对 group by 的结果进行筛选

聚合

- 为了快速得到统计数据,提供了5个聚合函数
- count(*)表示计算总行数,括号中写星与列名,结果是相同的
- 查询学生总数

select count(*) from students;

- max(列)表示求此列的最大值
- 查询女生的编号最大值

select max(id) from students where gender=0;

- min(列)表示求此列的最小值
- 查询未删除的学生最小编号

select min(id) from students where isdelete=0;

- sum(列)表示求此列的和
- 查询男生的编号之后

select sum(id) from students where gender=1;

- avg(列)表示求此列的平均值
- 查询未删除女生的编号平均值

select avg(id) from students where isdelete=0 and gender=0;

排序

• 为了方便查看数据,可以对数据进行排序

• 语法:

select * from 表名

order by 列1 asc|desc,列2 asc|desc,...

- 将行数据按照列 1 进行排序,如果某些行列 1 的值相同时,则按照列 2 排序, 以此类推
- 默认按照列值从小到大排列
- asc 从小到大排列,即升序
- desc 从大到小排序,即降序
- 查询未删除男生学生信息,按学号降序

select * from students
where gender=1 and isdelete=0
order by id desc;

• 查询未删除科目信息,按名称升序

select * from subject
where isdelete=0
order by stitle;

总结

• 完整的 select 语句

select distinct *

from 表名

where

group by ... having ...

order by ...

limit star, count

- 执行顺序为:
 - 。 from 表名
 - o where
 - o group by ...
 - select distinct *
 - o having ...
 - o order by ...
 - o limit star, count
- 实际使用中,只是语句中某些部分的组合,而不是全部

作业

• 对学生表、科目表进行数据的查询

获取部分行

- 当数据量过大时,在一页中查看数据是一件非常麻烦的事情
- 语法

select * from 表名 limit start,count

- 从 start 开始,获取 count 条数据
- start 索引从 0 开始

示例:分页

- 已知:每页显示 m 条数据, 当前显示第 n 页
- 求总页数:此段逻辑后面会在 python 中实现
 - 。 查询总条数 p1
 - 使用 p1 除以 m 得到 p2
 - 如果整除则 p2 为总数页
 - 如果不整除则 p2+1 为总页数
- 求第 n 页的数据

select * from students
where isdelete=0
limit (n-1)*m,m

简介

- 实体与实体之间有3种对应关系,这些关系也需要存储下来
- 在开发中需要对存储的数据进行一些处理,用到内置的一些函数
- 视图用于完成查询语句的封装
- 事务可以保证复杂的增删改操作有效

先看个问题

- 问:查询每个学生每个科目的分数
- 分析: 学生姓名来源于 students 表, 科目名称来源于 subjects, 分数来源于 scores 表, 怎么将 3 个表放到一起查询, 并将结果显示在同一个结果集中呢?
- 答: 当查询结果来源于多张表时,需要使用连接查询
- 关键:找到表间的关系,当前的关系是
 - 。 students 表的 id---scores 表的 stuid
 - 。 subjects 表的 id---scores 表的 subid
- 则上面问题的答案是:

select students.sname, subjects.stitle, scores.score from scores inner join students on scores.stuid=students.id inner join subjects on scores.subid=subjects.id;

• 结论: 当需要对有关系的多张表进行查询时,需要使用连接 join

连接查询

- 连接查询分类如下:
 - 。 表 A inner join 表 B: 表 A 与表 B 匹配的行会出现在结果中
 - 。 表 A left join 表 B: 表 A 与表 B 匹配的行会出现在结果中,外加表 A 中独有的数据,未对应的数据使用 null 填充
 - 。 表 A right join 表 B: 表 A 与表 B 匹配的行会出现在结果中,外加表 B 中独有的数据,未对应的数据使用 null 填充
- 在查询或条件中推荐使用"表名.列名"的语法
- 如果多个表中列名不重复可以省略"表名."部分
- 如果表的名称太长,可以在表名后面使用'as 简写名'或' 简写名',为表起个 临时的简写名称

练习

• 查询学生的姓名、平均分

select students.sname, avg(scores.score)

from scores
inner join students on scores.stuid=students.id
group by students.sname;

• 查询男生的姓名、总分

select students.sname,avg(scores.score)
from scores
inner join students on scores.stuid=students.id
where students.gender=1
group by students.sname;

• 查询科目的名称、平均分

select subjects.stitle,avg(scores.score)
from scores
inner join subjects on scores.subid=subjects.id
group by subjects.stitle;

• 查询未删除科目的名称、最高分、平均分

select subjects.stitle,avg(scores.score),max(scores.score)
from scores
inner join subjects on scores.subid=subjects.id
where subjects.isdelete=0
group by subjects.stitle;

字符串函数

• 查看字符的 ascii 码值 ascii(str), str 是空串时返回 0 select ascii('a');

• 查看 ascii 码值对应的字符 char(数字)

select char(97);

• 拼接字符串 concat(str1,str2...)

select concat(12,34,'ab');

• 包含字符个数 length(str)

select length('abc');

- 截取字符串
 - 。 left(str,len)返回字符串 str 的左端 len 个字符
 - 。 right(str,len)返回字符串 str 的右端 len 个字符
- o substring(str,pos,len)返回字符串 str 的位置 pos 起 len 个字符 select substring('abc123',2,3);
 - - 。 ltrim(str)返回删除了左空格的字符串 str
 - 。 rtrim(str)返回删除了右空格的字符串 str

。 trim([方向 remstr from str)返回从某侧删除 remstr 后的字符串 str,方向词包括 both、leading、trailing,表示两侧、左、右

```
select trim(' bar ');
select trim(leading 'x' FROM 'xxxbarxxx');
select trim(both 'x' FROM 'xxxbarxxx');
select trim(trailing 'x' FROM 'xxxbarxxx');
```

• 返回由 n 个空格字符组成的一个字符串 space(n)

select space(10);

• 替换字符串 replace(str,from str,to str)

select replace('abc123','123','def');

- 大小写转换,函数如下
 - o lower(str)
 - o upper(str)

select lower('aBcD');

数学函数

• 求绝对值 abs(n)

select abs(-32);

• 求 m 除以 n 的余数 mod(m,n), 同运算符%

select mod(10,3);
select 10%3;

• 地板 floor(n),表示不大于 n 的最大整数

select floor(2.3);

• 天花板 ceiling(n),表示不小于 n 的最大整数

select ceiling(2.3);

- 求四舍五入值 round(n,d), n 表示原数, d 表示小数位置, 默认为 0 select round(1.6);
 - 求 x 的 y 次幂 pow(x,y)

select pow(2,3);

• 获取圆周率 PI()

select PI();

- 随机数 rand(), 值为 0-1.0 的浮点数
- select rand();
 - 还有其它很多三角函数,使用时可以查询文档

日期时间函数

- 获取子值,语法如下
 - o year(date)返回 date 的年份(范围在 1000 到 9999)
 - o month(date)返回 date 中的月份数值
 - 。 day(date)返回 date 中的日期数值
 - hour(time)返回 time 的小时数(范围是 0 到 23)
 - 。 minute(time)返回 time 的分钟数(范围是 0 到 59)
 - 。 second(time)返回 time 的秒数(范围是 0 到 59)

select year('2016-12-21');

• 日期计算,使用+-运算符,数字后面的关键字为 year、month、day、hour、minute、second

select '2016-12-21'+interval 1 day;

- 日期格式化 date_format(date,format), format 参数可用的值如下
 - 。 获取年%Y,返回4位的整数
 - * 获取年%y,返回2位的整数
 - * 获取月%m, 值为 1-12 的整数
 - 。 获取日%d,返回整数
 - * 获取时%H, 值为 0-23 的整数
 - * 获取时%h, 值为 1-12 的整数
 - * 获取分%i, 值为 0-59 的整数
 - * 获取秒%s, 值为 0-59 的整数

select date format('2016-12-21','%Y %m %d');

• 当前日期 current date()

select current date();

• 当前时间 current time()

select current time();

• 当前日期时间 now()

select now();

视图

- 对于复杂的查询,在多次使用后,维护是一件非常麻烦的事情
- 解决: 定义视图
- 视图本质就是对查询的一个封装
- 定义视图

create view stuscore as
select students.*,scores.score from scores
inner join students on scores.stuid=students.id;

• 视图的用途就是查询

select * from stuscore;

子查询

- 查询支持嵌套使用
- 查询各学生的语文、数学、英语的成绩

select sname,

(select sco.score from scores sco inner join subjects sub on sco.subid=sub.id where sub.stitle='语文' and stuid=stu.id) as 语文, (select sco.score from scores sco inner join subjects sub on sco.subid=sub.id where sub.stitle='数学' and stuid=stu.id) as 数学, (select sco.score from scores sco inner join subjects sub on sco.subid=sub.id where sub.stitle='英语' and stuid=stu.id) as 英语 from students stu;

事务

- 当一个业务逻辑需要多个 sql 完成时,如果其中某条 sql 语句出错,则希望整个操作都退回
- 使用事务可以完成退回的功能,保证业务逻辑的正确性
- 事务四大特性(简称 ACID)
 - 原子性(Atomicity): 事务中的全部操作在数据库中是不可分割的,要么全部 完成,要么均不执行
 - 。 一致性(Consistency): 几个并行执行的事务,其执行结果必须与按某一顺序 串行执行的结果相一致

- 隔离性(Isolation):事务的执行不受其他事务的干扰,事务执行的中间结果对 其他事务必须是透明的
- 持久性(Durability): 对于任意已提交事务,系统必须保证该事务对数据库的 改变不被丢失,即使数据库出现故障
- 要求:表的类型必须是 innodb 或 bdb 类型, 才可以对此表使用事务
- 查看表的创建语句

show create table students;

• 修改表的类型

alter table '表名' engine=innodb;

• 事务语句

开启 begin;

提交 commit;

回滚 rollback;

示例1

• 步骤 1: 打开两个终端,连接 mysql,使用同一个数据库,操作同一张表

终端 1:

select * from students;

终端 2:

begin;

insert into students(sname) values('张飞');

● 步骤 2

终端 1:

select * from students;

● 步骤3

终端 2:

commit;

终端 1

select * from students;

示例 2

• 步骤 1: 打开两个终端, 连接 mysql, 使用同一个数据库, 操作同一张表

终端 1 ·

select * from students;

终端 2:

begin;

insert into students(sname) values('张飞');

● 步骤 2

终端 1:

select * from students;

• 步骤 3

终端 2:

rollback;

终端 1:

select * from students;

总结

- 关系的存储
- 连接查询
- 自关联
- 子查询
- 常用内置函数
- 视图
- 事务

作业

- 设计班级表,与学生表关联,并进行查询
- 设计分类表,自关联,并进行查询
- 创建视图存储上面的两个查询

关系

• 创建成绩表 scores, 结构如下

 \circ id

- 。 学生
- 。 科目
- 。 成绩

•

• 思考:学生列应该存什么信息呢?

• 答:学生列的数据不是在这里新建的,而应该从学生表引用过来,关系也是一条数

据;根据范式要求应该存储学生的编号,而不是学生的姓名等其它信息

• 同理,科目表也是关系列,引用科目表中的数据

• 创建表的语句如下

```
create table scores(
id int primary key auto_increment,
stuid int,
subid int,
score decimal(5,2)
);
```

外键

• 思考:怎么保证关系列数据的有效性呢?任何整数都可以吗?

• 答:必须是学生表中 id 列存在的数据,可以通过外键约束进行数据的有效性验证

• 为 stuid 添加外键约束

alter table scores add constraint stu_sco foreign key(stuid) references students(id);

- 此时插入或者修改数据时,如果 stuid 的值在 students 表中不存在则会报错
- 在创建表时可以直接创建约束

```
create table scores(
id int primary key auto_increment,
stuid int,
subid int,
score decimal(5,2),
foreign key(stuid) references students(id),
foreign key(subid) references subjects(id)
);
```

外键的级联操作

- 在删除 students 表的数据时,如果这个 id 值在 scores 中已经存在,则会抛异常
- 推荐使用逻辑删除,还可以解决这个问题
- 可以创建表时指定级联操作,也可以在创建表后再修改外键的级联操作
- 语法

alter table scores add constraint stu_sco foreign key(stuid) references students(id) on delete cascade;

- 级联操作的类型包括:
 - o restrict (限制) : 默认值, 抛异常
 - o cascade (级联):如果主表的记录删掉,则从表中相关联的记录都将被删除
 - o set null:将外键设置为空
 - o no action:什么都不做

与 python 交互

- 在熟练使用 sql 语句的基础上,开始使用 python 语言提供的模块与 mysql 进行交互
- 这是我们在工作中大事要做的事
- 先学会 sql 是基础,一定要熟练编写 sql 语句

安装引入模块

• 安装 mysql 模块

sudo apt-get install python-mysql

• 在文件中引入模块

import Mysqldb

Connection 对象

- 用于建立与数据库的连接
- 创建对象:调用 connect()方法

conn=connect (参数列表)

• 参数 host:连接的 mysql 主机,如果本机是'localhost'

• 参数 port: 连接的 mysql 主机的端口, 默认是 3306

• 参数 db:数据库的名称

• 参数 user:连接的用户名

• 参数 password:连接的密码

• 参数 charset:通信采用的编码方式,默认是'gb2312',要求与数据库创建时指定的编码一致,否则中文会乱码

对象的方法

- close()关闭连接
- commit()事务, 所以需要提交才会生效
- rollback()事务, 放弃之前的操作
- cursor()返回 Cursor 对象,用于执行 sql 语句并获得结果

Cursor 对象

- 执行 sql 语句
- 创建对象:调用 Connection 对象的 cursor()方法

cursor1=conn.cursor()

对象的方法

- close()关闭
- execute(operation [, parameters])执行语句,返回受影响的行数

- fetchone()执行查询语句时,获取查询结果集的第一个行数据,返回一个元组
- next()执行查询语句时,获取当前行的下一行
- fetchall()执行查询时,获取结果集的所有行,一行构成一个元组,再将这些元组装入一个元组返回
- scroll(value[,mode])将行指针移动到某个位置
 - o mode 表示移动的方式
 - o mode 的默认值为 relative,表示基于当前行移动到 value,value 为正则向下移动,value 为负则向上移动
 - o mode 的值为 absolute, 表示基于第一条数据的位置, 第一条数据的位置为 0

对象的属性

- rowcount 只读属性,表示最近一次 execute()执行后受影响的行数
- connection 获得当前连接对象

增加

• 创建 testInsert.py 文件,向学生表中插入一条数据

```
#encoding=utf-8
import MySQLdb
try:

conn=MySQLdb.connect(host='localhost',port=3306,db='test1',user='root',
passwd='mysql',charset='utf8')
 cs1=conn.cursor()
 count=cs1.execute("insert into students(sname) values('张良')")
 print count
 conn.commit()
 cs1.close()
 conn.close()
except Exception,e:
 print e.message
```

修改

• 创建 testUpdate.py 文件,修改学生表的一条数据

```
#encoding=utf-8
import MySQLdb
try:
```

```
conn=MySQLdb.connect(host='localhost',port=3306,db='test1',user='root', passwd='mysql',charset='utf8')
 cs1=conn.cursor()
 count=cs1.execute("update students set sname='刘邦' where id=6")
 print count
 conn.commit()
 cs1.close()
 conn.close()
except Exception,e:
 print e.message
```

删除

• 创建 testDelete.py 文件,删除学生表的一条数据

```
#encoding=utf-8
import MySQLdb
try:

conn=MySQLdb.connect(host='localhost',port=3306,db='test1',user='root',
passwd='mysql',charset='utf8')
 cs1=conn.cursor()
 count=cs1.execute("delete from students where id=6")
 print count
 conn.commit()
 cs1.close()
 conn.close()
except Exception,e:
 print e.message
```

sql 语句参数化

• 创建 testInsertParam.py 文件,向学生表中插入一条数据

```
#encoding=utf-8
import MySQLdb
try:

conn=MySQLdb.connect(host='localhost',port=3306,db='test1',user='root',
passwd='mysql',charset='utf8')
 cs1=conn.cursor()
 sname=raw_input("请输入学生姓名:")
 params=[sname]
 count=cs1.execute('insert into students(sname) values(%s)',params)
 print count
 conn.commit()
 cs1.close()
 conn.close()
except Exception,e:
 print e.message
```

其它语句

- cursor 对象的 execute()方法,也可以用于执行 create table 等语句
- 建议在开发之初,就创建好数据库表结构,不要在这里执行

查询一行数据

• 创建 testSelectOne.py 文件,查询一条学生信息

```
#encoding=utf8
import MySQLdb
try:

conn=MySQLdb.connect(host='localhost',port=3306,db='test1',user='root',
passwd='mysql',charset='utf8')
 cur=conn.cursor()
 cur.execute('select * from students where id=7')
 result=cur.fetchone()
 print result
 cur.close()
 conn.close()
except Exception,e:
 print e.message
```

查询多行数据

• 创建 testSelectMany.py 文件,查询一条学生信息

```
#encoding=utf8
import MySQLdb
try:

conn=MySQLdb.connect(host='localhost',port=3306,db='test1',user='root',
passwd='mysql',charset='utf8')
 cur=conn.cursor()
 cur.execute('select * from students')
 result=cur.fetchall()
 print result
 cur.close()
 conn.close()
except Exception,e:
 print e.message
```

封装

- 观察前面的文件发现、除了 sql 语句及参数不同、其它语句都是一样的
- 创建 MysqlHelper.py 文件, 定义类

```
#encoding=utf8
import MySQLdb

class MysqlHelper():
 def __init__(self,host,port,db,user,passwd,charset='utf8'):
```

```
self.host=host
 self.port=port
 self.db=db
 self.user=user
 self.passwd=passwd
 self.charset=charset
 def connect(self):
self.conn=MySQLdb.connect(host=self.host,port=self.port,db=self.db,user
=self.user,passwd=self.passwd,charset=self.charset)
 self.cursor=self.conn.cursor()
 def close(self):
 self.cursor.close()
 self.conn.close()
 def get one(self,sql,params=()):
 result=None
 try:
 self.connect()
 self.cursor.execute(sql, params)
 result = self.cursor.fetchone()
 self.close()
 except Exception, e:
 print e.message
 return result
 def get all(self,sql,params=()):
 list=()
 try:
 self.connect()
 self.cursor.execute(sql,params)
 list=self.cursor.fetchall()
 self.close()
 except Exception, e:
 print e.message
 return list
 def insert(self,sql,params=()):
 return self. edit(sql,params)
 def update(self, sql, params=()):
 return self.__edit(sql, params)
 def delete(self, sql, params=()):
 return self. edit(sql, params)
 def edit(self,sql,params):
 count=0
 try:
 self.connect()
 count=self.cursor.execute(sql,params)
 self.conn.commit()
 self.close()
 except Exception, e:
 print e.message
```

添加

• 创建 testInsertWrap.py 文件,使用封装好的帮助类完成插入操作

```
#encoding=utf8
from MysqlHelper import *

sql='insert into students(sname,gender) values(%s,%s)'
sname=raw_input("请输入用户名:")
gender=raw_input("请输入性别,1为男,0为女")
params=[sname,bool(gender)]

mysqlHelper=MysqlHelper('localhost',3306,'test1','root','mysql')
count=mysqlHelper.insert(sql,params)
if count==1:
 print 'ok'
else:
 print 'error'
```

查询一个

• 创建 testGetOneWrap.py 文件,使用封装好的帮助类完成查询最新一行数据操作

```
#encoding=utf8
from MysqlHelper import *
sql='select sname,gender from students order by id desc'
helper=MysqlHelper('localhost',3306,'test1','root','mysql')
one=helper.get_one(sql)
print one
```

实例:用户登录

创建用户表 userinfos

- 表结构如下
 - \circ id
 - o uname
 - upwd
 - o isdelete
- 注意:需要对密码进行加密
- 如果使用 md5 加密,则密码包含 32 个字符

• 如果使用 sha1 加密,则密码包含 40 个字符,推荐使用这种方式

```
create table userinfos(
id int primary key auto_increment,
uname varchar(20),
upwd char(40),
isdelete bit default 0
);
```

加入测试数据

• 插入如下数据、用户名为 123,密码为 123,这是 sha1 加密后的值

```
insert into userinfos
values(0,'123','40bd001563085fc35165329ea1ff5c5ecbdbbeef',0);
```

接收输入并验证

- 创建 testLogin.py 文件,引入 hashlib 模块、MysqlHelper 模块
- 接收输入
- 根据用户名查询,如果未查到则提示用户名不存在
- 如果查到则匹配密码是否相等,如果相等则提示登录成功
- 如果不相等则提示密码错误

```
#encoding=utf-8
from MysqlHelper import MysqlHelper
from hashlib import shal
sname=raw input("请输入用户名:")
spwd=raw input("请输入密码:")
s1=sha1()
s1.update(spwd)
spwdSha1=s1.hexdigest()
sql="select upwd from userinfos where uname=%s"
params=[sname]
sqlhelper=MysqlHelper('localhost',3306,'test1','root','mysql')
userinfo=sqlhelper.get one(sql,params)
if userinfo==None:
 print '用户名错误'
elif userinfo[0] == spwdSha1:
 print '登录成功'
else:
 print '密码错误'
```

总结

- python 操作数据库的类型及主要成员
- 使用 python 类完成 crud 操作
- 封装操作数据库的工具类

作业

- 封装数据库操作工具类
- 使用工具类完成 crud 操作
- 独立实现用户登录
- 实现用户注册