Изучение SQL с помощью phpMyAdmin

Автор: Марк Делисл Перевод: Иван Шумилов

Данная обучающая статья от ведущего разработчика phpMyAdmin предназначена для вебмастеров, которые только начинают знакомиться с основами SQL. В качестве инструментария используются сервер баз данных MySQL и интерфейс их администрирования - phpMyAdmin. Последний и будет использоваться в данной статье в качестве инструмента для изучения SQL.

Что такое SQL?

SQL (англ. Structured Query Language - язык структурированных запросов) - универсальный язык, применяемый для создания, модификации и управления данными в реляционных базах данных. Этот язык был разработан IBM (экспериментальная СУБД "System R") в 1974-1979 годах. Первый стандарт языка SQL был принят Американским национальным институтом стандартизации (ANSI) в 1987 (так называемый SQL level 1) и несколько уточнён в 1989 году (SQL level 2), 1992 и 1999 году. После этого, индустрия начала широко использовать SQL как язык реляционных баз данных, и на сегодняшний день практически каждая база данных основана на SQL.

Архитектура данных, к которой обращается SQL называется реляционной. В реляционных базах данных все данные представлены в виде простых таблиц, разбитых на строки и столбцы, на пересечении которых расположены данные. Запросы к таким таблицам возвращают таблицы, которые сами могут становиться предметом дальнейших запросов. Каждая база данных может включать несколько таблиц, которые, как правило, связаны друг с другом, откуда и произошло название реляционные.

В данной статье мы будем использовать MySQL, популярную открытую реализацию SQL, которая предоставляется абсолютным большинством хостинг-провайдеров.

Инструментарий для данной статьи

Для выполнения упражнений, приведенных в данной статье, потребуется доступ к MySQL-серверу. В качестве интерфейса для MySQL используется phpMyAdmin - PHP приложение, запущенное на Web-сервере. Для полного ознакомления с возможностями phpMyAdmin рекомендуется прочитать книгу "Mastering phpMyAdmin for effective MySQL Management".

Эта статья познакомит Вас с основами синтаксиса SQL, время от времени, предлагая Вам ввести выражения; покажет, как phpMyAdmin генерирует MySQL-запросы на основе ваших действий через интерфейс.

Создание таблиц в phpMyAdmin

В качестве примера, мы будем использовать географическую информационную систему. Допустим, мы решили, что нам необходима информация о городах и странах - таким образом, нам понадобятся две таблицы, которые будут частью базы данных `geodb`. Для создания таблиц можно использовать вкладку "Structure" на странице просмотра базы данных, или использовать блок SQL-запросов для ввода соответствующего выражения.

Чтобы создать таблицу, воспользуемся выражением CREATE TABLE, в котором мы зададим имя нашей новой таблицы. Выражение начинается с CREATE TABLE, после которой следует имя таблицы. Затем в скобках указывается список столбцов, и информация о ключах. Каждому столбцу дается имя, указывается тип данных, указывается атрибут NULL или NOT NULL (здесь, NOT NULL означает, что колонка не может иметь значение NULL), и значение по умолчанию, если оно уместно.

CREATE TABLE cities (id int(11) NOT NULL auto_increment, city_name varchar(50) NOT NULL default ", latitude varchar(15) NOT NULL default ", longitude varchar(15) NOT NULL default ", population int(11) NOT NULL default '0', country_code char(2) NOT NULL default ", PRIMARY KEY (id)) TYPE=MyISAM AUTO_INCREMENT=1;

Столбец id - это первичный ключ (primary key), колонка, которая уникально идентифицирует каждый город. Тип данных этого столбца - INT (целое число нормального размера), MySQL назначает уникальные значения для этого столбца, благодаря атрибуту auto_increment. Обратите внимание на то, что мы не можем использовать название городов в качестве первичного ключа, т.к. некоторые имена городов не уникальны в мире. Для отображения численности населения мы также используем целое число.

Другие столбцы используют в качестве типов данных строки фиксированной длины (CHAR) либо строки переменной длины (VARCHAR). Когда мы точно знаем длину строки, лучше использовать CHAR, задавая длину столбца как CHAR(2). В противном случае, мы используем в качестве типа данных строки переменной длины, указывая только максимальную длину строки, например: VARCHAR(15).

После списка столбцов, мы можем указать дополнительные параметры таблицы, например, её тип, первое значение для столбца автоинкремента. SQL-выражение заканчивается точкой с запятой. Создав таблицу для городов, мы делаем ту же операцию, но на этот раз для таблицы стран.

CREATE TABLE countries (country_code char(2) NOT NULL default ", country_name varchar(100) NOT NULL default ") TYPE=MyISAM;

Заметьте, что столбец `country_code` присутствует в обеих таблицах. Это отражает принцип связи: country_code в `cities` связан с одноименным столбцом в таблице `countries`. Таким образом, мы экономим на месте, указывая название страны в базе данных только однажды.

В другой статье (Migrating to InnoDB) техника связывания рассматривается более подробно. После того как таблицы созданы, следует ввести в них какие-нибудь данные.

Изменение табличных данных с помощью phpMyAdmin. В данном разделе мы изучим базовый синтаксис выражений INSERT, UPDATE, DELETE, и SELECT.

Добавление данных с помощью INSERT

Для начала изучим выражение INSERT, на примере кода, который генерирует phpMyAdmin при выполнении операции INSERT. Для этого открываем вкладку Insert на странице просмотра таблицы `countries`, и вводим данные о стране:

После того как мы кликаем на Go, данные записываются в таблицу и phpMyAdmin показывает нам использованное выражение INSERT:

INSERT INTO `countries` (`country_code`, `country_name`) VALUES ('ca', 'Canada');

После части INSERT INTO, следует имя таблицы. В MySQL, мы можем заключать имена таблиц и имена столбцов в обратные галочки "`", если в именах используются спецсимволы, зарезервированные слова. Затем мы открываем первую скобку, перечисляем столбцы в которые будет осуществлена вставка, разделяя их друг от друга запятыми. После перечисления списка названий столбцов скобка закрывается и указывается зарезервированное слово VALUES, после которого в скобках перечисляются значения которые нужно вставить в таблицу, причем перечисляются в том же порядке, что

и названия столбцов. Если значения имеют символьный тип данных, необходимо заключать их в кавычки.

Давайте занесем в таблицу `cities` данные города:

INSERT INTO `cities` (`id` , `city_name` , `latitude` , `longitude` , `population`, `country_code`) VALUES (", 'Sherbrooke', '45 23 59.00', '-71 46 11.00', 125000, 'ca');

Здесь, мы указываем пустое значение для id, потому что атрибут автоинкремента данного столбца обеспечивает автоматическое выставление уникального значения. Также следует обратить внимание, что значение `population` - числовое, поэтому не заключено в кавычки.

Давайте закончим этот раздел вставкой некоторых данных для нескольких других стран и городов, которые понадобятся нам позже.

INSERT INTO `countries` (`country_code` , `country_name`) VALUES ('zh', 'China'); INSERT INTO `cities` (`id` , `city_name` , `latitude` , `longitude` , `population` , `country_code`) VALUES (", 'Shanghai', '31 13 58.00', '121 26 59.99', 11000000, 'zh');

Обновление данных с помощью UPDATE

Сначала кликните на `Browse` для таблицы `cities` в результате будет выведена пока единственная запись. Кликая по иконке в виде карандаша на бумаге (или ссылке Edit), мы переходим на панель редактирования данной строки. Изменим значение столбца `population` на 130000. После щелчка на `Save`, phpMyAdmin отображает следующее выражение:

UPDATE `cities` SET `population` = '130000' WHERE `id` = '1' LIMIT 1;

Ключевое слово в данном выражении - `UPDATE`, за которым следует название таблицы. Слово `SET` предваряет список модификаций (в нашем случае - только для столбца `population`) который записывается в формате "столбец = новое значение".

Мы видим, что в выражении присутствует условие: WHERE `id` = '1', в котором используется первичный ключ, чтобы ограничить изменение значения столбца `population` только данной строкой, т.е. только для данного города.

Часть limit 1 добавляется phpMyAdmin-ом и является гарантией, что если первичный ключ не задан, изменения не будут применены более чем к одной записи. За один запрос `UPDATE` могут быть изменены значения сразу нескольких столбцов:

UPDATE `cities` SET `city_name` = 'Sherbrooke, Quebec', `population` = '130001' WHERE `id` = '1' LIMIT 1 ;

Удаление данных с помощью DELETE

В режиме `Browse` (просмотр) таблицы `cities`, кликните по красной иконке корзины (или ссылке Delete) - будет сгенерирован запрос, запрашивающий подтверждение выполнения следующего выражения: DELETE FROM `cities` WHERE `id` = '1' LIMIT 1;

Синтаксис здесь очень прост, и включает только название таблицы, и условие при котором будет выполнена операция удаления. Исключение условия WHERE из запросов UPDATE или DELETE вполне допустимо в SQL, но в таком случае действие выражения будет применено к каждой записи таблицы!

Выборка данных с помощью SELECT

Извлечение информации из таблиц - вероятно наиболее часто используемый вид запроса. Например, запросы SELECT позволяют получить ответы на подобные вопросы: "какие города имеют численность населения большую, чем данное число?". Фактически, мы уже предварительно использовали SELECT, когда кликали на ссылку Browse для таблицы `cities`. Это сгенерировало простейшую форму выражения запроса SELECT:

SELECT * FROM `cities` LIMIT 0,30;

Звездочка здесь означает "все столбцы". Мы добавили FROM и имя таблицы, в которой будет выполнен запрос на выборку. LIMIT 0,30 означает что выборка начинается с записи номер 0 (самой первой), и содержит максимум 30 записей.

Вкладка Search позволяет увидеть большее количество опций для запроса SELECT. Выберем вкладку Search для таблицы cities, и выберем только те столбцы, которые нам нужны. Затем справа от списка столбцов мы выберем порядок сортировки полученной выборки по столбцу `population` по убыванию:

В результате phpMyAdmin сгенерирует следующий запрос:

SELECT `city_name`, `population`
FROM `cities`
WHERE 1
ORDER BY `population` DESC LIMIT 0,30;

Мы видим, что звездочка была заменена списком столбцов, разделенных запятыми. Условие WHERE 1, добавленное phpMyAdmin-ом, всегда истинно и выбирает все записи. Чуть позже мы увидим, что можно заменить его другим условием. Кроме того, появляется условие ORDER BY, после которого следует название столбца по которому мы хотим сортировать результат выборки, и ключевое слово DESC для сортировки по убыванию (мы могли также использовать ASC для сортировки по возрастанию).

Условия в SQL-запросах

Самым простым способом добавить условие - клик по SQL-query: Edit, на странице результатов, в результате которого будет открыто всплывающее окно "Query". Добавим условие для столбца `country`:

SELECT `city_name`, `population` FROM `cities` WHERE country_code = 'zh' ORDER BY `population` DESC;

Это условие выберет все города, находящиеся в Китае. При обозначении условий может быть использовано богатое множество операторов и функций. Вот - два примера:

Найти канадские города с численностью населения более 100000: WHERE population > 100000 AND country_code = 'ca'; Найти города, чьи названия начинаются с символа "A": WHERE city_name like 'A%'

Функции группировки

Итоговая информация может быть сгенерирована в результате группировки по определенному столбцу. Давайте узнаем среднюю численность городского населения в стране:

SELECT country_code, AVG(population)

FROM cities GROUP BY country_code

Другие возможные функции группировки - MIN(), MAX(), SUM() и COUNT(), которые вычисляют соответственно минимальное значение, максимальное значение, сумму значений, и число записей. Например, с помощью следующего запроса мы можем получить число городов в стране:

SELECT country_code, count(city_name) FROM cities GROUP BY country_code;

Объединения

Обычно, реляционная база данных включает множество таблиц, связанных общими ключами. Часто возникает необходимость в запросах сразу для нескольких таблиц. Связать, или объединить, таблицы можно с помощью различных методов; мы сосредоточимся на самом простом методе, заключающемся в сравнении ключей.

В нижерассмотренном запросе, условие FROM содержит список названий таблиц, разделенных запятыми. В списке столбцов, мы используем названия таблиц и точку в качестве префикса перед каждым названием столбца (в этом нет необходимости в случае, если все столбцы из одной таблицы).

SELECT cities.city_name, cities.population, countries.country_name FROM cities, countries
WHERE cities.country_code = countries.country_code LIMIT 0,30

Заключение

Те элементарные выражения, что были рассмотрены нами здесь не раскрывают полностью возможности SQL. Однако, эта статья поверхностно осветила основы SQL, и показала как использовать phpMyAdmin в качестве инструмента для углубления знаний в SQL.

Об авторе. Марк Делисл начал свое участие в развитии phpMyAdmin в декабре 1998 (именно он разработал первую многоязычную версию). С мая 2001, принимал активное участие в проекте как разработчик и проектный администратор.

Работает с 1980 в колледже Cegep de Sherbrook (Квебек, Канада), разработчиком программного обеспечения и системным администратором. Он также преподавал организацию сети, безопасность, серверы Linux, и прикладное программирование PHP/ MySQL.

Издательство Packt Publishing выпустило первую книгу по phpMyAdmin: Mastering phpMyAdmin for effective MySQL Management, автором которой является Марк Делисл