

3)Создание базы данных из EER-диаграммы

На предыдущем этапе мы разработали EER-диаграмму для нашей предметной области:

Теперь на основе этой диаграммы создадим физическую базу данных. Выберем пункт меню **Database - Forward Engeneer**. Запустится мастер построения базы данных.

На первом шаге можно задать некоторые дополнительные действия. Для начала ничего на этой странице не выбираем, нажимаем **Next.**

Примечание: при повторном создании базы данных нужно будет включить первые два флажка для удаления старых таблиц.

На второй странице включен флажок, указывающий, что мы создаем таблицы (всего 8 шт.). Других объектов пока у нас нет.

На следующей странице показывается текст сценария для создания базы данных. Его можно просмотреть прямо на месте, а также сохранить в файл (кнопка Save to file...).

Далее запрашивается логин и пароль для подключения к серверу:

Если нет никаких ошибок, то получим окно с сообщением об успешном результате:

В противном случае можно нажать на кнопку **Show logs** и посмотреть протокол ошибок.

Какие могут быть ошибки? Например, в таблице ПротоколСчета мы захотели указать для количества значение по умолчанию «ноль», а вместо этого набрали букву О:

Получим ошибку:

Заполнение базы данных, модификация данных

На предыдущем этапе мы создали базу данных. Теперь будем ее заполнять данными. Подключимся к серверу, в секции

щелкнем по ссылке Open Connection to Start Querying. В открывшемся окне нужно задать **username** и **password**, и нажать на кнопку «ОК».

Мы подключились к MySQL server.

В этом режиме работы рабочая область **MySQL Workbench** разделена на 3 окна:

- Верхнее окно **SQL Statements** предназначено для ввода и выполнения команд SQL. Внимание! В OS **Windows XP** текст, набранный в этом окне, автоматически не сохраняется. Если вы переместились из этого окна в какой-то другой режим работы, текст может быть потерян.
- Нижнее окно с несколькими вкладками показывает структуру имеющихся баз данных и позволяет ими управлять. Например,

если "дважды щелкнуть" по какой-либо таблице, то откроется дополнительное окно со структурой этой таблицы в нижней части рабочей области.

• Правое окно содержит иерархию объектов сервера.

Для заполнения базы данных в MySQL Workbench есть несколько возможностей. Рассмотрим три из них.

1-ый способ заполнения базы данных – используем команду INSERT

Самый универсальный и гибкий способ создания данных состоит в использовании SQL-команды INSERT. Формат у нее такой:

```
INSERT INTO ИмяТаблицы [(СписокСтолбцовТаблицы)] VALUES (СписокЗначений);
```

В квадратных скобках указываются необязательные элементы команды. Если в этой команде пропустить СписокСтолбцовТаблицы, то имеются в виду ВСЕ столбцы, и именно в таком порядке, в каком они были определены при создании таблицы.

SQL-команды нужно набирать в окне **SQL statement**. Для выполнения команд нужно выбрать меню **Query** – **Execute** или кнопку на панели инструментов или нажать Ctrl+Enter.

Можно набрать несколько команд и выполнить их **все вместе**, или выделить **отдельную** команду (как для копирования) и выполнить только ее.

Текст SQL-команд, который также называют SQL-сценарием, можно (и нужно!) сохранять в файл. По умолчанию тип файла **sql**.

Заполним таблицу Предприятия:

```
# выберем базу данных

USE kontora;

# добавим строки

INSERT INTO k_firm (firm_name, firm_addr)

VALUES('Альфа', 'Москва');

INSERT INTO k_firm (firm_name, firm_addr)

VALUES('Бета', 'Казань');
```

Обратите внимание, что мы не задавали значения для столбца *firm_num*, поскольку этот столбец имеет свойство **Auto increment**, и сервер его заполняет сам, натуральными числами.

Заполним Отдел

	dept_num	dept_full_name	dept_short_name	k_staff_staff_num
•	1	Отдел продаж	Sales	NULL
	2	Отдел маркетинга	Mart	NULL
	3	Отдел гарантийного обслуживания	Cust	NULL

Заполним таблицу **Сотрудник**. Обратите внимание, что в этой таблице можно указывать **только** такой номер отдела, который **существует** в таблице **Отдел!** (Оставить это поле пустым тоже можно.)

```
INSERT INTO k staff
(staff name, K dept dept num, staff hiredate, staff post)
 VALUES('Иванов', 1, '1999-01-01', 'Менеджер');
INSERT INTO k staff
(staff_name, K_dept_dept_num, staff_hiredate, staff post)
 VALUES ('Петров', 2, '2010-10-13', 'Менеджер');
INSERT INTO k staff
(staff name, K dept dept num, staff hiredate, staff post)
 VALUES ('Сидоров', 3, '2005-12-01', 'Менеджер');
INSERT INTO k staff
 (staff name, staff hiredate, staff post)
 VALUES ('Семенов', '1990-01-01', 'Директор');
INSERT INTO k staff
 (staff name, K dept dept num, staff hiredate, staff post)
 VALUES ('Григорьев', 3, '2008-12-19', 'Программист');
SELECT * FROM k staff;
  Overview
 Result (1)
 Output
 History
 Export
 staff_num
 staff_name
 staff_post
 staff_hiredate
 staff_termdate
 K_dept_dept_num
 NULL
 1999-01-01
 Иванов
 Менеджер
 1
 NULL
 Петров
 Менеджер
 2010-10-13
 NULL
 Сидоров
 Менеджер
 2005-12-01
 NULL
 HULL
 Семенов
 Директор
 1990-01-01
 NULL
 5
 Григорьев
 Программист
 2008-12-19
 3
 Fetched: 5
```

Что же будет, если указать несуществующий номер отдела?

```
INSERT INTO k_staff
(staff_name, K_dept_dept_num, staff_hiredate, staff_post)
VALUES('CMMT', 10, '2013-01-01', 'KOHCYJLTAHT');
```

Будет получена следующая ошибка:

Error code: 1452

Cannot add or update a child row: a foreign key constraint fails (`kontora`,`k_staff`, CONSTRAINT `fk_staff_k_dept` FOREIGN KEY (`k dept dept num`) REFERENCES `k dept` (`dept num`) ...

Заполним таблицу Договор

```
INSERT INTO k contract
(contract type, k firm firm num, k staff staff num, contract date)
 VALUES('A', 1, 1, '2011-11-01');
INSERT INTO k contract
(contract type, k firm firm num, k staff staff num, contract date)
 VALUES('B', 1, 2, '2011-10-01');
INSERT INTO k contract
(contract type, k firm firm num, k staff staff num, contract date)
 VALUES('C', 1, 1, '2011-09-01');
INSERT INTO k contract
(contract type, k firm firm num, k staff staff num, contract date)
 VALUES('A', 2, 2, '2011-11-15');
INSERT INTO k contract
(contract type, k firm firm num, k staff staff num, contract date)
 VALUES('B', 2, 2, '2011-08-01');
INSERT INTO k contract
(contract type, k firm firm num, k staff staff num, contract date)
 VALUES('C', 3, 1, '2011-07-15');
INSERT INTO k contract
(contract_type, k_firm_firm_num, k_staff_staff_num, contract_date)
 VALUES('A', 4, 1, '2011-11-12');
SELECT * FROM k contract;
```

Overview Output History Result (1)							
Export							
contract_num	contract_date	contract_type	k_staff_staff_num	k_firm_firm_num			
1	2011-11-01	A	1	1			
2	2011-10-01	В	2	1			
3	2011-09-01	C	1	1			
4	2011-11-15	A	2	2			
5	2011-08-01	В	2	2			
6	2011-07-15	C	1	3			
7	2011-11-12	A	1	4			
etched: 7							

Заполним таблицу Счет

```
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES(1, '2011-11-12', '2011-12-12', 1000);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES(1, '2011-12-12', '2012-01-12', 2000);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES(1, '2012-01-12', '2012-02-12',2000);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES(2, '2011-12-12', '2012-01-12', 6000);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES (2, '2012-01-12', '2012-02-12', 2000);
INSERT INTO k bill
(k contract contract num, bill date, bill_term, bill_sum)
 VALUES (3, '2012-01-12', '2012-02-12', 2500);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES (4, '2011-12-12', '2012-01-12', 1500);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES (5, '2011-12-12', '2012-01-12', 1200);
INSERT INTO k bill
(k contract contract num, bill date, bill term, bill sum)
 VALUES (5, '2012-01-12', '2012-02-12', 10000);
```

SELECT * FROM k_bill;

ΚÞ	ort					
	bill_num	bill_date	bill_sum	bill_term	bill_peni	k_contract_contract_num
	1	2011-11-1	2 1000.00	2011-12-12	NULL	1
	2	2011-12-1	2 2000.00	2012-01-12	NULL	1
	3	2012-01-1	2 2000.00	2012-02-12	NULL	1
	4	2011-12-1	2 6000.00	2012-01-12	NULL	2
	5	2012-01-1	2 2000.00	2012-02-12	NULL	2
	6	2012-01-1	2 2500.00	2012-02-12	NULL	3
	7	2011-12-1	2 1500.00	2012-01-12	NULL	4
	8	2011-12-1	2 1200.00	2012-01-12	NULL	5
	9	2012-01-1	2 10000.00	2012-02-12	NULL	5

И остальные таблицы:

SELECT * FROM k payment;

0	verview	Output	History Res	ult (1)	
Exp	port				
	paymer	nt_num	payment_date	payment_sum	k_bill_bill_num
٠	1.		2011-12-15	1000.00	2
1			2012-01-13	1500.00	3
	1		2012-01-12	1000.00	4
	1		2012-01-05	100.00	7
	1		2011-12-25	1000.00	8
	2		2012-01-15	500.00	3
	2		2012-01-12	900.00	7

SELECT * FROM k price;

'У' означает услугу, 'Т' – товар.

SELECT * FROM k_protokol;

0	Overview Output His		ory Result (1)				
Exp	Export						
	kolvo	price_sum	k_price_price_num	k_bill_bill_num			
٠	1	1000.00	1	1			
	2	1000.00	1	2			
	1	1000.00	1	5			
	2	1000.00	1	6			
	1	1000.00	1	8			
	20	100.00	2	3			
	10	100.00	2	5			
	5	100.00	2	6			
	2	100.00	2	8			
	2	3000.00	3	4			
	1	1500.00	4	7			
	2	5000.00	5	9			

Кроме команды добавления данных INSERT, есть полезные команды изменения данных UPDATE и удаления данных DELETE.

Формат команды UPDATE:

```
UPDATE [INTO] ИмяТаблицы SET ИмяСтолбца=НовоеЗначение [WHERE Условие];
```

Квадратные скобки означают необязательную часть команды. Если условия нет, то изменяются ВСЕ строки заданной таблицы.

Применим эту команду на практике. Если вы обратили внимание, в таблице **Отдел** остался незаполненным столбец $k_staff_staff_num$, означающий номер сотрудника — руководителя отдела.

```
UPDATE k_dept SET k_staff_staff_num=2
 WHERE dept_short_name='Mart';

UPDATE k_dept SET k_staff_staff_num=3
 WHERE dept_short_name='Cust';

UPDATE k_dept SET k_staff_staff_num=1
 WHERE dept_short_name='Sales';
```

Результат:

0	verview Outp	ut History Result (1)						
Ехр	Export							
	dept_num	dept_full_name	dept_short_name	k_staff_staff_num				
•	1	Отдел продаж	Sales	1				
	2	Отдел маркетинга	Mart	2				
	3	Отдел гарантийного обслуживания	Cust	3				

Формат команды DELETE:

DELETE [FROM] имя таблицы [WHERE условие];

Квадратные скобки означают необязательную часть команды. Если условия нет, то удаляются ВСЕ строки заданной таблицы.

Пример: удаляем фирму с номером 5:

DELETE FROM k firm WHERE firm num=5;

Результат успешный. А что будет, если попробовать удалить фирму с номером 1? У этой фирмы есть подчиненные строки в таблице Договор.

Ошибка:

Error Code 1451

Cannot delete or update a parent row: a foreign key constraint fails (`kontora`, `k_contract`, CONSTRAINT `fk_contract_k_firm` FOREIGN KEY (`k firm firm num`) REFERENCES `k firm` (`firm num`) ...

2-ой способ заполнения базы данных – используем визуальные средства

Чтобы заполнять базу данных с помощью визуальных средств, в окне сервера нужно "дваждыщелкнуть" по нужной таблице (или выполнить команду EDIT ИмяТаблицы). Откроется окно

редактирования, в котором можно изменять и добавлять данные. Не забывайте сохранять изменения нажатием на кнопку «галочка»!

Этот способ добавления данных очень легкий — проблема возникает только при необходимости переноса данных на другой компьютер. Простых путей для копирования данных нет. Можно использовать выгрузку в текстовые файлы.

3-ий способ заполнения базы данных – данные хранятся в EERмодели

Без этого способа заполнения можно вполне обойтись, но для полноты картины расскажем о нем тоже.

Для применения этого способа придётся вернуться на шаг назад и открыть EER-диаграмму.

Как вы помните, если в диаграмме дважды щелкнуть по имени таблицы, то открывается окно ее свойств:

При разработке структуры таблицы мы использовали вкладку **Columns.** Теперь переключимся на вкладку **Inserts** и заполним данные в таблице.

НомерФирмы можем не заполнять, у него есть свойство Auto Increment. Телефон мы тоже не заполнили, он необязательный. После заполнения данных не забудьте нажать на кнопку «галочка», чтобы сохранились изменения в модели.

При использовании этого способа есть очень существенная проблема. При заполнении таблиц не проверяются никакие ограничения, ни на типы полей, ни на внешние ключи. Поэтому очень легко сделать ошибку.

Этот режим работы похож на предыдущий способ заполнения базы данных, но у него есть очень важное отличие! Заполненные таким образом данные хранятся только в EER-модели, на стороне сервера их нет. Для того чтобы данные появились на стороне сервера, нужно заново выполнить генерацию базы данных из EER-модели, как во втором задании. При этом обязательно нужно отметить флажок Generate INSERT Statements for Tables:

В этот момент проявят себя все ранее сделанные ошибки при вводе данных.

Разумеется, при этом старая база данных **удаляется**, вместе со **всеми** ранее введенными данными.