关系数据库存储树形结构数据的理想实践

王先明 2010.02

1 开篇思考

2 主流方案

3 改进方案

开篇思考

林开乡结林到美久居

企业组织 行政区域 商品类目 等级体系

文件分类 资料归档 授权体系 ……

Ahierarchy

types of clothing

https://en.wikipedia.org/wiki/File:NestedSetModel.svg

主流方案

主流的存储方法

— 基于关系数据库(MySQL)

邻接列表模型(The Adjacency List Model)

邻接列表模型

上述数据模型在关系数据库 MySQL的表结构数据存储

通常如右图所示:

id		pid
		+
2		i 1 i
3	Women's	1 1
4	Suits	2
5	Dresses	3
6	Skirts	3
7	Blouses	3
8	Slacks	4
9	Jackets	4
10	Evening Gowns	5
11	Sun Dresses	5
+		++

查找子树?查找祖谱?查找深度?完整数据?

3 改进方案

改进的前序遍历树模型

— 基于关系数据库(MySQL)

The Nested Set Model

https://en.wikipedia.org/wiki/Nested_set_model

Ahierarchy

types of clothing

https://en.wikipedia.org/wiki/File:Clothing-hierarchy-traversal-2.svg

The numbering assigned by tree traversal

++ id ++		pid		lft	rgt
1	Clothing	0	0	1	22
		i 1 i		2	
3	Women's	j 1 j	1	10	21
4	Suits	2	2	3	8
5	Dresses	3	2	11	16
6	Skirts	3	2	17	18
7	Blouses] 3 [2	19	20
8	Slacks	4	3	4	5
9	Jackets	4	3	6	7
10	Evening Gowns	5	3	12	13
11	Sun Dresses	5 ++	3	14	15

数据库表设计SQL

```
CREATE DATABASE IF NOT EXISTS `treeDB`;
CREATE TABLE IF NOT EXISTS `treeDB`.`nested`(
  `id` INT NOT NULL COMMENT '节点ID',
  `node` VARCHAR(64) CHARACTER SET 'utf8' NOT NULL COMMENT '节点名称',
  `pid` INT NOT NULL COMMENT '父节点ID',
  `depth` INT NOT NULL COMMENT '深度Level',
  `lft` INT NOT NULL COMMENT '左值',
  `rgt` INT NOT NULL COMMENT '右值',
  PRIMARY KEY ('id'),
  INDEX `depth_index` (`depth` ASC),
  INDEX `lft index` (`lft` ASC),
  INDEX `rgt index` (`rgt` ASC))
ENGINE = InnoDB DEFAULT CHARACTER SET = utf8 COMMENT = '前序遍历树模型表';
```

```
#插入根节点 (Adding New Nodes)

SET @vid:=1,@vnode:='Clothing',@vpid:=0,@vdepth:=0,@vlft:=1,@vrgt:=2;

INSERT INTO `treeDB`.`nested`(`id`,`node`,`pid`,`depth`,`lft`,`rgt`)

VALUES(@vid,@vnode,@vpid,@vdepth,@vlft,@vrgt);
```

```
#返回某结点的子树(Retrieving a Full/Subordinates Tree)
— Given Parent Node Index

SET @vid:=2;

SELECT Child.id, Child.node, Child.pid, Child.depth, Child.lft, Child.rgt
FROM `treeDB`.`nested` AS Parent, `treeDB`.`nested` AS Child
WHERE Child.lft BETWEEN Parent.lft AND Parent.rgt
AND Parent.id=@vid
ORDER BY Child.id;
```

```
#返回某结点的祖谱路径(Retrieving a Single Path)
— Given Child Node Index

SET @vid:=11;

SELECT Parent.id,Parent.node,Parent.pid,Parent.depth,Parent.lft,Parent.rgt
FROM `treeDB`.`nested` AS Parent,`treeDB`.`nested` AS Child
WHERE Child.lft BETWEEN Parent.lft AND Parent.rgt
AND Child.id=@vid
ORDER BY Child.id;
```

```
#返回所有的叶子节点 (Retrieving all the Leaf)
SELECT id, node, pid, depth, lft, rgt
FROM `treeDB`.`nested` WHERE rgt=lft+1;
```

```
#删除节点 (Deleting Nodes)

SET @vid:=10;

SELECT @vlft:=lft,@vrgt:=rgt,@vwidth:=rgt-lft+1

FROM `treeDB`.`nested` WHERE id=@vid;

DELETE FROM `treeDB`.`nested` WHERE lft BETWEEN @vlft AND @vrgt;

UPDATE `treeDB`.`nested`

SET rgt=CASE WHEN rgt>@vrgt THEN rgt-@vwidth END,

lft=CASE WHEN lft>@vrgt THEN lft-@vwidth END;
```

Thanks

To Be Continued...