SQL教程

目录

- 开始使用
 - o 登录MySQL
 - 创建数据库
 - 创建数据库表
- 增删改查
 - SELECT
 - UPDATE
 - INSERT
 - DELETE
- WHERE
- AND 和 OR
 - AND
 - OR
- ORDER BY
- IN
- NOT
- UNION
- AS
- JOIN
- SQL 函数
 - COUNT
 - o MAX
- 触发器
- 添加索引
 - o 普通索引(INDEX)
 - 主键索引(PRIMARY key)
 - 唯一索引(UNIQUE)
 - 全文索引(FULLTEXT)
 - o 添加多列索引
 - 建立索引的时机
- 创建后表的修改
 - 添加列
 - 。 修改列
 - o 删除列
 - 重命名表
 - 清空表数据

- 。 删除整张表
- 删除整个数据库
- 其它实例
 - o SQL删除重复记录
- 参考手册

开始使用

我下面所有的SQL语句是基于MySQL 5.6+运行。

MySQL 为关系型数据库(Relational Database Management System),一个关系型数据库由一个或数个表格组成,如图所示的一个表格:

	键(key)			
id	name	parent_id	level	表头(header)
1	上海市	0	1	列(col)
2	北京市	0	1	
3	湖北省	0	2	行(row)
4	江苏省	0	1	
5	重庆市	0	2	
id	值(value)	0	1	

- 表头(header): 每一列的名称;
- 列(col): 具有相同数据类型的数据的集合;
- 行(row): 每一行用来描述某个人/物的具体信息;
- 值(value): 行的具体信息, 每个值必须与该列的数据类型相同;
- 键(key): 表中用来识别某个特定的人\物的方法, 键的值在当前列中具有唯一性。

登录MySQL

mysql -h 127.0.0.1 -u 用户名 -p

mysql -D 所选择的数据库名 -h 主机名 -u 用户名 -p

mysql> exit # 退出 使用 "quit;" 或 "\q;" 一样的效果

mysql> status; #显示当前mysql的version的各种信息

mysql> select version(); # 显示当前mysql的version信息

mysql> show global variables like 'port'; # 查看MySQL端口号

创建数据库

```
对干表的操作需要先进入库use 库名:
-- 创建一个名为 samp db 的数据库、数据库字符编码指定为 gbk
create database samp_db character set gbk;
drop database samp db; -- 删除 库名为samp db的库
show databases; -- 显示数据库列表。
use samp_db; -- 选择创建的数据库samp_db
show tables: -- 显示samp db下面所有的表名字
describe 表名; -- 显示数据表的结构
delete from 表名; -- 清空表中记录
创建数据库表
 使用 create table 语句可完成对表的创建, create table 的常见形式: 语法: create
 table 表名称(列声明):
-- 如果数据库中存在user_accounts表,就把它从数据库中drop掉
DROP TABLE IF EXISTS 'user accounts';
CREATE TABLE 'user accounts' (
 int(100) unsigned NOT NULL AUTO_INCREMENT primary key,
'id'
`password`
 varchar(32) NOT NULL DEFAULT "COMMENT '用户密码',
`reset password`tinyint(32) NOT NULL DEFAULT 0 COMMENT '用户类型:
0-不需要重置密码; 1-需要重置密码',
`mobile` varchar(20) NOT NULL DEFAULT "COMMENT '手机',
`create_at` timestamp(6) NOT NULL DEFAULT
CURRENT_TIMESTAMP(6),
'update_at' timestamp(6) NOT NULL DEFAULT CURRENT TIMESTAMP(6)
ON UPDATE CURRENT TIMESTAMP(6),
-- 创建唯一索引,不允许重复
UNIQUE INDEX idx user mobile('mobile')
)
ENGINE=InnoDB DEFAULT CHARSET=utf8
COMMENT='用户表信息';
数据类型的属性解释
• NULL:数据列可包含NULL值;
● NOT NULL:数据列不允许包含NULL值;
• DEFAULT: 默认值;
• PRIMARY: KEY 主键;
• AUTO_INCREMENT: 自动递增,适用于整数类型;
• UNSIGNED: 是指数值类型只能为正数;
```

● CHARACTER SET name: 指定一个字符集;

COMMENT:对表或者字段说明;

增删改查

SELECT

SELECT 语句用于从表中选取数据。

语法: SELECT 列名称 FROM 表名称

语法: SELECT * FROM 表名称

-- 表station取个别名叫s,表station中不包含 字段id=13或者14 的,并且id不等于4 的 查询出来,只显示id

SELECT s.id from station s WHERE id in (13,14) and id not in (4);

-- 从表 Persons 选取 LastName 列的数据

SELECT LastName FROM Persons

-- 从表 users 选取 id=3 的数据,并只拉一条数据(据说能优化性能)

SELECT * FROM users where id=3 limit 1

-- 结果集中会自动去重复数据

SELECT DISTINCT Company FROM Orders

- -- 表 Persons 字段 Id_P 等于 Orders 字段 Id_P 的值,
- -- 结果集显示 Persons表的 LastName、FirstName字段,Orders表的OrderNo字段

SELECT p.LastName, p.FirstName, o.OrderNo FROM Persons p, Orders o WHERE p.ld_P = o.ld_P

- -- gbk 和 utf8 中英文混合排序最简单的办法
- -- ci是 case insensitive, 即"大小写不敏感"

SELECT tag, COUNT(tag) from news GROUP BY tag order by convert(tag using gbk) collate gbk_chinese_ci;

SELECT tag, COUNT(tag) from news GROUP BY tag order by convert(tag using utf8) collate utf8_unicode_ci;

UPDATE

Update 语句用于修改表中的数据。

语法: UPDATE 表名称 SET 列名称 = 新值 WHERE 列名称 = 某值

-- update语句设置字段值为另一个结果取出来的字段

```
update user set name = (select name from user1 where user1 .id = 1 )
where id = (select id from user2 where user2 .name='小苏');
-- 更新表 orders 中 id=1 的那一行数据更新它的 title 字段
UPDATE `orders` set title='这里是标题' WHERE id=1;
```

INSERT

INSERT INTO 语句用于向表格中插入新的行。

语法: INSERT INTO 表名称 VALUES (值1, 值2,....)

语法: INSERT INTO 表名称 (列1, 列2,...) VALUES (值1, 值2,....)

-- 向表 Persons 插入一条字段 LastName = JSLite 字段 Address = shanghai

INSERT INTO Persons (LastName, Address) VALUES ('JSLite', 'shanghai');

-- 向表 meeting 插入 字段 a=1 和字段 b=2

INSERT INTO meeting SET a=1,b=2;

__

- -- SQL实现将一个表的数据插入到另外一个表的代码
- -- 如果只希望导入指定字段,可以用这种方法:
- —— INSERT INTO 目标表 (字段1, 字段2, ...) SELECT 字段1, 字段2, ... FROM 来源表; INSERT INTO orders (user_account_id, title) SELECT m.user_id, m.title FROM meeting m where m.id=1;
- -- 向表 charger 插入一条数据,已存在就对表 charger 更新 `type`,`update_at` 字段;

INSERT INTO `charger` (`id`,`type`,`create_at`,`update_at`) VALUES (3,2,'2017–05–18 11:06:17','2017–05–18 11:06:17') ON DUPLICATE KEY UPDATE

`id`=VALUES(`id`), `type`=VALUES(`type`), `update_at`=VALUES(`update_at`);

DELETE

DELETE 语句用于删除表中的行。

语法: DELETE FROM 表名称 WHERE 列名称 = 值

-- 在不删除table_name表的情况下删除所有的行,清空表。

DELETE FROM table_name

-- 或者

DELETE * FROM table name

-- 删除 Person表字段 LastName = 'JSLite'

DELETE FROM Person WHERE LastName = 'JSLite'

-- 删除 表meeting id 为2和3的两条数据

DELETE from meeting where id in (2,3);

WHERE

WHERE 子句用于规定选择的标准。

语法: SELECT 列名称 FROM 表名称 WHERE 列 运算符 值

-- 从表 Persons 中选出 Year 字段大于 1965 的数据

SELECT * FROM Persons WHERE Year>1965

AND 和 OR

AND – 如果第一个条件和第二个条件都成立; OR – 如果第一个条件和第二个条件中只要有一个成立;

AND

- -- 删除 meeting 表字段
- -- id=2 并且 user_id=5 的数据 和
- -- id=3 并且 user_id=6 的数据

DELETE from meeting where id in (2,3) and user_id in (5,6);

-- 使用 AND 来显示所有姓为 "Carter" 并且名为 "Thomas" 的人:

SELECT * FROM Persons WHERE FirstName='Thomas' AND LastName='Carter':

OR

-- 使用 OR 来显示所有姓为 "Carter" 或者名为 "Thomas" 的人:

SELECT * FROM Persons WHERE firstname='Thomas' OR lastname='Carter'

ORDER BY

语句默认按照升序对记录进行排序。

ORDER BY - 语句用于根据指定的列对结果集进行排序。

DESC - 按照降序对记录进行排序。

ASC - 按照顺序对记录进行排序。

- -- Company在表Orders中为字母,则会以字母顺序显示公司名称
 SELECT Company, OrderNumber FROM Orders ORDER BY Company
- -- 后面跟上 DESC 则为降序显示

SELECT Company, OrderNumber FROM Orders ORDER BY Company DESC

-- Company以降序显示公司名称,并OrderNumber以顺序显示

SELECT Company, OrderNumber FROM Orders ORDER BY Company DESC, OrderNumber ASC

IN

IN - 操作符允许我们在 WHERE 子句中规定多个值。

IN - 操作符用来指定范围,范围中的每一条,都进行匹配。IN取值规律,由逗号分割,全部放置括号中。语法: SELECT "字段名"FROM "表格名"WHERE "字段名" IN ('值一', '值二', ...);

-- 从表 Persons 选取 字段 LastName 等于 Adams、Carter

SELECT * FROM Persons WHERE LastName IN ('Adams','Carter')

NOT

NOT - 操作符总是与其他操作符一起使用, 用在要过滤的前面。

SELECT vend_id, prod_name FROM Products WHERE NOT vend_id = 'DLL01'
ORDER BY prod_name;

UNION

UNION – 操作符用于合并两个或多个 SELECT 语句的结果集。

— 列出所有在中国表(Employees_China)和美国(Employees_USA)的不同的雇员名

SELECT E_Name FROM Employees_China UNION SELECT E_Name FROM Employees USA

- -- 列出 meeting 表中的 pic_url,
- -- station 表中的 number_station 别名设置成 pic_url 避免字段不一样报错
- -- 按更新时间排序

SELECT id,pic_url FROM meeting UNION ALL SELECT id,number_station AS pic_url FROM station ORDER BY update_at;

-- 通过 UNION 语法同时查询了 products 表 和 comments 表的总记录数,并且按照 count 排序

SELECT 'product' AS type, count(*) as count FROM `products` union select 'comment' as type, count(*) as count FROM `comments` order by count;

AS

as - 可理解为: 用作、当成, 作为; 别名

一般是重命名列名或者表名。

语法: select column_1 as 列1,column_2 as 列2 from table as 表

SELECT * FROM Employee AS emp

- -- 这句意思是查找所有Employee 表里面的数据,并把Employee表格命名为 emp。
- -- 当你命名一个表之后,你可以在下面用 emp 代替 Employee.
- -- 例如 SELECT * FROM emp.

SELECT MAX(OrderPrice) AS LargestOrderPrice FROM Orders

- -- 列出表 Orders 字段 OrderPrice 列最大值,
- -- 结果集列不显示 OrderPrice 显示 LargestOrderPrice
- -- 显示表 users_profile 中的 name 列

SELECT t.name from (SELECT * from users_profile a) AS t;

- -- 表 user accounts 命名别名 ua、表 users profile 命名别名 up
- -- 满足条件 表 user_accounts 字段 id 等于 表 users_profile 字段 user_id
- -- 结果集只显示mobile、name两列

SELECT ua.mobile,up.name FROM user_accounts as ua INNER JOIN users_profile as up ON ua.id = up.user_id;

JOIN

用于根据两个或多个表中的列之间的关系,从这些表中查询数据。

- JOIN: 如果表中有至少一个匹配,则返回行
- INNER JOIN:在表中存在至少一个匹配时,INNER JOIN 关键字返回行。
- LEFT JOIN: 即使右表中没有匹配,也从左表返回所有的行
- RIGHT JOIN: 即使左表中没有匹配,也从右表返回所有的行
- FULL JOIN: 只要其中一个表中存在匹配,就返回行(MySQL 是不支持的,通过 LEFT JOIN + UNION + RIGHT JOIN 的方式 来实现)

SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo

FROM Persons

INNER JOIN Orders

ON Persons.ld P = Orders.ld P

ORDER BY Persons.LastName;

SQL 函数

COUNT

COUNT 让我们能够数出在表格中有多少笔资料被选出来。

语法: SELECT COUNT("字段名") FROM "表格名";

- -- 表 Store_Information 有几笔 store_name 栏不是空白的资料。
- -- "IS NOT NULL" 是 "这个栏位不是空白" 的意思。

SELECT COUNT (Store_Name) FROM Store_Information WHERE Store_Name IS NOT NULL:

-- 获取 Persons 表的总数

SELECT COUNT(1) AS totals FROM Persons;

-- 获取表 station 字段 user_id 相同的总数

select user_id, count(*) as totals from station group by user_id;

MAX

MAX 函数返回一列中的最大值。NULL 值不包括在计算中。

语法: SELECT MAX("字段名") FROM "表格名"

- -- 列出表 Orders 字段 OrderPrice 列最大值,
- -- 结果集列不显示 OrderPrice 显示 LargestOrderPrice

SELECT MAX(OrderPrice) AS LargestOrderPrice FROM Orders

触发器

语法: create trigger <触发器名称> { before | after} # 之前或者之后出发 insert | update | delete # 指明了激活触发程序的语句的类型 on <表名> # 操作哪张表 for each row # 触发器的执行间隔,for each row 通知触发器每隔一行执行一次动作,而不是对整个表执行一次。 <触发器SQL语句>

```
delimiter $
CREATE TRIGGER set_userdate BEFORE INSERT
on `message`
for EACH ROW
BEGIN
set @statu = new.status; -- 声明复制变量 statu
if @statu = 0 then -- 判断 statu 是否等于 0
UPDATE `user_accounts` SET status=1 WHERE openid=NEW.openid; end if;
END
$
DELIMITER; -- 恢复结束符号
OLD和NEW不区分大小写
```

- NEW 用NEW.col_name,没有旧行。在DELETE触发程序中,仅能使用OLD.col name,没有新行。
- OLD 用OLD.col_name来引用更新前的某一行的列

添加索引

普通索引(INDEX)

```
语法: ALTER TABLE 表名字 ADD INDEX 索引名字(字段名字)
-- - 直接创建索引
CREATE INDEX index_user ON user(title)
-- 一修改表结构的方式添加索引
ALTER TABLE table name ADD INDEX index name ON (column(length))
-- 给 user 表中的 name 字段 添加普通索引(INDEX)
ALTER TABLE 'user' ADD INDEX index name (name)
-- 一创建表的时候同时创建索引
CREATE TABLE 'user' (
  'id' int(11) NOT NULL AUTO_INCREMENT,
  `title` char(255) CHARACTER SET utf8 COLLATE utf8 general ci NOT NULL,
  `content` text CHARACTER SET utf8 COLLATE utf8_general_ci NULL ,
  'time' int(10) NULL DEFAULT NULL,
  PRIMARY KEY ('id'),
  INDEX index_name (title(length))
)
-- 一删除索引
DROP INDEX index_name ON table
```

主键索引(PRIMARY key)

语法: ALTER TABLE 表名字 ADD PRIMARY KEY (字段名字)

-- 给 user 表中的 id字段 添加主键索引(PRIMARY key)

ALTER TABLE 'user' ADD PRIMARY key (id);

唯一索引(UNIQUE)

语法: ALTER TABLE 表名字 ADD UNIQUE (字段名字)

-- 给 user 表中的 creattime 字段添加唯一索引(UNIQUE)

ALTER TABLE 'user' ADD UNIQUE (creattime);

全文索引(FULLTEXT)

语法: ALTER TABLE 表名字 ADD FULLTEXT (字段名字)

-- 给 user 表中的 description 字段添加全文索引(FULLTEXT)

ALTER TABLE 'user' ADD FULLTEXT (description);

添加多列索引

语法: ALTER TABLE table_name ADD INDEX index_name (column1, column2, column3)

-- 给 user 表中的 name、city、age 字段添加名字为name_city_age的普通索引 (INDEX)

ALTER TABLE user ADD INDEX name_city_age (name(10),city,age);

建立索引的时机

在WHERE和JOIN中出现的列需要建立索引,但也不完全如此:

- MySQL只对<, <=, =, >, >=, BETWEEN, IN使用索引
- 某些时候的LIKE也会使用索引。
- 在LIKE以通配符%和_开头作查询时, MySQL不会使用索引。
- -- 此时就需要对city和age建立索引,

-- 由于mytable表的userame也出现在了JOIN子句中,也有对它建立索引的必要。

SELECT t.Name

FROM mytable t LEFT JOIN mytable m ON t.Name=m.username WHERE m.age=20 AND m.city='上海';

SELECT * FROM mytable WHERE username like'admin%'; -- 而下句就不会使用:
SELECT * FROM mytable WHERE Name like'�min'; -- 因此,在使用LIKE时应注意以上的区别。

索引的注意事项

- 索引不会包含有NULL值的列
- 使用短索引
- 不要在列上进行运算 索引会失效

创建后表的修改

添加列

语法: alter table 表名 add 列名 列数据类型 [after 插入位置];

示例:

-- 在表students的最后追加列 address:

alter table students add address char(60);

-- 在名为 age 的列后插入列 birthday:

alter table students add birthday date after age;

-- 在名为 number people 的列后插入列 weeks:

alter table students add column `weeks` varchar(5) not null default "" after `number_people`;

修改列

语法: alter table 表名 change 列名称 列新名称 新数据类型;

-- 将表 tel 列改名为 telphone:

alter table students change tel telphone char(13) default "-";

-- 将 name 列的数据类型改为 char(16):

alter table students change name name char(16) not null;

-- 修改 COMMENT 前面必须得有类型属性

alter table students change name name char(16) COMMENT '这里是名字';

-- 修改列属性的时候 建议使用modify,不需要重建表

-- change用于修改列名字,这个需要重建表

alter table meeting modify `weeks` varchar(20) NOT NULL DEFAULT 'Y COMMENT '开放日期 周一到周日: 0~6, 间隔用英文逗号隔开';

-- `user`表的`id`列,修改成字符串类型长度50,不能为空,`FIRST`放在第一列的位置 alter table `user` modify COLUMN `id` varchar(50) NOT NULL FIRST;

删除列

语法: alter table 表名 drop 列名称;

-- 删除表students中的 birthday 列:

alter table students drop birthday;

重命名表

语法: alter table 表名 rename 新表名;

-- 重命名 students 表为 workmates:

alter table students rename workmates;

清空表数据

方法一: delete from 表名; 方法二: truncate from "表名";

- DELETE:1. DML语言;2. 可以回退;3. 可以有条件的删除;
- TRUNCATE:1. DDL语言;2. 无法回退;3. 默认所有的表内容都删除;4. 删除速度比 delete快。
- -- 清空表为 workmates 里面的数据,不删除表。

delete from workmates;

--- 删除workmates表中的所有数据,且无法恢复 truncate table workmates;

删除整张表

语法: drop table 表名;

-- 删除 workmates 表:

drop table workmates;

删除整个数据库

语法: drop database 数据库名;

-- 删除 samp_db 数据库:

drop database samp_db;