Python 3 程序设计

Python的数据库编程

武汉纺织大学

Python的数据库编程

- ◇ 本章内容
- ♦ 数据库的基础知识
- ♦ SQLite数据库
- ♦ 关系数据库语言SQL
- ♦ Python的SQLite3编程
- ♦ SQLite编程应用

Python支持Sybase、SQL Server、SQLite等多种数据库,本章主要介绍Python自带的关系型数据库SQLite的应用

数据库的基础知识

◈ 数据库的概念

- ◆ 数据库(Data Base, DB)将大量数据按照一定的方式组织并存储起来,是相互关联的数据的集合。
- ◆ 数据库为用户提供安全、高效、快速检索和修改的数据集合。
- ◆ 数据库在数据库系统中使用, 其核心是数据库管理系统。
 - 1. 数据库系统
 - 2. 数据库管理系统
 - ◆ 数据定义功能。
 - ◆ 数据操纵功能。
 - ◆ 数据库的运行管理。
 - ◆ 数据通信功能。

数据库的基础知识

◈ 关系型数据库

关系型数据库是目前的主流数据库。

- 1. 关系型数据库的基本概念
- ◆ 关系、元组、属性、域、关键字。
- 2.实体间联系的类型
- ◆ 实体是指客观世界的事物,实体的集合构成实体集,在关系数据库中用二维表来描述实体。
- ◆ 实体之间有各种各样的联系, 归纳起来有以下3种类型。
 - 一对一联系(1:1),一对多联系(1:n),多对多联系(m:n)

◆ SQLite数据库简介

- ◆ SQLit是用C语言编写的嵌入式数据库,体积小。
- ◆ SQLite不需要一个单独的服务器进程或操作系统(无服务器的) ,也不需要配置。一个完整的 SQLite数据库存储在单一的跨平台 的磁盘文件中。
- ◆ SQLite支持SQL92(SQL2)标准的大多数查询语言的功能,并 提供了简单和易于使用的API。

◈ 下载和安装SQLite数据库

- ◆ SQLite是开源的数据库, 可以在其官网免费下载。
- ◆ SQLite3是SQLite的第3个 版本。
- ◆ SQLite数据库不需要安装 ,直接运行sqlite3.exe, 即可打开SQLite数据库的 命令行窗口。

- ♦ SQLite3常用命令
 - ◆ SQLite3命令分为两类,一类是SQLite3交互模式命令,另一类是 SQL命令。
 - ♦ SQLite3交互模式常用的命令。

交互命令	功能
sqlite3.exe [dbname]	启动sqlite3的交互模式,并创建dbname数据库
.open dbname	创建数据库或打开数据库
.databases	显示当前打开的数据库文件
.tables	查看当前数据库下的所有表
.schema [tbname]	查看表结构信息
.exit	退出交互模式
.help	列出命令的提示信息

♦ SQLite3的数据类型

- ◆ SQLite数据库中的数据分为整数、小数、字符、日期、时间等类型。
- ◆ 动态的数据类型,数据库管理系统会根据列值自动判断列的数据 类型。
- ◆ 静态数据类型取决于它的存储单元(所在列)的类型。
- ◆ SQLite3的动态数据类型向后兼容其他数据库普遍使用的静态类型。
- ◆ SQLite3使用弱数据类型。SQLite3的表可以不声明列的类型。

♦ SQLite3的函数

- ◆ SQLite数据库提供算术 、字符串、日期、时间 等操作函数,方便用户 处理数据库中的数据。
- ◆ 函数需要在SQLite的命令窗口使用select命令运行。

SQLite3算术函数		
abs(x)	返回绝对值	
max(x,y,)	返回最大值	
min(x,y,)	返回最小值	
random(*)	返回随机数	
round(x[,y])	四含五入	
SQLite3字符串函数		
length(x)	返回字符个数	
lower(x)	大写转小写	
upper(x)	小写转大写	
substr(x,y,Z)	截取子串	
like(A,B)	确定给定的字符串与指	
	定的模式是否匹配	
SQLite3时间/日期函数		
date()	产生日期	
datetime()	产生日期和时间	
time()	产生时间	
strftime()	格式化字符串	

♦ Python的sqlite3模块

- ◆ Python内置了SQLite数据库,通过内置的sqlite3模块可以直接访问数据库。
- ♦ sqlite3提供的Python程序上遵守Python DB-API规范。
- ◆ Python DB-API是为不同的数据库提供的访问接口规范。
- ◆ 该接口定义了一系列必需的对象和数据库存取方式,以便为各种 底层数据库系统和多样的数据库接口程序提供一致的访问接口。

◈ sqlite3模块中的对象

- ◆ 下面是sqlite3模块中的部分常量、函数或对象。
 - (1) sqlite3.version:常量,返回sqlite3模块的版本号。
 - (2) sqlite3.sqlite_version:常量,返回sqlite数据库的版本号。
 - (3) sqlite3.Connection:数据库连接对象。
 - (4) sqlite3.Cursor:游标对象。
 - (5) sqlite3.Row: 行对象。
- (6) sqlite3.connect(dbname):函数,链接到数据库,返回Connection对象。

◈ 创建SQLite3数据库

◆ 运行SQLite数据库的同时,通过参数创建Sqlite数据库,方法如下。

sqlite3 dbname

◆ 数据库文件的扩展名为.db。如果数据库文件存在,则打开该数据库; 否则创建该数据库。

- ◆ SQL是Structured Query Language的缩写,即结构化查询语言
- ◆ SQL命令的执行,需要注意下面的问题。
 - ♦ SQL命令需要在数据库管理系统中运行。
 - ◆ 在SQLite窗口运行SQL命令,需要在SQL语句后加英文的分号后回车执行。
 - ♦ SQL命令不区分大小写。

◈ 数据表的建立和删除

◆ 在SQL中,使用 create table语句创建表,delete table删除表。

创建表的语法结构和示例

```
create table <表名>(←
列名1 数据类型和长度1列属性1,
列名2 数据类型和长度2列属性2,
……↓
列名n 数据类型和长度n列属性n↔
)↔
```

```
create table employee (+/
emp_id integer primary key,+/
emp_name varchar(20) NOT NULL,+
sex char(2) default('男'),+/
title varchar(20),+/
wage float,+/
dep_id integer+/
)+/
**
```

◈ 向表中添加列

◆ alter table语句向表中添加列。 alter table <表名> add column<字段名>[<类型>]

例12-3 为表 employee中增加一列,列名为tele,数据类型为 varchar,长度为50,列属性不允许为空。 alter table employee add column tele varchar(50) not null

schema employee 用于查看表 eployee的结构。

◈ 向表中插入数据

- ♦ insert语句向表中插入数据。 insert into <表名>[<字段名表>] values(<表达式表>)
- ◆ 例12-4 将下面数据插入到employee表中。 1132,李四,男,部门经理,7548.6,11

insert into employee(emp_id,emp_name,sex,title,wage,dep_id) values(1132,'李四','男','部门经理',7548.6,11)

◈ 修改表中的数据

- ◆ update语句修改表中的数据。update <表名> set <字段名1>=<表达式1> [,<字段名2>=<表达式2>...][where<条件表达式>]
- ◆例12-5 将employee表中,李四的工资改为7550元。 update employee set wage=7550 where emp_name="李四"
- ◆将李四的工资增加550元 update employee set wage=wage+550 where emp_name="李四"

◈ 删除数据

♦ DELETE语句删除表中的数据。

delete from <表名> [where <条件表达式>]

from指定从哪个表中删除数据,where指定被删除的记录所满足的条件,如果省略where子句,则删除该表中的全部记录。

◆例12-6 删除表employee中性别为女的记录。 delete from employee where sex='女'

◈ 查询数据

◆ SQL语句创建查询使用的是select命令,基本形式是由selectfrom-where子句组成。

select <字段名表>|* from <表名> [join <表名> on <联接条件 >][where <条件表达式>][group by <分组字段名>[having <条件表 达式>]][order by <排序选项>[asc|desc]]

◈ 例12-7 检索工资高于6000元的雇员的雇员号和姓名信息。 select emp id,emp name from employee where wage>6000 ◆ 例12-8 检索性别为"男",并且工资高于5500的的雇员信息。 select * from employee where sex="男" and wage>5500

Python的SQLite3编程

◈ 访问数据库的步骤

- ♦ 访问SQLite3数据库主要过程如下。
 - (1) 导入 Python sqlite3模块
 - (2) 建立数据库连接的Connection对象
 - (3) 创建游标对象
 - (4) 使用Cursor对象的execute()方法执行SQL命令返回结果集
 - (5) 获取游标的查询结果集
 - (6) 数据库的提交和回滚
 - (7) 关闭Cursor对象和Connection对象

Python的SQLite3编程

```
>>> import sqlite3
>>> dbstr="d:/sqlite/test.db"
#连接到数据库,还回sqlite3.Connection对象
>>> con=sqlite3.connect(dbstr)
>>> cur=con.cursor()
>>> cur.execute("insert into emp values(101,'Jack',23)")
>>> cur.execute("select * from emp")
>>> print(cur.fetchall()) #提取查询到的数据
>>> con.commit() #事务提交。
>>> cur.close() #关闭Cursor对象。
```

12.4 Python的SQLite3编程

- ◈ 数据库的插入、更新和删除操作
 - ◆ 在数中插入、更新、删除记录的一般步骤如下。
 - (1)建立数据库连接。
 - (2) 创建游标对象cur, 使用cur.execute(sql)方法执行SQL的 insert、update、delete等语句,完成数据库记录录的插入、更新 、删除操作,并根据返回值判断操作结果。
 - (3) 提交操作。
 - (4) 关闭数据库。
 - ◆ 例12-12 在goods表中完成记录的插入、更新和删除操作。

Cursor对象

Cursor对象常用方法:

- ✓ close(...): 关闭游标
- ✓ execute(...): 执行SQL语句
- ✓ executemany(...): 重复执行多次SQL语句
- ✓ executescript(...): 一次执行多条SQL语句
- ✓ fetchall(...): 从结果集中返回所有行记录
- ✓ fetchmany(...): 从结果集中返回多行记录
- ✓ fetchone(...): 从结果集中返回一行记录

Sqlite3 执行带参数的SQL语句

- ♦ c = conn.cursor() # 获取游标
- sql1 = "insert into company (id , name , age , address , salary) values (? , ? ,? , ? , ?)"
- ◆ arg = (20202, '王五', 32, '天堂', 5555)
- ♦ c.execute(sql1, arg) # 执行sql
- ◆ conn.commit() # 提交数据库

在执行的时候,使用arg参数化带入数据,执行即可sql语句中用"?"占位,执行的时候用arg中的参数代替。sqlite3模块支持两种占位符:?占位符和有名占位符。

Cursor两种占位符

execute(sql[, parameters]): 该方法用于执行一条SQL语句,下面的代码演示了用法,以及为SQL语句传递参数的两种方法,分别使用问号和命名变量作为占位符。

Cursor游标fetchall()用法

■ fetchone()、fetchmany(size=cursor.arraysize)、fetchall(): 用来读取数据。假设数据库通过下面代码插入数据:

```
import sqlite3
```

conn.commit()

```
conn = sqlite3.connect("D:/addressBook.db")
cur = conn.cursor() #创建游标
cur.execute(""INSERT INTO addressList(name , sex , phon , QQ , address) VALUES('王 小丫', '女', '13888997011', '66735', '北京市')"")
cur.execute(""INSERT INTO addressList(name, sex, phon, QQ, address) VALUES('李莉', '女', '15808066055', '675797', '天津市')"")
cur.execute(""INSERT INTO addressList(name, sex, phon, QQ, address) VALUES('李星草', '男', '15912108090', '3232099', '昆明市')"")
```

#提交事务,把数据写入数据库

Cursor游标fetchall()用法

```
✓ 使用fetchall()读取数据:
import sqlite3
conn = sqlite3.connect('D:/addressBook.db')
cur = conn.cursor()
cur.execute('SELECT * FROM addressList')
li = cur.fetchall()
 #返回所有查询结果
for line in li:
 for item in line:
 print(item, end=' ')
 print()
```

Input函数:显示用户输入的值,可以包含提示性文字

```
input('请输入字符串:')
 #input函数学习
 input('请输入字符串:')
 🙀 博文
Run:
 "D:\university_data\python\python.exe" "D:
 请输入字符串: hello world
```

Input函数

```
a = input('请输入字符串: ')
2 print(a)
3 print('a的类型是: ',type(a))
 #input函数学习
 a = input('请输入字符串: ')
 print(a)
 print('a的类型是: ',type(a))
 ἢ 博文
 "D:\university data\python\python.exe" "D:/university
 请输入字符串: hello world
 hello world
 a的类型是: <class 'str'>
```

eval()函数

```
eval()函数功能:将引号去掉,把括号内部的字符串当成命令执行。
  eval(<字符串>)
 print('2*3')
 2*3
 print(eval('2*3'))
 6
```

eval()函数

```
print("结果是: ", eval(input("请输入算式: ")))
```

请输入算式: 2*(3+5)

结果是: 16

◆ 用户希望输入一个数字,并用程序对这个数字进行计算,可采用eval(input(<输入提示字符串>))的组合

12.5 SQLite编程的应用

- ◆ 使用SQLite数据库实现 一个简单的订单管理系 统。
- ◆ 数据库名称为test.db, 订单数据保存在order1 表中,实现的是订单数 据的增删改查的功能。
- ◆ 应用程序中涉及的函数 及功能如表。

函数名称	函数功能
getConnection()	连接数据库的通用函数
showAllData()	显示所有记录
getOrderListInfo()	获得用户输入数据
addRec()	增加记录
delRec()	删除记录
modifyRec(修改记录
searchRec()	查找记录

小结

- ◆ 数据库、数据库系统、数据库管理系统等基本概念
- ◈ 关系型数据库是目前的主流数据库,关系与二维表是等价的
- ◈ 实体之间的对应关系称为实体间的联系
- ♦ Python自带的关系型数据库SQLite是一种开源的、嵌入式数据库
- ♦ SQLite3交互模式常用的命令,SQLite3数据库使用动态的数据 类型
- ♦ SQL语言基本知识
- ♦ 用SQLite数据库实现一个简单的订单管理系统

Python 3

综合实训2

Thanks