本节所讲内容:

- 存储过程
- 触发器
- 事物
- 找回密码

42.1 存储过程

一、 存储过程

存储过程(Stored Procedure)是在大型数据库系统中,一组为了完成特定功能的 SQL 语句集,存储在数据库中经过第一次编译后再次调用不需要再次编译,用户通过指定存储过程的名字并给出参数(如果该存储过程带有参数)来执行它。存储过程是数据库中的一个重

要对象,任何一个设计良好的数据库应用程序都应该用到存储过程。

总结:存储语句就是一条或者多条 SQL 语句的集合。,提高执行效率及 SQL 代码封装功能。 在外部程序访问数据库中比如 php,当业务逻辑复杂的时候,一大堆的 SQL 和条件夹杂在 PHP 中是很混乱的,这个时候回用到 SQL 语句代码封装。

mysql 中的存储过程 封装 mysql 代码的。优点:

- (1)存储过程相当于函数。方便你使用。
- (2)一次编译(生成二进制文件),永久有效,提高执行效率。

为什么要使用存储过程

- (1).存储过程增强了 SQL 语言的功能和灵活性。存储过程可以用流控制语句编写,有很强的灵活性,可以完成复杂的判断和较复杂的运算。
- (2).存储过程允许标准组件是编程。存储过程被创建后,可以在程序中被多次调用,而不必重新编写该存储过程的 SQL 语句。而且数据库专业人员可以随时对存储过程进行修改,对应用程序源代码毫无影响。
- (3).存储过程能实现较快的执行速度。如果某一操作包含大量的 Transaction-SQL 代码或分别被多次执行,那么存储过程要比批处理的执行速度快很多。因为存储过程是预编译的。在首次运行一个存储过程时查询,优化器对其进行分析优化,并且给出最终被存储在系统表中的执行计划。而批处理的 Transaction-SQL 语句在每次运行时都要进行编译和优化,速

394

度相对要慢一些。

- (4).存储过程能过减少网络流量。针对同一个数据库对象的操作(如查询、修改),如果这一操作所涉及的 Transaction-SQL 语句被组织程存储过程,那么当在客户计算机上调用该存储过程时,网络中传送的只是该调用语句,从而大大增加了网络流量并降低了网络负载。
- (5).存储过程可被作为一种安全机制来充分利用。系统管理员通过执行某一存储过程的 权限进行限制,能够实现对相应的数据的访问权限的限制,避免了非授权用户对数据的访问, 保证了数据的安全。

为什么不使用存储过程:

- 1)可移植性差
- 2) 对于简单的 SQL 语句,存储过程没什么优势
- 3) 如果存储过程中不一定会减少网络传输
- 4) 如果只有一个用户使用数据库,那么存储过程对安全也没什么影响
- 5) 团队开发时需要先统一标准,否则后期维护成本大
- 6) 在大并发量访问的情况下,不宜写过多涉及运算的存储过程
- 7)业务逻辑复杂时,特别是涉及到对很大的表进行操作的时候,不如在前端先简化业务逻辑

42.1.1 定义存储过程

```
procedure [prə<sup>1</sup> si:dʒə(r)] 程序
create procedure 过程名(参数 1,参数 2....)
begin
sql 语句
end
```

42.1.2 调用存储过程

call 过程名(参数1,参数2);

默认 SQL 语句执行符号;

创建存储过程之前我们必须修改 mysql 语句默认结束符;

注释:

DELIMITER 是分割符的意思,因为 MySQL 默认以";"为分隔符,如果我们没有声明分割符,那么编译器会把存储过程当成 SQL 语句进行处理,则存储过程的编译过程会报错,所以要事先用 DELIMITER 关键字申明当前段分隔符,这样 MySQL 才会将";"当做存储过程中的代码,不会执行这些代码,用完了之后要把分隔符还原。

把 book 库导入进来,并且 USE book 库

修改执行符号

delimiter 新执行符号.

例:修改;为 //

delimiter //

396

注意:因为默认执行完 sql 语句遇到;后,就结束了。

【例 42.1】定一个存储过程,查看 category 表中所有数据

```
mysql> delimiter //
mysql> create procedure selCq()
 -> begin
 -> select * from category;
 -> end //
调用存储过程
mysql> call selCg()//
| bTypeId | bTypeName
+----+
 1 | windows 应用 |
 2 | 网站
 3 | 3D 动画
 4 | linux 学习
 5 Delphi 学习
 6 | 黑客
 7 | 网络技术 |
 8 | 安全
 9 | 平面
 10 | AutoCAD 技术 |
```

use book

总结:一次编译,永久执行。

42.1.3 存储过程参数传递

in 传入参数 把参数传递到过程内部。特点:读取外部变量值,且有效范围仅限存储过程内部

out 传出参数

into 赋值

【例 42.2】定义存储过程 getOneBook, 当输入某书籍 id 后,可以调出对应书籍记录

语法:

```
create procedure 过程名(参数1,参数2....)
begin
 sql 语句:
end
mysql> create procedure getOneBook(in b int)
  -> begin
  -> select * from books where bId=b;
  -> end //
Query OK, 0 rows affected (0.01 sec)
mysql> call getOneBook(3);//
_____
| bId | bName
 | bTypeId | publishing
| price | pubDate | author | ISBN
+----+-----
-----
  3 | 网络程序与设计-asp | 2
 | 北方交通大学出版社 |
2005-02-01 | 王玥 | 75053815x |
+----+----
______
1 row in set (0.00 sec)
例:
//out --传出参数------
into 在 select 语句中赋值。
call demo(@a); // @a mysql 中的变量
查看变量@a 中的值:
mysql> select @a
mysql> create procedure demo(out pa varchar(200))
begin
select bName into pa from books where bId=3;
end//调用,执行:
mysql> call demo(@a); //查看变量@a 中的值:
mysql> select @a;
+----+
| 网络程序与设计—asp |
+----+
1 row in set (0.00 sec)
```

42.1.4 过程内的变量的使用方法

申明:declare 变量名称 类型 ==》过程内的变量没有@

删除存储过程

语法:

方法一: DROP PROCEDURE 过程名

mysql> drop procedure p_inout;

方法二: DROP PROCEDURE IF EXISTS 存储过程名

这个语句被用来移除一个存储程序。不能在一个存储过程中删除另一个存储过程,只能 调用另一个存储过程

42.2 触 发 器

与数据表有关,当表出现变化的时候(增、删、改),自动执行其他的特定的操作。

42.2.1 触发器的格式

语法:create trigger 触发器名称 触发的时机 触发的动作

on 表名 for each row 触发器状态。

触发器名称:phptrigger 可以自己随意起

触发的时机: before /after 在执行动作之前还是之后

42.2.2 触发的动作

指的激发触发程序的语句类型

insert update delete

【例 42.3】当 category 表中,删除一个 bTypeid=3 的图书分类时,books 表中也要删

除对应分类的图书信息。

mysql> create trigger delCategory after delete on category for each row -> delete from books where bTypeid='3';

语法:create trigger 触发器名称 触发的时机 触发的动作 on 表名 for each

row

400

触发器状态。

在 category 执行删除前,查看 bTypeId=3 的图书分类:

mysql> select bName,bTypeId from books where bTypeId=3;

删除 bTypeId=3 的记录

mysql> delete from category where bTypeId=3;

查看:是否还有 bTypeld=3 的图书记录。可以看出已经删除。

mysql> select bName,bTypeId from books where bTypeId=3; Empty set (0.00 sec)

删除触发器

mysql> drop trigger delCategory;

42.3 事 务

事务: (database transaction):单个逻辑单元执行的一系列操作。

事务处理:可以确保非事务性单元的多个操作都能成功完成,否则不会更行数据资源。

优点:通过将一组操作组成一个,执行时,要么全部成功,要么全部失败的单元。

使程序更可靠,简化错误恢复。

语句:

START TRANSACTION 开启事务

COMMIT 提交当前事务

【例 42.4】创建一个事务,只有把 bld=1 和 bld=2 两条记录的 bName 都改成功后,

才算修改成功

cccccc |

```
set autocommit=0;
mysql> start transaction;
-> update books set bName="cccccc" WHERE bld=1;
-> update books set bName="dddddd" WHERE bld=2;
-> commit;//
测试,查看是否完成修改:
mysql> select bName from books where bld=1 or bld=2;//
+-----+
| bName |
+-----+
```

dddddd

我们测试回滚操作,首先看我们的数据库存储引擎是否为 innodb mysql> show create table books//\G

```
books | CREATE TABLE `books` (
  `bId` int(4) NOT NULL AUTO_INCREMENT,
  `bName` varchar(255) DEFAULT NULL,
  `bTypeId` enum('1','2','3','4','5','6','7','8','9','10') DEFAULT NULL,
  `publishing` varchar(255) DEFAULT NULL,
  `price` int(4) DEFAULT NULL,
  `pubDate` date DEFAULT NULL,
  `author` varchar(30) DEFAULT NULL,
  `ISBN` varchar(255) DEFAULT NULL,
  PRIMARY KEY (`bId`)
  ENGINE=MyISAM AUTO_INCREMENT=45 DEFAULT CHARSET=utf8 |
```

因为 MyISAM 无法成功启动事务,虽然提交了,却无法回滚修改数据库存储引擎为 innodb

delimiter;

mysql> alter table books engine=innodb; mysql> alter table category engine=innodb;

```
ENGINE=InnoDB AUTO_INCREMENT=45 DEFAULT CHARSET=utf8 |
```

重新开启事务,并测试回滚

mysql> set autocommit=0;

mysql> delimiter //

mysql> start transaction;

- -> update books set bName="HA" where bId=1;
- -> update books set bName="LB" where bId=2;

```
-> commit;//
 mysql> delimiter;
 mysql> select bName from books where bId=1 or bId=2;
 bName
 HA
 LB
 无法回滚,因为我们 commit 已经提交了
 mysql> delimiter //
 mysql> start transaction; update books set bName="AH" where bld=1; update
books set bName="BL" where bld=2;// 不提交
 mysql> delimiter;
 mysql> select bName from books where bId=1 or bId=2;
 bName
 AΗ
 _{
m BL}
 口袋
 mysql> rollback;
 mysql> select bName from books where bId=1 or bId=2;
 bName
```

HA LB 404

举例 2: PHP 中使用事务实例(有 php 基础的可以拓展学习)

```
<?php
 $handler=mysql connect("localhost","root","password");
 mysql_select_db("task");
 mysql query("SET AUTOCOMMIT=0");//设置为不自动提交,因为 MYSQL 默认立
即执行
 mysql query("BEGIN");//开始事务定义
 if(!mysql query("insert into trans (id) values('2')"))
 {
 mysql query("ROLLBACK");//判断当执行失败时回滚
 }
 if(!mysql query("insert into trans (id) values('4')"))
 {
 mysql query("ROLLBACK");//判断执行失败回滚
 }
 mysql query("COMMIT");//执行事务
 mysql close($handler);
```

42.4 MySQL 架构

42.4.1 mysql 相关的配置文件

主配置文件: /etc/my.cnf

datadir=/var/lib/mysql

42.4.2 进程通讯 sock 文件

[root@xuegod63 ~]# II /var/lib/mysql/mysql.sock srwxrwxrwx 1 mysql mysql 0 Mar 27 17:48 /var/lib/mysql/mysql.sock socket=/var/lib/mysql/mysql.sock

42.4.3 日志文件

错误日志文件

[mysqld_safe] log-error=/var/log/mysqld.log

42.4.4 进程 ID 文件

pid-file=/var/run/mysqld/mysqld.pid

42.4.5 二进制日志文件 (二进制文件可以在读写分离时使用)

log-bin=mysql-bin.log

拓展:

mysqlbinlog 命令:解析 mysqlbinlog 日志的。

例如: mysql-bin.00001

bin-log 作用:用来记录 mysql 内部增删改查等对 mysql 数据库有更新的内容记录。

42.4.6 慢查询日志文件

在 mysql 配置文件 my.cnf 中增加

log-slow-queries=/var/lib/mysql/slowquery.log #(指定日志文件存放位置 ,可以为空 ,系统会给一个缺省的文件 host_name-slow.log) , mysql 用户要对这个/var/lib/mysql/slowquery.log 文件有可写的权限 long query time=2 # (记录超过的时间,默认为 10s)

406 42.4.7 数据文件

[root@xuegod63 ~]# ls /var/lib/mysql/book/ books.frm books.MYI category.MYD db.opt t.MYD books.MYD category.frm category.MYI t.frm t.MYI

- frm meta data 存储表定义
- MYD 存储数据文件
- MYI 存储索引文件

db.opt 作用: MySQL 的每个数据库目录中有一个文件 db.opt,该文件主要 用来存储当

前数据库的默认字符集和字符校验规则。

eg.default-character-set=latin1 default-collation=latin1 swedish ci

该文件中存储的是创建数据库时默认的字符集和字符集校验规则,则该数据库在以后创

建表时如果没有指定字符集和校验规则,则该表的这两个属性将取自这两个表。

42.4.8 数据库系统架构

图 42.1 数据库系统架构

查看当前 myql 服务器支持的引擎:

mysql> show engines;

Engine	Support	Comment	Transactions	XA
MRG MYISAM	YES	Collection of identical MyISAM tables	NO	+
CSV_	YES	CSV storage engine	NO	i NO
MyISAM	DEFAULT	Default engine as of MySQL 3.23 with great performance	NO .	i NO
InnoDB	YES	Supports transactions, row-level locking, and foreign keys	YES	į YE
MEMORY	YES	Hash based, stored in memory, useful for temporary tables	NO	i NO

图 42.2 引擎

linux:文件系统 ext3 ext4 windows nfs , 存放视频都可以存放, 但是占用空间大小和清晰度不一样, 既然视频有这么多存储方式, 而数据也有存储方式。这些存储方式我们叫他引擎。

不同的引擎,占用空间大小,读取性能是不一样的。

存储引擎的系统结构图:

2.2 系统架构 (sql 层 引擎层)

42.4.9 常见存储引擎介绍

myisam: (mysql

特性:

- 不支持事务。宕机时会破坏表;
- 使用较小的内存和磁盘空间;
- 基于表的锁。表级锁;
- mysql 只缓存 index 索引 , 数据由 OS 缓存。

典型应运:

- (1)日志系统。
- (2) 大部分都是读是的操作。 门户网站,企业站点 www.xuegod.cn
- (3)没有事务 ,低并发。

■ InnoDB 存储引擎:

MySQL 发展到今天,InnoDB 引擎已经作为绝对的主力,除了像大数据量分析等比较特殊领域需求外,它适用于众多场景

innoDB 是 MySQL 下使用最广泛的引擎,它是基于 MySQL 的高可扩展性和高性能存储引擎,从 5.5 版本开始,它已经成为了默认引擎。

InnODB 引擎支持众多特性:

- a) 支持 ACID, 简单地说就是支持事务完整性、一致性;
- b) 支持行锁,以及类似 ORACLE 的一致性读,多用户并发;
- c) 独有的聚集索引主键设计方式,可大幅提升并发读写性能;
- d) 支持外键;
- e) 支持崩溃数据自修复;

注意问题

- a) 所有 InnoDB 数据表都创建一个和业务无关的自增数字型作为主键,对保证性能很有帮助;
 - b) 杜绝使用 text/blob,确实需要使用的,尽可能拆分出去成一个独立的表;
 - c) 时间建议使用 TIMESTAMP 类型存储;
 - d) IPV4 地址建议用 INT UNSIGNED 类型存储;
 - e) 性别等非是即非的逻辑,建议采用 TINYINT 存储,而不是 CHAR(1); bool
 - f) 存储较长文本内容时,建议采用 JSON/BSON 格式存储;

410

InnoDB:

innodb 适用于:

InnoDB Good For:

- 1) 需要事务的应用。
- 2) 高并发的应用。
- 3) 自动恢复。
- 4) 较快速的基于主键的操作。

【例 42.5】修改默认引擎为 innodb

[root@xuegod63 mysql]# vim /etc/my.cnf [mysqld] datadir=/var/lib/mysql socket=/var/lib/mysql/mysql.sock user=mysql default-storage-engine=innodb
[root@xuegod63 mysgl]# service mysgld restart

创建表测试:

42.4.10 MyISAM 与 InnoDB 两者之间区别

- (1) MyISAM 不支持事务, InnoDB 是事务类型的存储引擎当我们的表需要用到事务支持的时候, 那肯定是不能选择 MyISAM 了。
 - (2) MyISAM 只支持表级锁 , InnoDB 支持行级锁和表级锁默认为行级锁。

表级锁:直接锁定整张表,在锁定期间,其他进程无法对该表进行写操作,如果设置的 是写锁,那么其他进程读也不允许。

- (3) MyISAM 引擎不支持外键, InnoDB 支持外键。
- (4) InnoDB 是为处理巨大数据量时的最大性能设计,它的 CPU 效率可能是任何其它基于磁盘的关系数据库引擎所不能匹敌的。
 - (5) MyISAM 支持全文索引(FULLTEXT), InnoDB 不支持。
 - (6) MyISAM 引擎的表的查询、更新、插入的效率要比 InnoDB 高。

主要有:表/行级锁。

42.5.1 表级锁

412

对于 write, 表锁定原理如下:

如果表上没有锁,在其上面放置一个写锁,否则,把锁定请求放在写锁队列中。

当一个锁定被释放时,表可被写锁定队列中的线程得到,然后才是读锁定队列中的线程。 这意味着,如果你在一个表上有许多更新,那么你的 SELECT 语句将等到所有的写锁定线程执行完。

MyISAM 是表级锁定的存储引擎,它不会出现死锁问题

42.5.2 行级锁

只对指定的行进行锁定,其他进程还是可以对表中的其他行进行操作的。

行级锁是 Mysql 粒度最小的一种锁,它能大大的减少数据库操作的冲突,但是粒度越小实现成本也越大。例:公共厕所如图 42.5 所示。

图 42.5 行级锁

行级锁可能会导致"死锁",分析原因:Mysql 行级锁并不是直接锁记录,而是锁索引。索引分为主键索引和非主键索引两种,如果一条 sql 语句操作了主键索引,那么 Mysql 就会锁定这个主键索引,如果 sql 语句操作的是非主键索引,那么 Mysql 会先锁定这个非主键索引,再去锁定主键索引。

在 UPDATE 和 DELETE 操作时 Mysql 不仅会锁定所有 WHERE 条件扫描过得索引,还会锁定相邻的键值(被修改的字段)。

42.5.3 死锁

表 Test 字段结构:(ID,STATE,TIME) 主键索引:ID 非主键索引:STATE 当执行 SQL 语句 1:

"UPDATE STATE =1011 WHERE STATE=1000" 语句的时候会锁定 STATE 索引,由于 STATE 是非主键索引,所以 Mysql 还会去请求锁定 ID 索引

当另一个 SQL 语句 2 与语句 1 几乎同时执行时:

SQL 语句 2: "UPDATE STATE=1010 WHERE ID=1" 对于语句 2 Mysql 会先锁定 ID 索引,由于语句 2 操作了 STATE 字段,所以 Mysql 还会请求锁定 STATE 索引。这时。彼此锁定着对方需要的索引,又都在等待对方释放锁定。所以出现了"死锁"的情况。