

国家"十一五"规划教材

数据库原理与应用教程(第4版)

第10章 数据库及表的创建与管理

- 10.1 SQL Server数据库概述
- 10.2 创建数据库
- 10.3 基本表的创建与管理

10.1 SQL Server数据库概述

- 在一个实例中可以创建多个数据库,
- 每个数据库在物理上和逻辑上都是独立的。
- 每个数据库存储相关的数据。

数据库分类

- SQL Server将数据库分为两大类:
 - 系统数据库
 - 用户数据库。
- 系统数据库是SQL Server数据库管理系统自动创建和维护的,这些数据库用于保存维护系统正常运行的信息。
- 用户数据库保存与用户的业务有关的数据 ,用户数据库中的数据是用户来维护的。

数据库分类示意图

10.1.1 系统数据库

- master:是最重要的数据库,用于记录SQL Server系统中所有系统级信息。
- msdb:保存关于调度报警、作业、操作员等信息。
- model:是用户数据库的模板,其中包含所有用户数据库的共享信息。当创建用户数据库时,系统自动将model数据库中的全部内容复制到新建数据库中。
- tempdb:临时数据库,用于存储临时信息

10.1.2 SQL Server数据库的组成

- 由若干个文件组成,
- 文件被分为两类:
 - 数据文件:用于存放数据库中的数据信息。
 - 日志文件:用于存放对数据库的操作记录。

数据库文件

- 每个数据库都包含:
 - 一个主数据文件
 - 一个或多个日志文件
 - 零个或多个辅助数据文件
- 每个文件都有:
 - 物理文件名
 - 逻辑文件名

数据页

- · 在SQL Server 2012中,数据的存储单位 是页(Page,也称为数据页)。
- 一页是一块8KB(8×1024字节,其中用8 060个字节存放数据,另外的132个字节 存放系统信息)的连续磁盘空间,
- 页是存储数据的最小单位。
- 页的大小决定了数据库表中一行数据的最大大小。

数据存储

- 不允许表中的一行数据存储在不同页上, 即行不能跨页存储。
- 因此表中一行数据的大小不能超过8060字 节。
- 例:一个数据表有10000行数据,每行3000字节。则每个数据页可存放两行数据,此表需要的空间为:(10000/2)*8KB=40MB

数据存储示意图

10.1.3 数据文件和日志文件

- 数据文件
 - 用于存放数据库数据。
 - 分为:主数据文件和辅助数据文件
- 事务日志文件
 - · 推荐扩展名为.ldf。
 - 用于存放恢复数据库的所有日志信息。
 - 每个数据库必须至少有一个日志文件。
 - 最小为512KB,但最好不要小于1MB。

数据文件

- 主数据文件:
 - · 推荐扩展名是.mdf
 - 包含数据库的系统信息,并可存放用户数据
 - 每个数据库都有且仅有一个主数据文件。
- 辅助数据文件:
 - · 推荐扩展名是.ndf。
 - 一个数据库可以包含0~n个辅助数据文件。
 - 辅助数据文件可以分别建立不同的磁盘上。

10.1.4 数据库文件的属性

- 文件名及其位置
- 初始大小
- 增长方式
- 最大大小

文件名及其位置

- 每个数据文件和日志文件都具有一个逻辑 文件名和物理存储位置(包括物理文件名)。
- 一般情况下,如果有多个数据文件,则为 了获得更好的性能,建议将文件分散存储 在多个磁盘上。

初始大小

- 主数据文件的初始大小时,其大小不能小于model数据库主文件的大小。
- 因为系统是将model数据库中主数据 文件的内容拷贝到用户数据库的主数 据文件上。

增长方式

- 如果需要的话,可以指定文件是否自 动增长。
- 默认配置为自动增长,即当数据库的空间用完后,系统自动扩大数据库的空间,以防止由于数据库空间用完而造成的不能进行数据操作的错误。

最大大小

- 指文件增长的最大空间限制。
- 默认情况是无限制。
- 建议设定允许文件增长的最大空间大小,以防止因文件无限制增长而将磁盘空间用完。

10.2 创建数据库

• 可以在SQL Server Management Studio (SSMS)工具中图形化的创建

· 也可以用T-SQL语句创建。

T-SQL语句创建数据库


```
CREATE DATABASE database_name
[ON --数据文件
[PRIMARY][<filespec>[,...n]
[, <filegroup>[,...n]]
[LOG ON --日志文件
{ <filespec>[,...n]}]
```

J

T-SQL语句创建数据库(续)


```
<filespec> ::= {
( NAME = logical_file_name , --逻辑名
 FILENAME = { 'os_file_name ' | 'filestream_path ' }
  物理名
 [,SIZE = size [ KB | MB | GB | TB ] ] --初始大小
 [,MAXSIZE ={max_size [KB|MB|GB|TB]|UNLIMITED }]
 --最大大小
 [,FILEGROWTH = growth increment[KB|MB| GB | TB | % ]
 --增长方式,0为不增长
) [ ,...n ] }
```

T-SQL语句创建数据库(续)


```
<filegroup> ::=
{
 FILEGROUP filegroup_name [ DEFAULT
 ]
 <filespec> [ ,...n ]
}
```

示例1

• 例1. 创建一个名字为"实验数据库"的数据库, 其他选项均采用默认设置。

CREATE DATABASE 实验数据库

示例2


```
CREATE DATABASE RShDB
ON
 ( NAME = RShDB Data,
 FILENAME = 'D:\RShDB Data\RShDB Data.mdf',
 SIZE = 10,
 MAXSIZE = 30,
 FILEGROWTH = 5
LOG ON
(NAME = RShDB log,
  FILENAME = 'D:\RShDB Data\RShDB log. 1df',
  SIZE = 3,
  MAXSIZE = 12,
  FILEGROWTH = 2
```

示例3


```
CREATE DATABASE students
ON PRIMARY
 ( NAME = students,
 FILENAME = 'F:\Data\students.mdf',
 SIZE = 3MB,
 MAXSIZE = UNLIMITED),
 ( NAME = students datal,
 FILENAME = 'D:\Data\students data1.ndf',
 SIZE = 5MB,
 MAXSIZE = 10MB,
 FILEGROWTH = 1MB
LOG ON
 ( NAME = students_log,
 DILEMAND = {}^{1}D \cdot {}^{1}D \cdot {}^{2} \cdot {}^{2}
```

10.3 基本表的创建与管理

- 10.3.1 创建表
- 10.3.2 定义完整性约束
- 10.3.3 修改表
- 10.3.4 删除表

创建表

定义主键约束

定义外键约束

指定外键列

定义UNIQUE约束

定义default约束

定义check约束

定义check约束(续)

10.3.3 修改表

- 在SSMS的对象资源管理器中,展开要修改表结构的数据库,并展开其中的"表"节点。
- 在要修改结构的表上右击鼠标,选择"修改"命令。
- 在表设计器选项卡上可直接进行表结构的 修改。

10.3.4 删除表

- 展开包含要删除表的数据库,展开其中的"表"节点,
- 在要删除的表上右击鼠标,选择"删除"命令,弹出"删除对象"窗口。
- 单击"确定"按钮可删除此表。