《用 Python 玩转数据》之 pandas 与 MySQL 数据库交互入门

Dazhuang@NJU

如果数据量较大分类较多,常常会把数据放入数据库中,也常常需要把数据库中的数据读出后进行处理,Python 和 pandas 中有方便的数据库连接和读写函数,以下简要介绍 pandas 与 MySQL 数据库交互的方式。

1. 安装 MySQL Server (如果已经安装则忽略)

下载相应操作系统的 MySQL 数据库安装包(MySQL Community Server 版)

url: https://dev.mysql.com/downloads/mysql/

Windows 版安装包示意如下:

下载后安装。

2. 测试 MySQL 数据库

安装后使用 MySQL Command Line 客户端进行功能测试,示意如下:

①用 show databasename 和 use databasename 查看所有的数据库名和使用某一个数据库: 用 show tables 显示当前数据库中的数据表:

```
X
MvSQL 8.0 Command Line Client
  ter password: *****
Welcome to the MySQL monitor.
Your MySQL connection id is 12
 Commands end with; or \glackg.
Server version: 8.0.12 MySQL Community Server - GPL
Copyright (c) 2000, 2018, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysq1> use mysq1
Database changed
mysq1> show databases;
 Database
 information_schema
 mysq1
 performance_schema
 sys
 rows in set (0.01 sec)
```

②创建新的数据库 test_db 和数据表 basic_info,具体方式如下所示,其中使用了 "insert into tablename(各属性) values(各值)"的方式插入了两条记录:

3. pandas 与 MySQL 数据库交互

ORM(Object-Relational Mapping)对象关系映射技术指把关系数据库的表结构映射到对象上,通过使用描述对象和数据库之间映射的元数据将程序中的对象自动持久化到关系数据库中。Python 中最有名的 ORM 框架是 SQLAlchemy,需要安装该模块,除此之外还需要安装pymysql 模块,pymysql 模块支持 Python 操作 MySQL 数据库。

\$ pip install sqlalchemy

\$ pip install pymysql

版本之间不兼容还常常需要进行如下安装:

\$ pip install -i https://pypi.tuna.tsinghua.edu.cn/simple --upgrade sqlalchemy --ignore-installed --user

SQLAlchemy 模块提供了 create_engine()函数用来初始化数据库连接,方式为: '数据库类型+数据库驱动名称://用户名:口令@ 机器地址:端口号/数据库名'

例 1: 将 DataFrame 对象写入一个 MySQL 数据库的新表中。

新建一个 DataFrame df1 = pd.DataFrame({'id':[123], 'name':['Liuyun']}) # 将新建的 DataFrame 储存到当前数据库的数据表 stu 中 df1.to sql('stu', engine)

查询后发现正确创建了 stu 数据表并添加了内容:

例 2: 将 excel 表中数据写入 MySQL 的新表中,例如对于如下 Excel 表:

1	A	В	C	D	E	F
1		No	Name	Python	T ath	sum
2	0	1001	xiaoming	77	87	164
3	1	1002	xiaohong	88	82	170
4	2	1003	xiaohua	99	91	190
5	3	1004	xiaoding	93	95	188
6	4	1005	xiaobao	82	76	158

只要接着执行如下代码:

df2 = pd.read_excel("stu_scores.xlsx")
df2.to_sql('scores', engine, index = False) # 不储存 index 列

执行程序后查询发现,在 test_db 中增加了一张数据表 scores,其内容即为正确写入的 excel 表中的数据。

以上虽为两个简单示例,但已可以看到 pandas 如何与 MySQL 数据库进行连接的方式,若有兴趣可继续进行研究,其他与常用的与 Python 交互的数据库还有 MongoDB 和 Redis 等。