- 1. 数据库的三个范式
 - a) 1NF: 强调的是列的原子性,即列不能够再分成其他几列。
 - b) 2NF: 首先是 1NF, 另外包含两部分内容, 一是表必须有一个主键; 二是没有包含在主键中的列必须完全依赖于主键, 而不能只依赖于主键的一部分。(单一主键或者所有列都是主键的满足 1NF 的数据库一定满足 2NF)
 - c) 3NF: 首先是 2NF, 另外非主键列必须直接依赖于主键, 不能存在传递依赖。即不能存在: 非主键列 A 依赖于非主键列 B, 非主键列 B 依赖于主键的情况。

79 10 及工WI

摇昙

2. 创建外键

CREATE TABLE interests (

3. 进阶 SELECT

1. CASE 语句

- 2. ORDER BY 语句(可以在后面加 DESC) 多列排序: ORDER BY 后面依次加入要排序的行
- 3. 统计函数: SUM, MAX, MIN, AVG 等
- 4. 分组关键词: GROUP BY。
- 5. 统计行数 COUNT()
- 6. 只选择不重复的: DISTINCT 数据
- 7. 限制结果的数量: LIMIT(编号从 1 开始)或者 TOP(可以选择前百分之几) 一个参数:结果集数量

两个参数: 从第几个开始, 结果集数量

- 8. 模糊查询: LIKE
 - %: 匹配多个字符
 - ?: 匹配一个字符
- 9. 字符串限制的查询: SUB STRING()....
- 10. 数据结构转换: SELECT CASE([column_name] AS TYPE)
- 4. 想新建表, 然后把查询到的东西插入新表, 应该怎么写

1. CREATE TABLE, 然后利用 SELECT 进行 INSERT

我们已经知道这种方式了! 首先创建 (CREATE) profession表, 然后填入第 345 页上的 SELECT 的查询结果。

Oge带有主键列的profession表。

CREATE TABLE profession

(
 id INT(11) NOT NULL AUTO _ INCREMENT PRIMARY KEY, profession varchar(20)

);

INSERT INTO profession (profession) SELECT profession FROM my _ contacts GROUP BY profession GROUP BY profession 现在以SELECT的查询结果体满 profession表的profession 列。

2. 利用 SELECT 进行 CREATE TABLE, 然后 ALTER 以添加主键

第二种方式:利用SELECT从my_contacts表的职业列抓出来的数据创建新的profession表,再用 ALTER 修改新表并添加 (ADD) 主键字段。

CREATE TABLE profession AS

SELECT profession FROM my _ contacts

GROUP BY profession

ORDER BY profession;

ALTER TABLE profession
ADD COLUMN id INT NOT NULL AUTO _ INCREMENT FIRST,
ADD PRIMARY KEY (id);

创建只有表,并结

结果.....

······然后用 ALTE

CREATE TABLE profession

(
id INT(11) NOT NULL AUTO _ INCREMENT PRIMARY KEY,
profession varchar(20)
) AS

SELECT profession FROM my _ contacts
GROUP BY profession
ORDER BY profession;

3.

2.

1.

3. INNER JOIN:连接两张表
SELECT mc.email, p.profession
FROM my_contacts AS mc
INNER JOIN
profession AS p
WHERE mc.contact_id=p.prof_id

SELECT mc.last_name, mc.first_name, s.status
FROM my_contacts AS mc
INNER JOIN
status AS s
WHERE mc.contact_id=s.status_id

SELECT cs.cid, s.seeking FROM cs NATRUAL JOIN S

- 4. 自然联接: NATURAL JOIN (用于联接的两张表里有相同名称的行)
- 5. 子查询:在查询中嵌套查询

SELECT mc.first _ name, mc.last _ name, mc.phone, jc.title FROM job _ current AS jc NATURAL JOIN my _ contacts AS mc WHERE jc.title IN (SELECT title FROM job _ listings); SELECT mc.first _ name, mc.last _ name, mc.phone, jc.title
FROM job _ current AS jc NATURAL JOIN my _ contacts AS mc
INNER JOIN job _ listings jl
ON jc.title = jl.title;

ON jc.title = jl.title;

WHERE 子句。

- 1. 返回多行数据: IN 或者 NOT IN
- 2. 返回一行数据:=
- 3. 判断是否大于/小于所有的数据: ALL

SELECT name, rating FROM restaurant _ ratings WHERE rating > ALL (SELECT rating FROM restaurant _ ratings WHERE rating > 3 AND rating < 9);

- 4. 判断大于返回值中最小值或者小于返回值中最大值: ANY/SOME
- 5. 经典例子: 在我的通讯录中, 谁赚得钱最多?

SELECT mc.first _ name, mc.last _ name, jc.salary
FROM my _ contacts AS mc NATURAL JOIN job _ current AS jc
WHERE jc.salary =
(SELECT MAX(jc.salary) FROM job _ current jc);

```
SELECT mc.first _ name, mc.last _ name,
(SELECT state

FROM zip _ code

WHERE mc.zip _ code = zip _ code) AS state

FROM my _ contacts mc;
```

- 6. 非关联子查询: 内层查询不需要来自外层就可以独自运行
- 7. 例子:列出每个邮编覆盖的地区收入最高的人

SELECT last_name, first_name FROM my_contacts

WHERE zip_code JN (SELECT mc_zip_code FROM my_contacts mc

NATURAL 30JN job_current jc

WHERE jc_salary = (SELECT MAX(salary) FROM job_current));

8. 关联子查询

```
SELECT mc.first _ name, mc.last _ name

FROM my _ contacts AS mc

WHERE

3 = (
SELECT COUNT(*) FROM contact _ interest

WHERE contact _ id = mc.contact _ id

);
```

1. 常用法:找出外层查找中,不存在在关联表里的记录 例子:找出所有在 my contacts 里但是不在 job current 里的人

SELECT mc.first _ name firstname, mc.last _ name

(SELECT * FROM job _ current jc

WHERE mc.contact _ id = jc.contact _ id);

7. 外联接

- 1. 更注重两张表之间的关系。
 - 1. LEFT OUTER JOIN【左外联接】接受左边表的所有行,并用这些行和 右表的行进行匹配,特别适合一对多关系
 - 2. 例一

SELECT g.girl, t.toy

FROM girls g

LEFT OUTER JOIN toys t

ON g.toy _ id = t.toy _ id;

与内连接不同之处:外连接一定会提供数据行,无论该行是否能在另一个表中找到匹配行(没有则返回 NULL,有多行则返回多行,有 NULL 的列对应的一定是右表)

- 3. 右外连接=左外连接+交换表的位置
- 4. 自引用外键: 主键在同一张表里做外键
- 5. 自联接:与自身进行外联接

SELECT c1.name, c2.name AS boss FROM clown _ info c1
INNER JOIN clown _ info c2
ON c1.boss _ id = c2.id;

SELECT c1.name,

(SELECT name FROM clown _ info
WHERE c1.boss _ id = id) AS boss
FROM clown _ info c1;

(子查询版)

8. 联合查询

1. 例一: 查询三张表

SELECT title FROM job _ current

UNION

<---

SELECT title FROM job _ desired

UNION

SELECT title FROM job _ listings;

- 2. SQL 联合规则
 - 1. 每个 SELECT 语句中列的数量必须一致
 - 2. 每个 SELECT 语句包含的表达式与统计函数必须相同
 - 3. SELECT 语句的顺序不重要
 - 4. SQL 默认清除重复值(使用 UNION ALL 查看重复值)
 - 5. 列的数据类型必须相同或者可以互相转换
- 3. INTERCEPT: 只返回两个查询共有的记录(不在 MYSQL 里)
- 4. EXCEPT: 只返回在第一个查询中有的记录(不在 MYSQL 里)
- 9. 联接 VS 子查询
- 10. 检查数据 CHECK
 - 1. 之前学过的: NOT NULL, UNIQUE, PRIMARY KEY, ···.
 - 2. CKECK: 只允许输入某些特定的值,可以使用所有 WHERE 语句能使用的词(不在 MYSQL 里,也是惨)

CREATE TABLE piggy _ bank

(
 id INT AUTO _ INCREMENT NOT NULL PRIMARY KEY,
 coin CHAR(1) CHECK (coin IN ('P','N','D','Q'))
)

ALTER TABLE my _ contacts

ADD CONSTRAINT CHECK gender IN ('M','F');

- 11. 视图 VIEW
 - 1. 格式:

CREATE VIEW [name] AS

[一大堆查询]

DROP VIEW [name]

- 2. 查看 VIEW: SELECT * FROM [name]
- 3. 本质:虚拟表,但不会保存在数据库
- 4. 使用视图的原因:
 - a) 视图把复杂的查询简化成了虚拟表
 - b) 即使数据库变化,也不会破坏依赖数据库的程序
 - c) 视图可以向使用者隐藏数据
- 5. 可以使用视图做 UPDATE, DELETE, DROP 等, 但是一般传统方法更好
- 6. WITH CHECK OPTION: INSERT 和 DELETE 会被检查是否符合 WITH CHECK OPTION 之前的 WHERE 子句,因此也可以模拟 CHECK
- 12. TRANCATION
 - 1. 判断一组操作是否是 TRANCATION 的条件 (ACID) A: atomic 原子性,要么都完成,要么一个也不做

- C: consistancy 一致性,必须保证数据一致
- I: isolation 隔离性: 每次操作都应该看到一致的数据库
- D: durability 持久性: 数据库应正确储存数据
- 2. 存贮事务必须是 BDB 或者 innoBDB 两种引擎。 改变引擎: ALTER TABLE [name] TYPE=innoDB
- 4. 使用事务
 - a) START TRANCATION (开始事务,所有操作记录进日志)
 - h)
 - c) COMMIT(提交修改)/ROLLBACK(回滚)
- 13. 账号管理
 - 1. root 账号: 一定要设置密码

SET PASSWORD FOR 'root'@'localhost' = PASSWORD('b4dcl0wnZ');

2. 创建用户(新创建的用户没有任12何权限)

CREATE USER elsie

IDENTIFIED BY 'cl3v3rp4s5w0rd';

GRANT SELECT ON

clown info

TO elsie

IDENTIFIED BY 'c13v3rp4s5w0rd';

2.5. 确认当前账号

SELECT CURRENT USER:

- 3. GRANT 语句
 - 1. 简单的授予权限

GRANT [SELECT/DROP/ALTER/DELETE/UPDATE/ALL]

ON [(database_name.)table_name/database_name.*(DATABASE 内所有表)/*.*(所有表)]

TO [user_name](不能使用 ALL,必须指定用户名)

2. 只授予某一列的权限

例子: GRANT SELECT (email, tel) ON my_contacts TO Jack;除 SELECT 以外,几乎一切只针对列的权限都不太有用

3. 允许 user 把自己所有的权限 GRANT 给别人(只能给操作权限,不能把 WITH GRANT OPTION 的权限再给出去)

(GRANT STATEMENT) WITH GRANT OPTION

4. 撤销权限

REVOKE [SELECT/DROP/ALTER/DELETE/UPDATE/ALL]

ON [(database_name.)table_name/database.*(DATABASE 内所有表)] FROM [user name](不能使用 ALL,必须指定用户名)

5. 不允许 user 把自己的权限再给出去

REVOKE GRANT OPTION ON [SELECT/DROP/ALTER/DELETE/UPDATE/ALL]

ON [(database_name.)table_name/database.*(DATABASE 内所有表)] FROM [user_name](不能使用 ALL,必须指定用户名)

- GRANT OPTION 被撤销后,用被撤销用户那里得到的权限也会一并被撤销(默认)
- 可以精确指定撤销范围
 - REVOKE GRANT OPTION 。。。FROM [] CASCADE (一起撤销)
 - REVOKE GRANT OPTION 。。。FROM [] RESTRICT (如果被撤销用户已经把权限授予过别人,则会返回错误,权限保留)
- 4. 不要使用共享账号,涉及到多人多层次权限时,应使用角色(ROLE)实现
 - 1. 创建角色

CREATE ROLE [role_name] (不在 MYSQL 中)

DROP ROLE [role name]

- 2. 给予权限: 完全和单人用户一样
- 3. 把角色赋予用户

GRANT [role_name] TO [user_name]

REVOKE [role_name] **FROM** [user_name]

4. 把授予角色的权力赋予用户

GRANT [role_name] TO [user_name] WITH ADMIN OPTION REVOKE ADMIN OPTION ON [role_name] FROM [user_name]

[RESTRICT/CASCADE]

- 5. 使用中的角色也可以被卸除,同时被赋予角色的用户丧失角色权限
- 6. 用户可身兼多个角色,但是否定性的授予优先

14. 其他类型

有符号整数	无符号整数
-32768 ~ 32767	0 ~ 65535
AND THE RESIDENCE OF THE LOCAL PROPERTY AND THE RESIDENCE OF THE RESIDENCE	0 ~ 18446744073709551615
	-32768 ~ 32767

MySQL 还进一步细分出下列类型:

有符号整数	无符号整数
-128 ~ 127	0 ~ 255
-8388608 ~ 8388607	0 ~ 16777215

- 15. 临时表: CREATE **TEMPORARY** TABLE 使用临时表的原因:
 - 1. 保存中间结果
 - 2. 捕捉某个时刻表的状态
 - 3. 帮助整理数据结构
- 16. 其他数字函数

数字函数	功能说明		
ABS(x)	返回 x 的绝对值		
	查询	结果	
	SELECT ABS(-23);	23	
ACOS(x)	返回 x 的反余弦值		
	SELECT ACOS(0);	1.5707963267949	
ASIN()	返回 x 与 y 的反正弦值		
	SELECT ASIN(0.1);	0.10016742116156	
ATAN(x,y)	返回 x 与 y 的反正切值		
	SELECT ATAN(-2,2);	-0.78539816339745	
CEIL(x)	返回大于等于 × 的最小整数。返回值为 BIGINT		
	SELECT CEIL(1.32);	2	
COS(x)	返回 x 的余弦值,以弧度计算		
	SELECT COS(1);	0.54030230586814	
COT(x)	返回 x 的余切值		
	SELECT COT(12);	-1.5726734063977	
EXP(x)	返回 e 的 x 次方		
	SELECT EXP(-2);	0.13533528323661	
FLOOR(x)	返回小于等于 x 的最大整数		
	SELECT FLOOR(1.32);	1	
FORMAT(x, y)	转换 x 为文本字符串并四舍五人至 y	指定的位数。	
	SELECT FORMAT(3452100.50,2);	3,452,100.50	
LN(x)	返回 x 的自然对数		
	SELECT LN(2);	0.69314718055995	
OG(x) 与	返回 x 的自然对数,若有两个参数,则	以 x 为基数,返回 y 的对数	
LOG(x,y)	SELECT LOG(2);	0.69314718055995	
	SELECT LOG(2,65536);	16	

数字函数	功能	兑明	
MOD(x,y)	返回 x 除以 y 的余数		
	查询	结果	
	SELECT MOD(249,10);	9	
PI()	返回 pi		
	SELECT PI();	3.141593	
POWER(x,y)	返回 x 的 y 次方值		
	SELECT POW(3,2);	9	
RADIANS(x)	返回 x 从角度转换成弧度的值		
	SELECT RADIANS(45);	0.78539816339745	
RAND()	返回随机浮点数		
	SELECT RAND();	0.84655920681223	
ROUND(x)	返回 × 四舍五人后最接近的整数		
	SELECT ROUND(1.34);	1	
	SELECT ROUND(-1.34);	-1	
ROUND(x,y)	以 y 指定的小数位数对 x 四舍五人		
	SELECT ROUND(1.465, 1);	1.5	
	SELECT ROUND(1.465, 0);	1	
	SELECT ROUND(28.367, -1);	30	
SIGN(x)	当 x 是正数时,返回 1, x 是 0 时,返回 0: x 是负数时,返回 -1		
	SELECT SIGN(-23);	-1	
SIN(x)	返回 x 的正弦值		
	SELECT SIN(PI());	1.2246063538224e-16	
SQRT(x)	返回 x 的平方根		
	SELECT SQRT(100);	10	
TAN(x)	返回 x 的正切值		
	SELECT TAN(PI());	-1.2246063538224e-16	
TRUNCATE(x,y)	返回 x 截断至 y 指定的小数位数后的值		
	SELECT TRUNCATE(8.923,1);	8.9	

17. 索引:索引占用额外空间,但是加在常用的列上会加快搜索速度

ALTER TABLE my _ contacts ADD INDEX (last _ name);