iOS中的数据存储方式

- Plist (NSArray\NSDictionary),只能存储数组,字典,但是数组和字典里面不能有自定义对象
- Preference (偏好设置\NSUserDefaults)
- NSCoding (NSKeyedArchiver\NSkeyedUnarchiver)
- SQLite3
- Core Data

SQLite

- 什么是SQLite
- p SQLite是一款轻型的嵌入式数据库
- p 它占用资源非常的低,在嵌入式设备中,可能只需要几百K的内存就够了
- p 它的处理速度比Mysql、PostgreSQL这两款著名的数据库都还快
- 什么是数据库
- p 数据库(Database)是按照数据结构来组织、存储和管理数据的仓库
- p 数据库可以分为2大种类
- ✓ 关系型数据库(主流)
- ✓ 对象型数据库
- 常用关系型数据库
- p PC端: Oracle、MySQL、SQL Server、Access、DB2、Sybase
- p 嵌入式\移动客户端: SQLite


如何存储数据


- 数据库是如何存储数据的
- p 数据库的存储结构和excel很像,以表(table)为单位
- 数据库存储数据的步骤
- p 新建一张表 (table)
- p 添加多个字段(column,列,属性)
- p 添加多行记录(row,每行存放多个字段对应的值)

Navicat


- Navicat是一款著名的数据库管理软件,支持大部分主流数据库(包括SQLite)
- 利用Navicat建立数据库连接


查看DDL


执行SQL语句


课堂练习

• 新建1张学生表,包含字段

p id: 学号(唯一标识,要求自动增长)

p name: 姓名

p age: 年龄

p score: 分数

• 录入下列数据到数据库中

id	name	age	score
1	jack	19	95.5
2	rose	18	100
3	jim	20	98

SQL语句

- 如何在程序运行过程中操作数据库中的数据
- p 那得先学会使用SQL语句
- 什么是SQL
- p SQL (structured query language): 结构化查询语言
- p SQL是一种对关系型数据库中的数据进行定义和操作的语言
- p SQL语言简洁,语法简单,好学好用
- 什么是SQL语句
- p 使用SQL语言编写出来的句子\代码,就是SQL语句
- p 在程序运行过程中,要想操作(增删改查,CRUD)数据库中的数据,必须使用 SQL语句

SQL语句

- SQL语句的特点
- p 不区分大小写(比如数据库认为user和UsEr是一样的)
- p 每条语句都必须以分号;结尾
- SQL中的常用关键字有
- p select、insert、update、delete、from、create、where、desc、order、by、group、table、alter、view、index等等
- 数据库中不可以使用关键字来命名表、字段

SQL语句的种类

- 数据定义语句(DDL: Data Definition Language)
- p 包括create和drop等操作
- p 在数据库中创建新表或删除表(create table或 drop table)
- 数据操作语句(DML: Data Manipulation Language)
- p 包括insert、update、delete等操作
- p 上面的3种操作分别用于添加、修改、删除表中的数据
- 数据查询语句(DQL: Data Query Language)
- p 可以用于查询获得表中的数据
- p 关键字select是DQL(也是所有SQL)用得最多的操作
- p 其他DQL常用的关键字有where, order by, group by和having

创表

- 格式
- p create table 表名 (字段名1 字段类型1, 字段名2 字段类型2, ...);
- p create table if not exists 表名 (字段名1 字段类型1, 字段名2 字段类型2, ...);
- 示例
- p create table t_student (id integer, name text, age inetger, score real);

字段类型

SQLite将数据划分为以下几种存储类型:

p integer:整型值

p real:浮点值

p text:文本字符串

p blob:二进制数据(比如文件)

- 实际上SQLite是无类型的
- p 就算声明为integer类型,还是能存储字符串文本(主键除外)
- p 建表时声明啥类型或者不声明类型都可以,也就意味着创表语句可以这么写:
- √ create table t_student(name, age);
- 为了保持良好的编程规范、方便程序员之间的交流,编写建表语句的时候最好加上每个字段的具体类型

删表

- 格式
- p drop table 表名;
- p drop table if exists 表名;
- 示例
- p drop table t_student ;

插入数据(insert)

- 格式
- p insert into 表名 (字段1, 字段2, ...) values (字段1的值, 字段2的值, ...);
- 示例
- p insert into t_student (name, age) values ('mj', 10) ;
- 注意
- p 数据库中的字符串内容应该用单引号'括住

更新数据 (update)

- 格式
- p update 表名 set 字段1 = 字段1的值, 字段2 = 字段2的值, ...;
- 示例
- p update t_student set name = 'jack', age = 20 ;
- 注意
- p 上面的示例会将t_student表中所有记录的name都改为jack, age都改为20

删除数据 (delete)

- 格式
- p delete from 表名;
- 示例
- p delete from t_student ;
- 注意
- p 上面的示例会将t_student表中所有记录都删掉

条件语句

- 如果只想更新或者删除某些固定的记录,那就必须在DML语句后加上一些条件
- 条件语句的常见格式
- p where 字段 = 某个值;
- p where 字段 is 某个值: // is 相当于 =
- p where 字段!= 某个值;
- p where 字段 is not 某个值; // is not 相当于!=
- p where 字段 > 某个值;
- p where 字段1 = 某个值 and 字段2 > 某个值;
- p where 字段1 = 某个值 or 字段2 = 某个值;

条件语句练习

- 示例
- p 将t_student表中年龄大于10 并且 姓名不等于jack的记录,年龄都改为 5
- ✓ update t_student set age = 5 where age > 10 and name != 'jack';
- p 删除t_student表中年龄小于等于10 或者 年龄大于30的记录
- √ delete from t_student where age <= 10 or age > 30;
- 猜猜下面语句的作用
- p update t_student set score = age where name = 'jack';
- ✓ 将t_student表中名字等于jack的记录,score字段的值都改为 age字段的值

DQL语句

- 格式
- p select 字段1, 字段2, ... from 表名;
- p select * from 表名; // 查询所有的字段
- 示例
- p select name, age from t_student ;
- p select * from t_student ;
- p select * from t_student where age > 10; // 条件查询

起别名

- 格式(字段和表都可以起别名)
- p select 字段1 别名,字段2 别名,... from 表名 别名;
- p select 字段1 别名, 字段2 as 别名, ... from 表名 as 别名;
- p select 别名.字段1, 别名.字段2, ... from 表名 别名;
- 示例
- p select name myname, age myage from t_student;
- ✓ 给name起个叫做myname的别名,给age起个叫做myage的别名
- p select s.name, s.age from t_student s ;
- ✓ 给t_student表起个别名叫做s,利用s来引用表中的字段


计算记录的数量

格式
p select count (字段) from 表名;
p select count (*) from 表名;
示例
p select count (age) from t_student;
p select count (*) from t_student where score >= 60;

排序

- 按照某个字段的值,进行排序搜索
- p select * from t_student order by 字段;
- √ select * from t_student order by age ;
- 默认是按照升序排序(由小到大),也可以变为降序(由大到小)
- p select * from t_student order by age desc; //降序
- p select * from t_student order by age asc; // 升序 (默认)
- 也可以用多个字段进行排序
- p select * from t_student order by age asc, height desc ;
- ✔ 先按照年龄排序(升序),年龄相等就按照身高排序(降序)

Select * from t_status where id > sinceID order by id desc limit 20


limit

- 使用limit可以精确地控制查询结果的数量,比如每次只查询10条数据
- 格式
- p select * from 表名 limit 数值1, 数值2;
- 示例
- p select * from t_student limit 4, 8;
- ✓ 可以理解为: 跳过最前面4条语句, 然后取8条记录

limit

✓ 表示取最前面的7条记录

```
limit常用来做分页查询,比如每页固定显示5条数据,那么应该这样取数据
p 第1页: limit 0, 5
p 第2页: limit 5, 5
p 第3页: limit 10, 5
p
p 第n页: limit 5*(n-1), 5
 猜猜下面语句的作用
p select * from t_student limit 7 ;
✓ 相当于select * from t_student limit 0, 7;
```

简单约束

• 建表时可以给特定的字段设置一些约束条件,常见的约束有

p not null: 规定字段的值不能为null

p unique: 规定字段的值必须唯一

p default: 指定字段的默认值

(建议:尽量给字段设定严格的约束,以保证数据的规范性)

- 示例
- p create table t_student (id integer, name text not null unique, age integer not null default 1);
- ✓ name字段不能为null, 并且唯一
- ✓ age字段不能为null,并且默认为1

主键约束

- 如果t_student表中就name和age两个字段,而且有些记录的name和age字段的值都一样时,那么就没法区分这些数据,造成数据库的记录不唯一,这样就不方便管理数据
- 良好的数据库编程规范应该要保证每条记录的唯一性,为此,增加了主键约束
- p 也就是说,每张表都必须有一个主键,用来标识记录的唯一性
- 什么是主键
- p 主键(Primary Key,简称PK)用来唯一地标识某一条记录
- p 例如t_student可以增加一个id字段作为主键,相当于人的身份证
- p 主键可以是一个字段或多个字段

主键的设计原则

- 主键应当是对用户没有意义的
- 永远也不要更新主键
- 主键不应包含动态变化的数据
- 主键应当由计算机自动生成

主键的声明

- 在创表的时候用primary key声明一个主键
- p create table t_student (id integer primary key, name text, age integer);
- p integer类型的id作为t_student表的主键
- 主键字段
- p 只要声明为primary key,就说明是一个主键字段
- p 主键字段默认就包含了not null 和 unique 两个约束
- 如果想要让主键自动增长(必须是integer类型),应该增加autoincrement
- p create table t_student (id integer primary key autoincrement, name text, age integer);

外键约束

- 利用外键约束可以用来建立表与表之间的联系
- p 外键的一般情况是: 一张表的某个字段, 引用着另一张表的主键字段
- 新建一个外键
- p create table t_student (id integer primary key autoincrement, name text, age integer, class_id integer, constraint fk_t_student_class_id_t_class_id foreign key (class_id) references t_class (id);
- ✓ t_student表中有一个叫做fk_t_student_class_id_t_class_id的外键
- ✓ 这个外键的作用是用t_student表中的class_id字段引用t_class表的id字段

表连接查询

- 什么是表连接查
- p 需要联合多张表才能查到想要的数据
- 表连接的类型
- p 内连接: inner join 或者 join (显示的是左右表都有完整字段值的记录)
- p 左外连接: left outer join (保证左表数据的完整性)
- 示例
- p 查询0316iOS班的所有学生
- ✓ select s.name,s.age from t_student s, t_class c where s.class_id = c.id and c.name = '0316iOS';