◆ mysql 介绍

- (1) mysql 数据库是 瑞典 AB 开发
- (2) mysql->sun->oracle
- (3) mysql 数据库的特点
- 1. 开源
- 2. 免费
- 3. 跨平台(windows / linux /unix /苹果)
- 4. 处理并发性 (13000 个)/安全/稳定
- 5. 该数据库 轻(对资源要求不高.) 安装文件 37.7m,而且对 cpu/内 存要求不高.

◆ 安装和配置

- 1. 一般说,一台机器装一个 mysql.
- 2. 安装和配置过程见 mysql 安装图解

◆ mysql 使用

1. 可以使用 window dos 登录到 mysql 数据库.

基本语法

在 dos 下输入

mysql -u 用户名 -p 密码

特别说明: -p 后面的密码 不要有空格 / 使用该命令的时候,需要配置一下环境变量.

2. mysql 数据库也提供图形化界面来登录 mysql 数据库

3. 如何在 mysql 中创建数据库

基本语法

create database 数据库名

• 创建一个名称为 mydb1 的数据库。

create database mydb1; 【sql】

• 创建一个使用 utf-8 字符集的 mydb2 数据库。

create database mydb2 character set utf8

• 创建一个使用 utf-8 字符集,并带校对规则的 mydb3 数据库

create database mydb3 character set utf8 collate utf8_general_ci;

◆ mysql 的一些常用指令

①如何查看, 创建数据库的指令:

show create databse 数据库名;

② 显示数据库

指令 show databases;

③查看创建数据库的指令

show create database 数据名;

④删除数据库:

drop database 数据库名

⑤ 如何指定使用某个数据库

use 数据库名;

⑥ 如何备份和恢复数据库.

mysqldump –u 用户名 –p 密码 数据名 > 存放路径 该指令,需要在 dos 控制台下直接执行

恢复数据库:

- 1.创建一个数据库 mydb2,但是这个数据库目前是空.
- 2.use 数据名
- 3.在 mysql 控制台下 使用 source 备份文件路径
- ◆ 创建表

基本语法

```
create table 表名 (
列名 列的数据类型,
....
) character set 字符集名称 collate 校对规则
```

案例:

创建一张用户表

create table users (

```
id int,
name varchar(64),
pwd varchar(64),
birthday date)
◆ mysql 数据类型(重点)
① 数值型:
1. bit(m) m 默认为 1 最大 64
案例
create table test1 (id bit(1)); ---//这里显示乱码?
2. tinyint [unsigned] 如果是有符号则表示 -128 到 127 , 如果是无符
号 0-255
案例
create table test3(num tinyint) -- -128 到 127
create table test4(num tinyint unsigned) 0 --- 255
4. smallint
samllint 是两个字节表示的.
带符号是 负的 2 的 15 次方 到 2 的 15 次方-1 ,无符号 2 的 16 方
```

-1

类型	字节	最小值	最大值
		(带符号的/无符号的)	(带符号的/无符号的)
TINYINT	1	-128	127
		0	255
SMALLINT	2	-32768	32767
		0	65535
MEDIUMINT	3	-8388608	8388607
		0	16777215
INT	4	-2147483648	2147483647
		0	4294967295
BIGINT	8	-9223372036854775808	9223372036854775807
		0	18446744073709551615

6. float

FLOAT[(M,D)] [UNSIGNED] 是定长

m: 表示有效位

d: 表示小数点有几位

案例:

create table test5(num float);

create table test6(num float(5,1));

7. double

其用法和 float 类似,只是表示的范围更大,也是定长

8. numeric(m,d)

用于表示小数,或者整数

create table test7 (num numeric); //这样其实就是可以存放整数.
create table test8 (num numeric(5,2));//这样就可以表示 有效为 5,小数点有两位的数

② 字串类型

一览图:

列类型	存储需求
CHAR(M)	M个字节, 0 <= M <= 255
VARCHAR(M)	L+1个字节,其中L <= M 且0 <= M <= 65535(参见下面的注释)
BINARY(M)	<i>M</i> 个字节,0 <= <i>M</i> <= 255
VARBINARY(M)	L+1个字节,其中L <= M 且0 <= M <= 255
TINYBLOB, TINYTEXT	L+1个字节,其中L < 2 ⁸
BLOB, TEXT	L+2个字节,其中L < 2 ¹⁶
MEDIUMBLOB, MEDIUMTEXT	L+3个字节,其中L < 2 ²⁴
LONGBLOB, LONGTEXT	L+4个字节,其中L < 2 ³²
ENUM('value1','value2',)	1或2个字节,取决于枚举值的个数(最多65,535个值)
SET('value1','value2',)	1、2、3、4或者8个字节,取决于set成员的数目(最多64个成员)

常用的有

(1) char(m)

m 范围是 0-255, 定长.

char(20) 如果你存放'abc'字串,实际在表'abc

案例:

create table test11 (name char(20));

☞ 小技巧:

mysql 自带的 client 默认支持 utf8 码,所有我们在添加中文的时候,需要设置让 client 支持 gbk

* show variables like 'char%'; //显示关于字符的设置参数

* set character_set_client=gbk; //可以存中文

* set character_set_results=gbk; //可以看中文

(2) varchar(m)

m 表示大小 ,范围 0-65535, 变长

varchar(20) 如果你存放'abc'字串,实际在表'abc';

案例 省略...

建议:如果表的某列长度固定,比如 产品编号..学号...而且在 255 内,我们应当使用 char

,如果长度不能取得,或者长度 大于 255 小于 65535 则使用 varchar

(3) text

该类型,可以表示更大的字串.

③ 日期类型

(1) date

日期 (年-月-日)

create table test12(birthday date);

对于 date 只保存 年-月-日

(2) datetime

日期时间类型

create table test13(hiredate datetime);

(3) timestamp

邮戳: 该类型可以保存 年-月-日:时:分:秒

它和 datetime 最大的区别是, 当你 update 某条记录的时候, 该列值, 最自动更新

create table test14 (name varchar(64), sal float, hiredate1 timestamp, hiredate2 datetime);

建议:如果不知道该不该用 timestamp ,就不要用.

◆ 创建表综合案例

字段	属性
Id	整形
name	字符型
sex	字符型或 bit 型
brithday	日期型

Entry_date	日期型
job	字符型
Salary	小数型
resume	大文本型

create table emp(
id int,
name varchar(64),
sex char(2),
birthday date,
Entry_date date,
job varchar(32),
salary float,
resume text)

◆ 修改表结构

--添加新的列

alter table 表名 addd 列名 数据类型
--修改列(列的类型和大小)
alter table 表名 modify 列名 新的数据类型
--删除某列
alter table 表名 drop 列名

alter table 表名 character set 字符集名;

rename table 原表名 to 新表名

alter table user change column name username varchar(20);

案例:

在上面员工表的基本上增加一个 image 列。 alter table emp add image blob; • 修改 job 列, 使其长度为 60。 alter table emp modify job varchar(60); • 删除 sex 列。 alter table emp drop sex; • 表名改为 user。 rename table emp to user; • 修改表的字符集为 utf-8 alter table user character set utf8; • 列名 name 修改为 username alter table user change column name username varchar(30); 如何显示创建表的指令: show create table 表名; ◆ insert 语句 基本语法: insert into 表名 [列名.....] values (值....); ● 插入的数据应与字段的数据类型相同。

比如:
create table test15 (name varchar(64));
insert into test15 (name) values('aaa');
insert into test15 (name) values(34);

create table test16 (age int);

insert into test16 (age) values(34); insert into test16 (age) values('aaa');(错) insert into test16 (age) values('111');(虽然 ok,但是不是好的写法.)

- 数据的大小应在列的规定范围内,例如:不能将一个长度为 80 的字符串加入到长度为 40 的列中。
- 在 values 中列出的数据位置必须与被加入的列的排列位置相对应。

create table test17 (id int ,name varchar(64)); insert into test17 (id,name) values(3,'aaa'); insert into test17 (name,id) values('aaa',3);

- 字符和日期型数据应包含在单引号中。
- 插入空值,不指定或 insert into table value(null)
 - ◆ update 语法

基本语法:

update 表名 set 列名=表达式 ... where 条件 说明: 如果 where 后面没有条件,则相当于对整个表进行操作。

- UPDATE 语法可以用新值更新原有表行中的各列。
- SET 子句指示要修改哪些列和要给予哪些值。
- WHERE 子句指定应更新哪些行。如没有 WHERE 子句,则更 新所有的行。

将所有员工薪水修改为5000元。

update employee set sal=5000;

- 将姓名为'zs'的员工薪水修改为 3000 元; update employee set sal=3000 where name='zs';
 - 将 wu 的薪水在原有基础上增加 1000 元

update employee set sal=sa+1000 where name='wu';

◆ delete 语句

基本语法

delele from 表名 where 条件;

注意:

- 如果不使用 where 子句,将删除表中所有数据。 所有要小心使用.
- Delete 语句不能删除某一列的值(可使用 update)
- 使用 delete 语句仅删除记录,不删除表本身。如要删除表,使用 drop table 语句。
- 同 insert 和 update 一样,从一个表中删除记录将引起其它表的参

照完整性问题,在修改数据库数据时,头脑中应该始终不要忘记 这个潜在的问题。

● 删除表中数据也可使用 TRUNCATE TABLE 语句,它和 delete 有 所不同,参看 mysql 文档。

truncate table 表名,可以删除表的记录,速度快,但不能回滚..

在 mysql 中事务的特殊说明:

- (1)mysql 控制台是默认自动提交事务(dml)
- (2) 如果我们要在控制台使用事务,应该这样
- set autocommit=false;
- savepoint 保存点
- //操作...
- rollback to 保存点.

◆ select 语句

基本语法

select 列名...., 列(可以运行) from 表名 where 条件;

注意事项:

- Select 指定查询哪些列的数据。
- column 指定列名。
- *号代表查询所有列。

select * from 表名;

- From 指定查询哪张表。
- DISTINCT 可选,指显示结果时,是否剔除重复数据 select distinct * from 表名

● 练习:

● 查询表中所有学生的信息。

select * from student;

- 查询表中所有学生的姓名和对应的英语成绩。 select name,english from student;
 - 过滤表中重复数据。

select distinct * from 表名

练习

● 在所有学生分数上加 10 分特长分(即查询所有学生总分 再加 10 分)。

select english+math+chinese+10, name from student;

- 统计每个学生的总分。
- 使用别名表示学生分数。

select english as '英语', math as 数学, chinese from student;

- 使用 where 子句, 进行过滤查询。练习:
 - 查询姓名为 wu 的学生成绩

select english ,name from student where name = 'wu';

● 查询英语成绩大于90分的同学

select * from student where english>90;

● 查询总分大于 200 分的所有同学

select * from student where (math+english+chinese)>200;

- ◆ where 子句如何使用
- 在where子句中经常使用的运算符

	> < <= >= =	大于、小于、大于(小于)等于、不等于
	<> !=	
比较运算符	BETWEENAND	显示在某一区间的值
	IN(set)	显示在in列表中的值,例:in(100,200)
	LIKE '张%'	模糊查询
	IS NULL[is not null]	判断是否为空
逻辑运算符	and	多个条件同时成立
	or	多个条件任一成立
	not	不成立,例。where not(salary>100);

Like语句中,%代表零个或多个任意字符,_ 代表一个字符,例first_name like'_a%';

案例:

● 查询英语分数在 80-90 之间的同学。

select * from student where english>=80 and english<=90;

● 查询数学分数为 89,90,91 的同学

select * from student where math in (89,90,91);

● 查询所有姓李的学生成绩。

select * from student where name lik '李%';

● 查询数学分>80, 语文分>80的同学。

select * from student where matn>80 and chinese>80;

◆ order by 子句

- 练习:
 - 对数学成绩排序后输出。

select name, math from student order by math;

- 对总分排序后输出,然后再按从高到低的顺序输出 select math+english+chinese as allfen, name from student order by allfen;
- 对姓李的学生成绩排序输出 select (math+english+chinese) as allfen,name from student where name like '李%' order by allfen;
- ◆ count
- ◆ 练习:
 - 统计一个班级共有多少学生? select count(*) from student;
 - 统计数学成绩大于 90 的学生有多少个? select count(*) from student where math>90;
 - 统计总分大于 250 的人数有多少?

select count(*) from student where (math+english+chinese)>250;

◆ sum 的用法

练习:

- 统计一个班级数学总成绩? select sum(math) from student;
- 统计一个班级语文、英语、数学各科的总成绩 select sum(math),sum(english),sum(chinese) from student;

- 统计一个班级语文、英语、数学的成绩总和 select sum(math+english+chinese) from student;
- 统计一个班级语文成绩平均分 select sum(chinese)/count(*) from student;
- ◆ avg 的用法
- ◆ 练习:
 - 求一个班级数学平均分? select avg(math) from student;
 - 求一个班级总分平均分
 select avg(math+english+chinese) from student;

◆ group by 用法

练习:对订单表中商品归类后,显示每一类商品的总价 select product, sum(price) from orders group by product;

◆ having 用法

练习:查询购买了几类商品,并且每类总价大于 100 的商品 select product, sum(price) from orders group by product having sum(price)>100

◆ 日期和时间函数

当前时间
当前时间戳
返回 datetime 的日期部
分
在 date2 中加上日期或时
间
在 date2上减去一个时间
两个日期差(结果是天)
两个时间差(多少小时多
少分钟多少秒)
当前时间
年月日

案例:

select current_date() from dual ; 得到当前日期

select current_time() from dual; 得到请求时间;

date_add() date_sub()的用法

说: 有一个留言表

create table message(id int, title varchar(64), publishdate datetime);

请查询出,两个小时内,发布的消息:

select * from message where date_add(publishdate, interval 2 hour) >=

now();

特别说明

date_add(日期/date/datetime/timestamp, interval 数 type)
type 可以使用如下值:

type 值
MICROSECOND
SECOND
MINUTE
HOUR
DAY
WEEK
MONTH
QUARTER
YEAR

字符函数:

, 常用函数一览图:

CHARSET(str)	返回字串字符集
CONCAT (string2 [,])	连接字串
INSTR (string ,substring)	返回 substring 在 string 中出
	现的位置,没有返回0
UCASE (string2)	转换成大写
LCASE (string2)	转换成小写
LEFT (string2 ,length)	从 string2 中的左边起取

	length 个字符
LENGTH (string)	string 长度
REPLACE	在 str 中用 replace_str 替换
(str ,search_str ,replace_str)	search_str
STRCMP (string1 ,string2)	逐字符比较两字串大小,
SUBSTRING (str ,	从 str 的 position 开始,取
position [,length])	length 个字符
LTRIM (string2) RTRIM	去除前端空格或后端空格
(string2) trim	

把 ename 列 的 smiTh 第一个字母大写, 其它全部小写, 怎么办?

select UCASE(SUBSTRING (LCASE ('smiTh'), 1,1)) from dual;

//首先把'smiTh'的首字母取出,转成大写

ucase(substring('smiTh',1,1))

//把 'smiTh' 去掉首字母后,余下的部分取出,//转成小写

lcase(substring('smiTh',2,length('smiTh')-1))

//最后拼接

select

 $\verb|concat| (ucase(substring(`smiTh',1,1)), \\$

lcase(substring('smiTh',2,length('smiTh')-1))) from dual;

结果:

select

concat(lcase(substring('smiTh',1,1)),

ucase(substring('smiTh',2,length('smiTh')-1))) from dual;

- ◆ 数学函数!!!
- ◆ mysql 的常见约束
- ① primary key (主键)

特点: 主键是用于唯一标识一条记录的约束,一张表,最多只能有一个主键,主键不能为 null,也不能重复

create table user1 (id int primary key, name varchar(32));

2 auto_increment

可以自增长.

举例:

create table user2 (id int primary key auto_increment , name varchar(32));

③ unique (唯一)

特点:表的某列的值,不能重复,可以为 null (可以有多个 null),一张表中可以有多个 unique.

create table user4(id int unique,name varchar(32));

④ not null (非空)

mysql 的表的列,默认情况下可以为 null,如果不允许某列为空,则

```
可使用 not null 说明
create table user5(id int primary key, name varchar(32) not null);
⑤ 外键 foreign key
从理论上说明, 我们先建立主表, 再建从表
--部门表
create table dept(id int primary key,
name varchar(64));
insert into dept values(1,'财务部');
--雇员表
create table emp(id int primary key,
name varchar(32),
deptid int references dept(id));
上面的建立外键的写法是错误的。
应该这样.(表级定义)
create table emp(id int primary key,
name varchar(32),
deptid int,
constraint emp_fk foreign key (deptid) references dept(id)
);
```

小结外键:

(1) 外键只能指向 主表的主键列,或者 unique

- (2) 外键的数据类型和它指向的列的数据类型一样.
- (3) 外键的值,要么为空,要么是指向的那列中存在值.
- (4)外键可以指向本表的主键列,或者 unique

```
产品分类
create table producttye(
id int primary key,
catagory varchar(32),
parentId int,
constraint type_fk foreign key (parentid) references producttye(id));
```

insert into producttye values(1,'电器',null); insert into producttye values(2,'电冰箱',1); insert into producttye values(3,'电视机',1);

insert into emp values(1,'张三',2);

♦ check

create table user7 (age int check (age>12));

补充讲解 mysql 分页查询:

返回第 4 条 ----第 7 条记录 select * from student limit 3,4;

基本语法

select * from 表名 where 条件 ... limit 从第几条取,取出几条

从第几条取: 这里 mysql 从 0 开始编号.

● 安装语文成绩排序,查询出第 3 名到 第 5 名 select * from student order by chinese desc limit 2,3

扩展, 分页: pageNow, pageSize

select * from 表名 where 条件 [group by .. having .. order by ..] limit (pageNow-1)*pagesize, pageSize;