数据库 MYSQL

今日内容介绍

- ◆ MySQL 数据库
- ◆ SQL 语句

第1章 数据库

1.1数据库概述

● 什么是数据库

数据库就是存储数据的仓库,其本质是一个文件系统,数据按照特定的格式将数据存储起来,用户可以对数据库中的数据进行增加,修改,删除及查询操作。

● 什么是数据库管理系统

数据库管理系统(DataBase Management System, DBMS): 指一种操作和管理数据库的大型软件,用于建立、使用和维护数据库,对数据库进行统一管理和控制,以保证数据库的安全性和完整性。用户通过数据库管理系统访问数据库中表内的数据。

● 常见的数据库管理系统

MYSQL : 开源免费的数据库,小型的数据库.已经被 Oracle 收购了.MySQL6.x 版本也开始收费。

Oracle : 收费的大型数据库, Oracle 公司的产品。Oracle 收购 SUN 公司, 收购 MYSQL。

DB2: IBM 公司的数据库产品,收费的。常应用在银行系统中.

SQLServer: MicroSoft 公司收费的中型的数据库。C#、.net 等语言常使用。

SyBase : 已经淡出历史舞台。提供了一个非常专业数据建模的工具 PowerDesigner。

SQLite: 嵌入式的小型数据库,应用在手机端。

Java 相关的数据库: MYSQL, Oracle.

这里使用 MySQL 数据库。MySQL 中可以有多个数据库,数据库是真正存储数据的地方。

● 数据库与数据库管理系统的关系

1.2数据库表

数据库中以表为组织单位存储数据。

表类似我们的 Java 类,每个字段都有对应的数据类型。

那么用我们熟悉的 java 程序来与关系型数据对比,就会发现以下对应关系。

类-----表 类中属性------表中字段 对象-----记录

1.3 表数据

根据表字段所规定的数据类型,我们可以向其中填入一条条的数据,而表中的每条数据类似类的实例对象。表中的一行一行的信息我们称之为记录。

● 表记录与 java 类对象的对应关系

第2章 MySql 数据库

2.1MySql 安装

● 安装

参考 MySQL 安装图解.doc

MySQL安装图解.doc

安装后,MySQL 会以 windows 服务的方式为我们提供数据存储功能。开启和关闭服务的操作: 右键点击我的电脑→管理→服务→可以找到 MySQL 服务开启或停止。

也可以在 DOS 窗口,通过命令完成 MySQL 服务的启动和停止(必须以管理运行 cmd 命令窗口)

2.2 登录 MySQL 数据库

MySQL 是一个需要账户名密码登录的数据库,登陆后使用,它提供了一个默认的 root 账号,使用安装时设置的密码即可登录。

```
格式 1: cmd> mysql -u 用户名 -p 密码
例如: mysql -uroot -proot
```

```
C:\Windows\system32\cmd.exe - mysql -uroot -proot

C:\\mysql -uroot -proot
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 1
Server version: 5.5.27 MySQL Community Server (GPL)


Copyright (c) 2000, 2011, 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 owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql>
```

格式 2: cmd> mysql --host=ip 地址 --user=用户名 --password=密码 例如: mysql --host=127.0.0.1 --user=root --password=root

2.3SQLyog(MySQL 图形化开发工具)

● 安装: 提供的 SQLyog 软件为免安装版,可直接使用

● 使用:

输入用户名、密码,点击连接按钮,进行访问 MySQL 数据库进行操作

在 Query 窗口中,输入 SQL 代码,选中要执行的 SQL 代码,按 F8 键运行,或按执行按钮运行。

第3章 SQL 语句

数据库是不认识 JAVA 语言的,但是我们同样要与数据库交互,这时需要使用到数据库认识的语

言 SQL 语句,它是数据库的代码。

结构化查询语言(Structured Query Language)简称 SQL,是一种数据库查询和程序设计语言,用于存取数据以及查询、更新和管理关系数据库系统。

创建数据库、创建数据表、向数据表中添加一条条数据信息均需要使用 SQL 语句。

3.1SQL 语句

● SQL 分类:

- 数据定义语言: 简称 DDL(Data Definition Language),用来定义数据库对象:数据库,表,列等。关键字: create, alter, drop 等
- 数据操作语言: 简称 DML(Data Manipulation Language),用来对数据库中表的记录进行更新。 关键字: insert,delete,update 等
- 数据控制语言: 简称 DCL(Data Control Language),用来定义数据库的访问权限和安全级别,及创建用户。
- 数据查询语言: 简称 DQL(Data Query Language),用来查询数据库中表的记录。关键字: select, from, where 等

3.2SQL 通用语法

- SQL 语句可以单行或多行书写,以分号结尾
- 可使用空格和缩进来增强语句的可读性
- MySQL 数据库的 SQL 语句不区分大小写,建议使用大写,例如: SELECT * FROM user。
- 同样可以使用/**/的方式完成注释
- MySQL 中的我们常使用的数据类型如下

类型↩	描述↩
int₽	整型↩
double₽	浮点型 ↩
varchar₽	字符串型↩
date₽	日期类型,格式为 yyyy-MM-dd,只有年月日,没有时分秒;↩

详细的数据类型如下(不建议详细阅读!)

分类	类型名称	说明
整数类型	tinyInt	很小的整数
	smallint	小的整数
	mediumint	中等大小的整数
	int(integer)	普通大小的整数
小数类型	float	单精度浮点数
	double	双精度浮点数
	decimal (m,d)	压缩严格的定点数
日期类型	year	YYYY 1901~2155
	time	HH:MM:SS -838:59:59~838:59:59
	date	YYYY-MM-DD 1000-01-01~9999-12-3

	datetime	YYYY-MM-DD HH:MM:SS 1000-01-01 00:00:00~ 9999-12-31 23:59:59
	timestamp	YYYY-MM-DD HH:MM:SS 1970~01~01 00:00:01 UTC~2038-01-19
		03:14:07UTC
文本、二进制	二进制 CHAR(M) M 为 0~255 之间的整数	
类型	VARCHAR(M)	M 为 0~65535 之间的整数
	TINYBLOB	允许长度 0~255 字节
	BLOB	允许长度 0~65535 字节
	MEDIUMBLOB	允许长度 0~167772150 字节
	LONGBLOB	允许长度 0~4294967295 字节
	TINYTEXT	允许长度 0~255 字节
	TEXT	允许长度 0~65535 字节
	MEDIUMTEXT	允许长度 0~167772150 字节
	LONGTEXT	允许长度 0~4294967295 字节
	VARBINARY(M)	允许长度 0~M 个字节的变长字节字符串
	BINARY(M)	允许长度 0~M 个字节的定长字节字符串

3.3 数据库操作: database

● 创建数据库

格式:

- * create database 数据库名;
- * create database 数据库名 character set 字符集;

例如:

#创建数据库 数据库中数据的编码采用的是安装数据库时指定的默认编码 utf8

CREATE DATABASE day21_1;

#创建数据库 并指定数据库中数据的编码

CREATE DATABASE day21 2 CHARACTER SET utf8;

```
mysql> create database day21_1;
Query OK, 1 row affected (0.00 sec)
mysql> create database day21_2 character set gbk;
Query OK, 1 row affected (0.01 sec)
```

● 查看数据库

查看数据库 MySQL 服务器中的所有的数据库:

show databases;

查看某个数据库的定义的信息:

show create database 数据库名;

例如:

show create database day21_1;

● 删除数据库

drop database 数据库名称;

例如:

```
drop database day21_2;
```

其他的数据库操作命令 切换数据库:

```
use 数据库名;
例如:
use day21_1;
```

● 查看正在使用的数据库:

```
select database();
```

3.4表结构相关语句

3.4.1 创建表

● 格式:

```
 create table 表名(

 字段名 类型(长度) 约束

 字段名 类型(长度) 约束

 );

 例如:
```

```
###创建分类表
CREATE TABLE sort (
sid INT, #分类 ID
sname VARCHAR(100) #分类名称
);
```

3.4.2 主键约束

主键是用于标识当前记录的字段。它的特点是非空,唯一。在开发中一般情况下主键是不具备任何含义,只是用于标识当前记录。

格式:

● 1. 在创建表时创建主键,在字段后面加上 primary key.

```
create table tablename(
  id int primary key,
  ......)
```

● 2. 在创建表时创建主键,在表创建的最后来指定主键

```
create table tablename(
```

```
id int,
....,
primary key(id)
)
```

● 3.删除主键: alter table 表名 drop primary key;

alter table sort drop primary key;

● 4. 主键自动增长: 一般主键是自增长的字段,不需要指定。

实现添加自增长语句,主键字段后加 auto_increment (只适用 MySQL)

例如:

```
###创建分类表
CREATE TABLE sort (
 sid INT PRIMARY KEY auto_increment, #分类 ID
 sname VARCHAR(100) #分类名称
);

sort

sid
sid
sname
```

其他约束: 其他约束还有如外键、唯一、非空等, 会在就业班详细介绍。

3.4.3 查看表

● 查看数据库中的所有表:

格式: show tables;

● 查看表结构:

格式: desc 表名; 例如: desc sort;

3.4.4 删除表

● 格式: drop table 表名;

例如: drop table sort;

3.4.5 修改表结构格式:

● alter table 表名 add 列名 类型(长度) 约束;

作用:修改表添加列.

例如:

#1, 为分类表添加一个新的字段为 分类描述 varchar(20)

ALTER TABLE sort ADD sdesc VARCHAR(20);

● alter table 表名 modify 列名 类型(长度) 约束;

作用:修改表修改列的类型长度及约束.

例如:

#2, 为分类表的分类名称字段进行修改, 类型 varchar(50) 添加约束 not null

ALTER TABLE sort MODIFY sname VARCHAR(50) NOT NULL;

● alter table 表名 change 旧列名 新列名 类型(长度) 约束;

作用:修改表修改列名.

例如:

#3, 为分类表的分类名称字段进行更换 更换为 snamesname varchar(30)

ALTER TABLE sort CHANGE sname snamename VARCHAR(30);

● alter table 表名 drop 列名;

作用:修改表删除列.

例如:

#4, 删除分类表中 snamename 这列

ALTER TABLE sort DROP snamename;

● rename table 表名 to 新表名;

作用:修改表名

例如:

#5, 为分类表 sort 改名成 category

RENAME TABLE sort TO category;

● alter table 表名 character set 字符集;

作用:修改表的字符集

例如:

#6, 为分类表 category 的编码表进行修改, 修改成 gbk

ALTER TABLE category CHARACTER SET gbk;

3.4.6 插入表记录:

● 语法:

insert into 表 (列名 1, 列名 2, 列名 3..) values (值 1, 值 2, 值 3..); -- 向表中插入某些列 insert into 表 values (值 1, 值 2, 值 3..); --向表中插入所有列

● 注意:

插入的数据应与字段的数据类型相同

数据的大小应该在列的长度范围内

在 values 中列出的数据位置必须与被加入列的排列位置相对应。除了数值类型外,其它的字段类型的值必须使用引号引起。如果要插入空值,可以不写字段,或者插入 null。对于自动增长的列在操作时,直接插入 null 值即可。

● 例如:

```
INSERT INTO sort(sid, sname) VALUES('s001', '电器');
INSERT INTO sort(sid, sname) VALUES('s002', '服饰');
INSERT INTO sort VALUES('s003', '化妆品');
INSERT INTO sort VALUES('s004','书籍');
```

	sid	sname
	s001	电器
	s002	服饰
	s003	化妆品
	s004	书籍
*	(NULL)	(NULL)

3.4.7 更新表记录:

用来修改指定条件的数据,将满足条件的记录指定列修改为指定值

● 语法:

update 表名 set 字段名=值,字段名=值; update 表名 set 字段名=值,字段名=值 where 条件;

- 注意:
 - ◆ 列名的类型与修改的值要一致.
 - ◆ 修改值得时候不能超过最大长度.
 - ◆ 值如果是字符串或者日期需要加''.

例如:

```
#1,将指定的 sname 字段中的值 修改成 日用品

UPDATE sort SET sname='日用品';

#2,将 sid 为 s002 的记录中的 sname 改成 日用品

UPDATE sort SET sname='日用品' WHERE sid='s002';

UPDATE sort SET sname='日用品' WHERE sid='s003';
```

3.4.8 删除记录: delete

● 语法:

```
delete from 表名 [where 条件];
或者
truncate table 表名;
```

● 面试题:

删除表中所有记录使用 delete from 表名; 还是用 truncate table 表名; 删除方式: delete 一条一条删除,不清空 auto_increment 记录数。
truncate 直接将表删除,重新建表,auto_increment 将置为零,从新开始。

例如:

```
DELETE FROM sort WHERE sname='日用品';
#表数据清空
DELETE FROM sort;
```

3.5DOS 操作数据乱码解决

我们在 dos 命令行操作中文时,会报错

```
insert into user(username,password) values('张三','123'); ERROR 1366 (HY000): Incorrect string value: '\xD5\xC5\xC8\xFD' for column 'username' at row 1
```

原因:因为 mysql 的客户端编码的问题我们的是 utf8,而系统的 cmd 窗口编码是 gbk 解决方案(临时解决方案):修改 mysql 客户端编码。

show variables like 'character%'; 查看所有 mysql 的编码

```
Variable_name : Value

character_set_client : utf8
character_set_connection : utf8
character_set_database : utf8
character_set_filesystem : binary
character_set_results : utf8
character_set_results : utf8
character_set_server : utf8
character_set_system : C:\Program Files (x86)\MySQL\MySQL\Server 5.5\share\charsets\
```

在图中与客户端有关的编码设置:

client connetion result 和客户端相关 database server system 和服务器端相关

● 将客户端编码修改为 gbk.

set character_set_results=gbk; / set names gbk;

以上操作,只针对当前窗口有效果,如果关闭了服务器便失效。如果想要永久修改,通过以下方式:

● 在 mysql 安装目录下有 my. ini 文件

default-character-set=gbk 客户端编码设置 character-set-server=utf8 服务器端编码设置

注意:修改完成配置文件,重启服务

第4章 SQL 查询语句

查询语句,在开发中使用的次数最多,此处使用"zhangwu" 账务表。

● 创建账务表:

```
CREATE TABLE zhangwu (
id INT PRIMARY KEY AUTO_INCREMENT, -- 账务 ID
name VARCHAR(200), -- 账务名称
money DOUBLE, -- 金额
);
```

● 插入表记录:

```
INSERT INTO zhangwu(id, name, money) VALUES (1,'吃饭支出',247);
INSERT INTO zhangwu(id, name, money) VALUES (2,'工资收入',12345);
INSERT INTO zhangwu(id, name, money) VALUES (3,'服装支出',1000);
INSERT INTO zhangwu(id, name, money) VALUES (4,'吃饭支出',325);
INSERT INTO zhangwu(id, name, money) VALUES (5,'股票收入',8000);
INSERT INTO zhangwu(id, name, money) VALUES (6,打麻将支出,8000);
INSERT INTO zhangwu(id, name, money) VALUES (7, null,5000);
```

4.1查询的语法:

● 查询指定字段信息

```
select 字段1,字段2,...from 表名;
例如:
select id,name from zhangwu;
```

● 查询表中所有字段

```
select * from 表名;
例如:
select * from zhangwu;
```

注意:使用"*"在练习、学习过程中可以使用,在实际开发中,不推荐使用。原因,要查询的字段信息不明确,若字段数量很多,会导致查询速度很慢。

● distinct 用于去除重复记录

```
select distinct 字段 from 表名;
例如:
select distinct money from zhangwu;
```

● 别名查询,使用的 as 关键字, as 可以省略的. 别名可以给表中的字段,表设置别名。 当查询语句复杂时,使用别名可以极大的简便操作。

```
表别名格式:
select * from 表名 as 别名;
或
```

```
select * from 表名 别名;
列别名格式:
select 字段名 as 别名 from 表名;
或
select 字段名 别名 from 表名;
```

例如

```
表别名:
select * from zhangwu as zw;
列别名:
select money as m from zhangwu;
或
select money m from zhangwu;
```

● 我们在 sql 语句的操作中,可以直接对列进行运算。

例如: 将所有账务的金额+10000 元进行显示. select pname,price+10000 from product;

4.2条件查询

where 语句表条件过滤。满足条件操作,不满足不操作,多用于数据的查询与修改。格式:select 字段 from 表名 where 条件; while 条件的种类如下:

Willie 20,11 H 2 11 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2				
比较运算符	> < <= >= = <>	大于、小于、大于(小于)等于、不等于		
	BETWEEN AND	显示在某一区间的值(含头含尾)		
	IN(set)	显示在 in 列表中的值,例: in(100,200)		
	LIKE 通配符	模糊查询,Like 语句中有两个通配符:		
		% 用来匹配多个字符;例 first_name like 'a%';		
		_ 用来匹配一个字符。例 first_name like 'a_';		
	IS NULL	判断是否为空		
		is null; 判断为空		
		is not null; 判断不为空		
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);		

例如:

查询所有吃饭支出记录

SELECT * FROM zhangwu WHERE name = '吃饭支出';

查询出金额大于 1000 的信息

SELECT * FROM zhangwu WHERE money >1000;

查询出金额在 2000-5000 之间的账务信息

SELECT * FROM zhangwu WHERE money >=2000 AND money <=5000;

SELECT * FROM zhangwu WHERE money BETWEEN 2000 AND 5000;

查询出金额是 1000 或 5000 或 3500 的商品信息

SELECT * FROM zhangwu WHERE money =1000 OR money =5000 OR money =3500; 或

SELECT * FROM zhangwu WHERE money IN(1000,5000,3500);

查询出账务名称包含"支出"的账务信息。

SELECT * FROM zhangwu WHERE name LIKE "%支出%";

查询出账务名称中是无五个字的账务信息

SELECT * FROM gjp_ledger WHERE ldesc LIKE "____"; -- 五个下划线_

查询出账务名称不为 null 账务信息

SELECT * FROM zhangwu WHERE name IS NOT NULL;

SELECT * FROM zhangwu WHERE NOT (name IS NULL);