第二章 MySQL 教學範本

2.1 伺服器連線與離線	3
2.1.1 連線	3
2.1.2 離線	4
2.2 指令編輯方式	4
2.3 資料庫管理指令	5
2.3.1 建立資料庫	5
2.3.2 顯示資料庫明細	5
2.3.3 選用資料庫	5
2.3.4 刪除資料庫	5
2.3.5 備份資料庫	6
2.3.6 重載資料庫	6
2.4 資料表管理	6
2.4.1 建立資料表	6
2.4.2 顯示資料表明細	7
2.4.3 顯示資料表結構	7
2.4.4 建立暫時性資料表	8
2.4.5 刪除資料表	8
2.4.6 修改資料表	8
2.4.7 索引表管理	8
2.5 載入資料	8
2.5.1 批次載入:限定固定格式文字檔	8
2.5.2 逐筆輸入	9
2.6 查閱資料	9
2.6.1 查看全部資料	10
2.6.2 查看部份資料	10
2.6.3 紀錄排序	13
2.6.4 函數型SQL指令	14
2.6.5 統計函數	15
2.6.6 限定輸出筆數	16
2.7 關聯查詢	16
2.7.1 鍵值關聯	16
2.7.2 Where 關 聯	16
2.8 子查詢	17
2.8.1 依第 2 表之結果來過濾第 1 表	17
2.8.2 將挑選第2表資料新增至第1表	17
2.8.3 依第 2 表挑出之資料將第 1 表對應資料刪除	17

EasydoMySQL	第二章 MySQL 教學範本
2.8.4 以IN運算子比對資料	17
2.9 刪除資料	17
2.10 更新資料	18

回目錄

第二章 MySQL 教學範本

本章將以本書第十七章進銷存管理系統當範例,介紹 MySQL 資料庫常用語法和操作指令,透過這些範例之實作,初次接觸 MySQL 之讀者可以很快的認識 MySQL。基本上,這些範例都是運用【mysql】主控端應用程式,以交談方式和伺服器溝通。所謂交談式,是指使用者在 DOS 環境下直接下命令,伺服端接到命令後接著處理對應資料,然後將處理結果送回主控端之螢幕上,處理過程是一個命令對應一個結果。本章將以教學導向,指令力求簡單,若需了解各指令之詳細語法,請參考本書附錄之 MySQL資料庫操作指令,若需了解相關資料表結構,請讀者參閱本書第十七章。

2.1 伺服器連線與離線

操作資料庫,首要工作就是連上伺服器。假如資料庫是多人共用者, 不再處理資料時,或是需要長時間離開座位的話,請記住養成隨時離線的 習慣,除了可減輕連線負荷外,也可提高資料庫之安全。本節將介紹連線 與離線之操作命令。

2.1.1 連線

連線指令常用型式有下列三種方式:

指令一: mysql -h Host - u User -pPassword

指令二: mysql -h Host - u User -p

Enter password: ******

指令三: mysql

前述指令之意義,其中"-h"代表指定連線主機參數,Host代表主機名稱,可用數字碼,或是網域名稱。"-u"代表帳號參數,User為使用者帳號。"-p"表示密碼參數,Password為使用者自己設定之密碼,"-p"和密碼間不能有空格。指令一之密碼直接在"-p"之後輸入,輸入之密碼將直接顯示在螢幕上。指令二之密碼在輸入"-p"之後,按Enter鍵,然後輸入密碼,輸入之密碼將被"*"遮蔽,因此較為安全。若使用者是在伺服器之主機上操作,則"-h Host"部分可省略,伺服器自動認定為近端主機(localhost)。指令三適用於伺服器允許以匿名方式連線者。

連線成功後, 螢幕將回應下列信息:

<u> ↑ H</u>

Welcome to the MySQL monitor. Commands end with ; or \g . Your MySQL connection id is 1 to server version: 4.1.9-nt. Type 'help' or 'h' for help. Type 'c' to clear the buffer. mysql>

圖 2.1 連線成功畫面

連線失敗時,將出現類似下列信息:

ERROR 1045 (28000) Access denied for 'user'@'localhost' (using password No) mysql>

圖 2.2 連線失敗書面

2.1.2 離線

離線指令有下列兩種型式:

指令一: QUIT

指令二: \q

離線後,螢幕將出現下列信息:

mysql>QUIT Bye

圖 2.3 離線畫面

2.2 指令編輯方式

指令編輯型式有下列兩種:

- 1. 一行指令一道命令:指令編輯完成後,直接按【Enter】鍵執行命令。
- 2. 數行指令一道命令:指令佔滿一行時,按【Enter】鍵換行(可不按),繼續編輯後續指令。

指令列若為標準 SQL 指令,必須加上";",然後按【Enter】鍵結束。不管指令列跨越幾行,一道命令只能包含一個";"。 指令列若為 MySQL 內部指令,則不用加上";",例如 Use, Quit 等。圖 2.4 提示各種有效指令之編輯形式。

<u>↑ H</u>

mysql>Select User(), Current_date;

(a)

mysql>Select ->User()

->,

->Current_date;

(b)

mysql>Select

->User()

->\c

(c)

mysql>Use mysql

(d)

圖 2.4 各種有效指令型式:(a) 一行指令一道命令,(b) 數行指令一道命令,(c)終止指令執行,(d) MySQL 內部指令(無";"號)

讀者若需處理中文字元,請在連線後執行下列指令:

Set character_set_client = big5;

Set character_set_results=big5;

Set character_set_connection =big5;

2.3 資料庫管理指令

2.3.1 建立資料庫

語法: Create Database資料庫名稱;

範例: Create Database mysal;建立一個名稱為【mysal】之資料庫。

說明:前述指令亦可搭配檢查語法,以防資料庫被覆寫,指令如下:

Create Database If Not Exists mysal;

2.3.2 顯示資料庫明細

語法: Show Databases;

執行結果:如圖 2.5。

2.3.3 選用資料庫

語法:Use 資料庫名稱

範例:Use Mysql; 螢幕會提示:Database Changed 之信息,如圖 2.6。

2.3.4 删除資料庫

語法: Drop Database資料庫名稱;

範例: Drop Database Temp;

<u>↑ H</u>

圖 2.5 顯示資料庫明細

mysql> use mysql Database changed mysql> _

圖 2.6 選用資料庫範例

2.3.5 備份資料庫

可使用主控端應用程式 – mysqldump 來備份資料庫(在 DOS 主控台執行), 指令語法如下:

指令 1:

mysqldump 目標資料庫 -u 帳號 -p> 備份檔案名稱指令 2 (不備份資料)

mysqldump 目標資料庫 -d -u 帳號 -p> 備份檔案名稱指令 3 (不加註解):

mysqldump 目標資料庫 --comment=0 -u 帳號 -p > 備份檔案名稱指令4(包含資料庫建檔指令):

mysqldump 目標資料庫 -d -u 帳號 --databases -p > 備份檔案名稱

2.3.6 重載資料庫

登入 MySQL 伺服器後,將備份檔重新載入資料庫,指令語法如下:

\. 備份檔案名稱

說明:備份檔必須包含完整路徑,且路徑符號必須使用"/"。

2.4 資料表管理

2.4.1 建立資料表

範例: CREATE TABLE cuinfo (

CU_No varchar(10) NOT NULL DEFAULT ",

CU_Name varchar(26) NOT NULL DEFAULT ",

CU Tel varchar(12) NOT NULL DEFAULT ",

CU_Mtel varchar(12) DEFAULT NULL,

CU_Email varchar(35) DEFAULT NULL,

CU_Staf varchar(20) NOT NULL DEFAULT ",

CU_Adrs varchar(60) NOT NULL DEFAULT ",

CU_Txno varchar(10) DEFAULT NULL,

ML_Type varchar(3) DEFAULT NULL,

PRIMARY KEY (CU_No)

) ENGINE=MyISAM DEFAULT CHARSET=big5;

說明:欄位定義之格式為,欄位名稱 資料型態(寬度) [Null | NOT Null] [Default \underline{a}],欄位間須以","間隔。此範例用於建立客戶資料表。

2.4.2顯示資料表明細

語法:Show Tables; 執行結果:如圖 2.7。

2.4.3顯示資料表結構

語法:Describe 資料表名稱;

範例: Describe cuinfo;

執行結果:如圖 2.8。

圖 2.7 顯示資料表範例

Field		Туре	ŀ	Nu11	i	Key	i	Default	i	Extra
 CU_No	+-	varchar(10)	-+·	NO	-+·	PRI	-+·		-+- :	
CU_Name	ŀ	varchar(26)	ł	NO	ł		ł			
CU_Te1	ł	varchar(12)	ł	NO	ł		ł		ı	
CU_Mte1	ł	varchar(12)	ł	YES	ł		ł	NULL	ı	
CU_Email	ł	varchar(35)	ł	YES	ł		ł	NULL	ı	
CU_Staf	ł	varchar(20)	ł	NO	ł		ł			
CU_Adrs	ł	varchar(60)	ł	NO	ł		ł		ı	
CU_Txno	ŀ	varchar(10)	ŀ	YES	ł		ł	NULL		
ML_Type	ŀ	varchar(3)	ŀ	YES	ł		ł	NULL	1	

圖 2.8 顯示資料表結構範例

2.4.4 建立暫時性資料表

語法: Create Temporary Table資料庫名稱(欄位定義);

說明:資料表將建立在記憶體內,資料處理完後可予以刪除,離線後該表

將自動被刪除。暫存表可用於整理過渡資料。

2.4.5 删除資料表

語法: Drop Table 資料表名稱;

2.4.6 修改資料表

此部份請參閱本書 4.5.6 節說明。

2.4.7 索引表管理

1. 建立索引表

語法: Create Index 索引表名稱 On 資料表名稱 (欄位名稱);

範例: CREATE Index cuinfo1 On cuinfo (CU_No);

2. 顯示索引表

語法: Show Index From 資料表名稱;

範例: Show Index From bom;

結果如圖 2.9。

M	MySQL定義								
	Table	Non unique	Key name	Seq in index	Column name	Collation	Cardinality	Sub par	Packed
•	bom	0	PRIMARY	1	PD_No	A			
	bom	0	PRIMARY	2	PT_No	A	3		
	bom	1	bom1	1	PD_No	A			
	bom	1	bom2	1	PT_No	A			
*									

圖 2.9 顯示索引表資訊

2.5 載入資料

2.5.1 批次載入:限定固定格式文字檔

事前將對應檔案上傳至伺服端,然後使用下述指令將文字檔內容載入 資料表。

指令: Load Data Local Infile "外部檔案來源" Into Table <u>資料表名稱</u> Fields Terminated By "," [Line Terminated By "\r\n"];

<u>↑ H</u>

範例: Load Data Local Infile "C:\\mysql\\data\\test\\cuinfo.csv" Into Table cuinfo Fields Terminated By ", ";

說明:文字檔內容必須是以列為單位之固定格式,欄位間須以逗號或空格間隔開來,若以空格間隔,需記住空格個數。編輯檔案時,若每一列是以'\r\n')答數。一筆紀錄若有部分欄位為空白資料時,對應欄位須加上['\N'] 記號,MySQL 會將此記號解譯為 Null。文字檔之欄數須和資料表欄數相同,否則會產生錯誤。若資料是從主控端上傳伺服端,則須加上[Local]參數,檔案可置於其它路徑,命令列之檔案來源須加上檔案路徑。

2.5.2 逐筆輸入

指令一: Insert Into 資料表名 Values (欄位資料串);

指令二: Insert Into 資料表名 (欄位串列) Values (欄位資料串);

範例: Insert Into cuinfo Values ('A001', '聯興公司', '037-123456', '0937-123456', 'carlu@nuu.com.tw', '張先生', '台北市', '123456', 'RPT'):

說明:若所有欄位都需要輸入資料時,使用指令一,否則使用指令二。指令二需要指定欄名,欄名間以逗號間隔。除了數值資料外,欄位資料須以雙引號或單引號夾住,欄位資料若為空值,請填入 Null。

2.6 查閱資料

從資料表取出資料之形式千變萬化,但基本的指令格式如下:

SELECT 欄位串列

FROM 資料來源

WHERE 資料範圍

ORDER BY欄位串列

GROUP BY欄位串列;

其中,

SELECT:用來指定輸出欄位名稱,可用*表示全部欄位,欄名間使用逗號間隔。

FROM:用來指定資料來源,可同時查看兩個以上資料表。

WHERE:用來設定輸出資料範圍,常見格式為指定欄名,再搭配關係運算子(諸如=、>、>=、<、<=、<>(代表不等於)),然後輸入待比對之欄位條件值。若有需要,還可以設定第二個比較欄位,但兩個欄位間要用邏輯運算子結合,諸如 AND、OR。

ORDER BY:用來指定資料要以升冪(修飾辭為ASC)或降幂 ▲ H

(修飾辭為 DESC)順序輸出。需要排序之欄位,請在 BY 後面定義,資料排序方式內定為升幂形式,ASC 修飾辭可省略。若為降幂排列,DESC 修飾辭不能省略。同時指定兩個以上欄位排序時,欄位間須以逗號間隔,排序順序可不相同。

GROUP BY:用來指定群組欄位,若資料表內相同鍵值紀錄有多筆情況, 而輸出資料須予以加總、平均、計算筆數等時,須指定群組欄位。 群組欄位可指定一個以上,欄位間須以逗號間隔。

以下資料測試畫面,是作者使用 EasyDoMySQL 連線至 MySQL 之測試結果,因此會和讀者在 DOS 視窗看到之畫面有所差異。

2.6.1 查看全部資料

指令: SELECT * FROM 單一資料表;

範例: SELECT * FROM cuinfo;

執行結果:如圖 2.10。

	客戶編號 🔺	公司名稱	電話	行動電話	E-mail	聯絡人
•	A001	聯興公司	037-123456	0937-123456	carlu@nuu.edu.tw	張先生
	A002	聯茂公司	02-12345678	0937-123456	A001@Mail	張先生
	A003	交通大學	035-123456	0937-123456	carlu@nuu.edu.tw	李先生
	A004	聯合大學	037-381500	381501	nuu@nuu,email,tw	李先生
*						

圖 2.10 查看全部資料

2.6.2 查看部份資料

1. 簡單過濾條件

指令: SELECT * FROM <u>單一資料表</u> WHERE <u>資料範圍</u>; 範例: SELECT * FROM cuinfo WHERE cu_no='A001';

執行結果:如圖 2.11。

	客戶編號 ▲	公司名稱	電話	行動電話	E-mail	聯絡人
١	A001	聯興公司	037-123456	0937-123456	carlu@nuu.edu.tw	張先生
*						

圖 2.11 查看部份資料(1)

2. 界限型過濾條件

範例: SELECT * FROM cuinfo WHERE cu_no >= "A003";

執行結果:如圖 2.12。

↑ H

	客戶編號 🔺	公司名稱	電話	行動電話	E-mail
۲	A003	交通大學	035-123456	0937-123456	carlu@nuu.edu.tw
	A004	聯合大學	037-381500	381501	nuu@nuu,email,tw
*					

圖 2.12 查看部份資料(2)

3. 複式過濾條件(And)

範例: SELECT * FROM bkiclog WHERE bk_blno='951101' And pd_no ='PD001';

執行結果:如圖 2.13。

	單 鼎	產品編號	數量	金額	稅額	處理 註記	退貨 註記
•	951101	PD001	200	3000	200		N
*							

圖 2.13 查看部份資料(3)

4. 複式過濾條件(Or)

範例: SELECT * FROM bkiclog WHERE bk_blno='951101' Or pd_no ='PD001';

執行結果:如圖 2.14。

	單號	產品編號	數量	金額	稅額	處理 註記	退貨 註記
•	951101	PD001	200	3000	200		N
	980201	PD001	95	1000	100	N	Y
	980202	PD001	200	3000	200		N
	991101	PD001	200	3000	200		N

圖 2.14 查看部份資料(4)

5. 查看指定欄位資料

範例: Select BK_Blno, PD_No, BK_Qty From bkiclog;

執行結果:如圖 2.15。

6. 查看特定欄位且排除重覆資料

範例: Select Distinct PD_No From bkiclog;

執行結果:如圖 2.16。

<u> ↑ H</u>

	BK_Bln	PD_No	BK_Qty
•	951101	PD001	200
	951102	PD002	300
	951103	PD003	100
	951108	PD01	110
	980201	PD001	95
	980202	PD001	200
	991101	PD001	200
*			

圖 2.15 查看指定欄位資料

圖 2.16 查看唯一資料

7. 比對樣板值-前置樣板

範例: Select * From cuinfo Where CU_Name LIKE "聯%";

執行結果:如圖 2.17,

說明:LIKE 為條件值比較運算子,字母"聯%"表示所有以聯開頭之資料均

符合。

	CU_No	CU_Name	CU_Tel	CU_Mtel
•	A001	聯興公司	037-123456	0937-123456
	A002	聯茂公司	02-12345678	0937-123456
	A004	聯合大學	037-381500	381501
*				

圖 2.17 以樣板值當過濾條件(1)

8. 比對樣板值-後置樣板

範例: Select * From cuinfo Where CU_Name LIKE "%學";

執行結果:如圖 2.30,

說明:%學表示所有字串尾有學字之資料均符合。

	CU_No	CU_Name	CU_Tel	CU_Mtel
•	A003	交通大學	035-123456	0937-123456
	A004	聯合大學	037-381500	381501
*				

圖 2.18 以樣板值當過濾條件(2)

9. 比對樣板值-中置樣板

範例: Select * From cuinfo Where CU_Name LIKE "%合%";

執行結果:如圖 2.19,

說明:%合%表示所有字串中有合字之資料均符合。

	CU_No	CU_Name	CU_Tel	CU_Mtel	Ī
٠	A004	聯合大學	037-381500	381501	
*					

圖 2.19 以樣板值當過濾條件(3)

2.6.3 紀錄排序

1. 升幂

範例: Select * From bkiclog Order By BK_Blno;

執行結果:如圖 2.20。

	BK_Blno	PD_No	BK_Qty
•	951101	PD001	200
	951102	PD002	300
	951103	PD003	100
	951108	PD01	110
	980201	PD001	95
	980202	PD001	200
	991101	PD001	200
*			

	BK_Blno	PD_No	BK_Qty
١	991101	PD001	200
	980202	PD001	200
	980201	PD001	95
	951108	PD01	110
	951103	PD003	100
	951102	PD002	300
	951101	PD001	200
*			

圖 2.20 輸出資料排序 — 升幂 圖 2.21 輸出資料排序 — 降幂

2. 降幂

範例: Select * From bkiclog Order By BK_Blno DESC;

執行結果:如圖 2.21。

3. 混合排序

範例: Select * From bkiclog Order By BK_Blno,PD_No DESC;

執行結果:如圖 2.22。

	BK_Blno	PD_No	BK_Qty
١	951101	PD001	200
	951102	PD002	300
	951103	PD003	100
	951108	PD01	110
	980201	PD001	95
	980202	PD001	200
	991101	PD001	200
*			

圖 2.22 輸出資料排序 - 混合排序

2.6.4 函數型 SQL 指令

1. 日期欄位計算(1)

範例: Select BK_Blno, cu_no, BK_Date, DL_Name, curdate()AS Now, (year(curdate())- year(BK_Date))- (right(curdate(),5) < right(BK_Date,5)) As Year from bkicbl;

執行結果:如圖 2.23。

說明:計算結果另列一欄,可使用 AS 修飾辭指定欄名,本例欄名為 "Now"及"Year"。指令中之 curdate(),year(), right() 為 MySQL 內 建日期與字串函數。

	BK_Blno	cu_no	BK_Date	DL_Name	Now	Year
١	951107	A007	2010/2/18	Da Jong	2010/10/4	0
	951101	A001	2009/2/19	Da Jong	2010/10/4	1
	951106	A001	2010/2/18	Da Jong	2010/10/4	0
	951103	A003	2010/2/18	Da Jong	2010/10/4	0
	951102	A002	2009/2/19	Da Jong	2010/10/4	1
	951108	A003	2010/4/18	Da Jong	2010/10/4	0
	991101	A001	2010/7/12	Da Jong	2010/10/4	0
*						

圖 2.23 日期欄位經計算後輸出資料(1)

2. 日期欄位計算(2)

範例: Select * From Bkicbl where Month(BK_Date) = 2;

執行結果:如圖 2.24,

說明:此例以函數取值並據以當過濾條件。除日期欄位外,數值欄位也經 常透過運算式來取得所需資料。

	BK_Blno	cu_no	BK_Date	DL_Name
•	951107	A007	2010/2/18	Da Jong
	951101	A001	2009/2/19	Da Jong
	951106	A001	2010/2/18	Da Jong
	951103	A003	2010/2/18	Da Jong
	951102	A002	2009/2/19	Da Jong
*				

圖 2.24 以函數計算欄資料(2)

3. 紀錄筆數計算(1)

範例: Select Count(*) AS 筆數 From bkiclog;

執行結果:如圖 2.25,

說明:Count()為計算紀錄數之函數,*為統計對象。

圖 2.25 統計資料筆數(1)

4. 紀錄筆數計算 (2)

範例: Select PD_No, Count(*) AS 筆數 From bkiclog Group By PD_No; 執行結果:如圖 2.26,

說明: Count()函數搭配其它欄位使用時,必須加上 GROUP BY 修飾辭來使用。

	PD_No	筆數
•	PD001	4
	PD002	1
	PD003	1
	PD01	1
*		

圖 2.26 統計資料筆數 -搭配 GROUP BY(2)

2.6.5 統計函數

範例: Select Count(*) As RecNo, Sum(BK_Qty) As SUM, Avg(BK_Qty) As AVG, Std(BK_Qty) As STD, StdDev_Samp(BK_Qty) As SSTD, Max(BK_Qty) As MAX, Min(BK_Qty) As MIN From bkiclog 執行結果: 如圖 2.27。

	Item	Value
•	筆數	7
	合計	1205
	平均	172.1429
	標準差	69.3777
	樣本標準差	74.9365
	最大値	300
	最小値	95
*		

圖 2.27 統計資料

說明:

Count:計算筆數,

Sum:計算總和,

AVG:計算平均,

Std:計算母體標準差,

StdDev_Samp:計算樣本標準差,

Max:計算最大值, Min:計算最小值。

2.6.6 限定輸出筆數

語法: SELECT * FROM 資料表 Limit m, n;

說明:m表起始紀錄編號,從0起算(若缺設則表從0開始);n表輸出筆數。

範例 1: SELECT * FROM cuinfo Limit 1; (輸出第一筆紀錄)

範例 2: SELECT * FROM cuinfo Limit 5,5; (從第六筆開始,共輸出五筆紀錄)

2.7 關聯查詢

2.7.1 鍵值關聯

語法:Select 欄位串列 From 主表

Inner Join 子表

On 主表鍵值欄 1=子表鍵值欄 1 [And 主表鍵值欄 2=子表鍵值欄 2]

Where ...;

範例:Select bkspbl.BK_Blno, bkspbl.CU_No, bkspbl.BK_Date,

 $bksplog.PD_No,\,bksplog.BK_Qty,\,bkspbl.DL_Name\,\,From\,\,bkspbl$

Inner Join (bksplog) On (bkspbl.BK_Blno = bksplog.BK_Blno);

執行結果:如圖 2.28。

說明: Inner Join 用於主表與子表鍵值完全吻合, Inner 可省略, Left Join 主表輸出全部紀錄,子表為鍵值吻合者, Right Join 子表輸出全部紀錄,主表為鍵值吻合者。

	退貨 單號	客戶編 號	退貨日 期	產品編號	數量	送貨公司
•	951101	A001	2006/11/14	PD003	1000	
	951101	A001	2006/11/14	PD004	500	
	951102	A002	2006/11/15	PD001	500	
	951102	A002	2006/11/15	PD002	500	
	951103	A003	2006/11/14	PD001	200	
	951103	A003	2006/11/14	PD002	200	
	951104	A004	2006/11/14	PD001	325	
	951104	A004	2006/11/14	PD002	1000	

圖 2.28 關聯查詢- 透過鍵值欄

2.7.2 Where 關 聯

語法:Select 欄位串列 From 主表

Inner Join 子表

Where 主表鍵值欄 1=子表鍵值欄 1 [And...]

範例: Select bkspbl.BK_Blno, bkspbl.CU_No, bkspbl.BK_Date,

bksplog.PD_No, bksplog.BK_Qty, bkspbl.DL_Name From bkspbl Inner Join (bksplog)

Where bkspbl.BK_Blno = bksplog.BK_Blno;

執行結果:如圖 2.28。

2.8 子查詢

所謂子查詢是將一道查詢指令之輸出結果,直接引用在 Where 當欄位比對條件,此種用法在 MySQL 4.1 版以後才加上的,是一個非常具有彈性的指令。常見的用法摘述如下:

2.8.1 依第 2 表之結果來過濾第 1 表

指令格式: Select * From t1 Where column1 = (Select column1 From t2);

2.8.2 將挑選第2表資料新增至第1表

指令格式: Insert Into t1 (欄位串列) Select (欄位串列) From t2 Where (t2 之 過濾條件);

說明:兩個資料表之欄位串列之個數必須相同,對應型態也須相同。

2.8.3 依第 2 表挑出之資料將第 1 表對應資料刪除

Delete From t1 Where column1 = (Select column1 From t2);

2.8.4 以 IN 運算子比對資料

假如主資料表(在子查詢前指定之資料表)需要以兩個或以上之欄位 與子查詢比對資料時,可使用下述指令:

指令格式: Select column1,column2,column3 From t1
Where (column1,column2,column3) IN

(Select column1,column2,column3 From t2);

說明:前述指令之 "IN" 限定辭,也可改用 "NOT IN",表示不在子查詢內的資料。

2.9 删除資料

删除資料之基本指令型式如下:

DELETE <u>↑ H</u>

FROM <u>資料來源</u> WHERE 資料範圍;

刪除資料不需指定欄位串列,因為刪除資料時,是將整筆紀錄刪除,而不能刪除部份欄位。通常刪除資料之時機為,例如學生之繳費檔,已繳費者可予以刪除,尚未繳費者則予以保留,此時刪除指令必須搭配 WHERE 來使用。若一個資料表之資料有期限者,當期限終了就須將整個資料表資料刪除,此時不需搭配 WHERE 過濾條件。請讀者注意,刪除資料和刪除資料表是不同性質的,刪除資料時,資料表結構還留存在資料庫內,但刪除資料表卻是將整個資料表從資料庫移除。

請讀者自行練習下列刪除資料範例,每執行一道刪除指令,接著執行後續之查詢指令,查看資料變動情形。

- Delete From bkiclog Where bk_blno <'951101';
 Select * From bkiclog;
- Delete From bkiclog;Select * From bkiclog;

假如你需要透過第二個資料表來挑選待刪除資料,此時需將指令改成 下述型式。DELETE 之後須接資料表名稱,指定刪除資料對象。

- 3. DELETE bkicbl FROM bkicbl, bkiclog WHERE bkicbl.bk_blno = bkiclog.bk_blno;
 - 一道刪除指令可同時刪除兩個資料表的資料,指令格式如下述:
- 4. DELETE bkicbl, bkiclog FROM bkicbl, bkiclog WHERE bkicbl.bk_blno = bkiclog.bk_blno;

2.10 更新資料

更新資料之基本指令型式如下:

UPDATE資料表名稱

SET 欄位名稱 = <u>更新資料</u>,[後續更新運算式] WHERE 資料範圍;

更新資料之時機,常見情況有下列幾種:

- 1. 原輸入資料錯誤,事後才發現錯誤,因此需要更新。
- 2. 時效過期。
- 3. 異動檔資料轉入主控檔 (例如會計作業之過帳)。

請讀者自行練習下列更新資料範例,每執行一道更新指令,接著↑H

執行後續之查詢指令,查看資料變動情形。

1. 將代號為 A001 之公司名稱清空

Update cuinfo Set cu_name=NULL Where cu_no='A001';

2. 將報價全部調高 10%。

Update cuquoat Set un price = un price*1.1;

3. 出貨轉應收帳

Create Temporary Table updTable

Select spbill.CU_No, Sum(splist.SP_Amt + splist.TX_Amt) AS Amount, splist.TR_Note From spbill Join splist Where spbill.SP_Blno = splist.SP_Blno And splist.TR_Note<>"T" Group By spbill.CU_No;

說明:此指令用於建立暫存表:updTable,欄位由後續SQL指令產生。

Lock Tables updTable write, spbill write, splist write, rcpay Write, rcpay As objTable Write;

說明:轉檔前需將相關資料表上鎖。

Insert Into rcpay (CU_No) Select CU_No From updTable

Where (CU_No) Not In (Select CU_No From rcpay As objTable);

說明:此指令用於查閱應收帳款之鍵值欄是否有遺漏,有則補登之。

Update rcpay, updTable

Set rcpay.CR_Spamt = rcpay.CR_Spamt + updTable.Amount Where rcpay.CU_No= updTable.CU_No;

說明:此指令用於將出貨金額轉入應收帳款。

Update splist Set splist.TR_Note ="T" Where splist.TR_Note<>"T";

說明:此指令用於將已轉檔出貨紀錄加上註記。

Unlock Tables;

說明:此指令用於將資料表解鎖。

Drop Temporary Table updTable;

說明:此指令用於刪除暫存表。

習題

- 1. 簡述 mysql 應用程式之用途。
- 2. 寫出 MySQL 伺服器連線與離線指令。
- 3. 任舉 MySQL 處理資料庫、資料表和資料之指令各三個。
- 4. 任意修改某資料表結構,修改內容為:在指應欄位後加入一個新欄位, 型態為字串,寬度為20位元組。列出新結構後,將新增欄刪除。
- 5. 任意增加一個索引定義在某資料表,列出索引明細後,將新增索引刪除。
- 6. 簡述輸出兩個資料表紀錄之指令語法,兩種以上。
- 7. 說明資料需要更新之時機。

回目錄