Chapter 1. MySQL 的相关概念介绍

1、MySQL 为关系型数据库(Relational Database Management System),这种所谓的"关系型"可以理解为"表格"的概念,一个关系型数据库由一个或数个表格组成,如图所示的一个表格


某班级学生信息

- ▶ 表头(header):每一列的名称
- ▶ 列(row): 具有相同数据类型的数据的集合
- ▶ 行(col):每一行用来描述某个人/物的具体信息
- ▶ 值(value): 行的具体信息,每个值必须与该列的数据类型相同
- ▶ 键(key): 表中用来识别某个特定的人\物的方法,键的值在当前列中具有 唯一性

Chapter 2. Windows 下 MySQL 的配置

Chapter 3. MySQL 脚本的基本组成

1、与常规的脚本语言类似,MySQL也具有一套对字符、单词以及特殊符号的使用规定,MySQL通过执行SQL脚本来完成对数据库的操作,该脚本由一条或多条 MySQL语句(SQL语句+扩展语句)组成,保存时脚本文件后缀名一般为.sql。在控制台下,MySQL客户端也可以对语句进行单句的执行而不用保存为.sql文件

2、标识符

- ▶ 标识符用来命名一些对象,如数据库、表、列、变量等,以便在脚本中的其他地方引用
- ➤ MySQL 标识符命名规则稍微有点繁琐,这里我们使用万能命名规则:标识符由字母、数字或下划线()组成,且第一个字符必须是字母或下划线
- ➤ 对于标识符是否区分大小写取决于当前的操作系统,Windows 下是不敏感的,但对于大多数 linux\unix 系统来说, 这些标识符大小写是敏感的

3、关键字

MySQL 的关键字众多,这里不一一列出,在学习中学习。这些关键字有自己特定的含义,尽量避免作为标识符

4、语句

▶ MySQL 语句是组成 MySQL 脚本的基本单位,每条语句能完成特定的操作, 他是由 SQL 标准语句+MySQL 扩展语句组成

5、函数

▶ MySQL函数用来实现数据库操作的一些高级功能,这些函数大致分为以下几类:字符串函数、数学函数、日期时间函数、搜索函数、加密函数、信息函数

Chapter 4. MySQL 中的数据类型

- 1、MySQL 有三大类数据类型,分别为数字、日期\时间、字符串,这三大类中又更细致的划分了许多子类型
- 2、数字类型
 - ▶ 整型: tinyint、smallint、mediumint、int、bigint
 - ➢ 浮点数: float、double、real、decimal
- 3、日期和时间: date、time、datetime、timestamp、year
- 4、字符串类型
 - ▶ 字符串: char、varchar
 - 文本: tinytext、text、mediumtext、longtext
 - → 二 进 制 (可 用 来 存 储 图 片 、 音 乐 等) :
 tinyblob、blob、mediumblob、longblob

Chapter 5. 使用 MySQL 数据库

5.1. 登陆到 MvSQL

- 1、当 MySQL 服务已经运行时,我们可以通过 MySQL 自带的客户端工具登录到 MySQL 数据库中,首先打开命令提示符,输入以下格式的命令
 - mysql [-h 主机名] [-u 用户名] -p[密码]
 - ▶ -h: 指定客户端所要登陆的 MySQL 主机名,登陆当前机器该参数可以省略
 - ▶ -u: 所要登陆的用户名
 - ▶ -p: 告诉服务器将会使用一个密码来登陆,如果所要登陆的用户名密码为空,可以忽略此选项
 - 可以直接在 p 后面接密码,注意,密码与 p 之间没有任何字符
 - 在 p 后不接密码,按回车后再输入密码

5.2. 创建一个数据库

- 1、使用 create database 语句可完成对数据库的创建,创建命令的格式如下:
 - ➤ create database 数据库名 [其他选项]
- 2、例子
 - create database samp db character set gbk;
 - character set gbk 将数据库字符编码指定为 gbk
 - ▶ MySQL 语句以分号";"结尾
- 3、<show>
 - ▶ show databases; <==查看已经创建了哪些数据库
 - ▶ show tables: <==查看已经创建了哪些表

5.3. 选择所要操作的数据库

- 1、要对一个数据库进行操作,必须先选择该数据库,否则会提示错误
- 2、有以下两种方式对数据库进行使用的选择
 - ▶ 在登陆数据库时指定:
 - mysql [-D 数据库名] [-h 主机] [-u 用户名] -p
 - 例如: mysql -D samp db -u root -p
 - ▶ 在登陆后使用 use 语句指定:
 - use [数据库名]
 - use 语句可以不加分号

5.4. 创建数据库表

- 1、使用 create table 语句可完成对表的创建,create table 的常见形式
 - create table 表名称(列名称);
- 2、例子

```
create table students
(
 id int unsigned not null auto_increment primary key,
 name char(8) not null,
 sex char(4) not null,
 age tinyint unsigned not null,
 tel char(13) null default "-"
);
```

- ➤ create table tablename(columns)为创建数据库表的命令,列的名称以及该列的数据类型将在括号内完成
- ➤ 括号内声明了 5 列内容: id、name、sex、age、tel 为每列的名称,后面 跟的是数据类型描述,列与列的描述之间用逗号","隔开
- ▶ 以"id int unsigned not null auto increment primary key"行进行介绍:
 - "id"为列的名称
 - "int"指定该列的类型为 int(取值范围为 -8388608 到 8388607), 在后面 我们又用"unsigned"加以修饰,表示该类型为无符号型,此时该列的取 值范围为 0 到 16777215
 - "not null"说明该列的值不能为空,必须要填,如果不指定该属性,默认可为空
 - "auto_increment"需在整数列中使用,其作用是在插入数据时若该列为 NULL,MySQL将自动产生一个比现存值更大的唯一标识符值。在每张 表中仅能有一个这样的值且所在列必须为索引列
 - "primary key"表示该列是表的主键,本列的值必须唯一,MySQL 将自动索引该列。
- 3、对于一些较长的语句在命令提示符下可能容易输错,因此我们可以通过任何 文本编辑器将语句输入好后保存为.sql 的文件中,通过命令提示符下的文件重定 向执行执行该脚本
 - ▶ mysql -D samp db -u root -p < [.sql 文件路径]

5.5. 使用脚本来执行 sql 语句

- 1、方法 1: 在 bash 命令行下(未连接数据库),输入: mysql -h localhost -u root -p123456 < [.sql 文件路径]
 - ▶ 注意, p 与密码之间不要有任何间隔
- 2、方法 2: 在 mysql 命令行下(已连接数据库), 输入: source [.sql 文件路径]

\. [.sql 文件路径] <==注意,这里与 bash 不同,需要加反斜杠

Chapter 6. 操作 MySQL 数据库

6.1. 向表中插入数据

1、insert 语句可以用来将一行或多行数据插到数据库表中,使用的一般形式如下

insert [into] [表名]([列名 1],[列名 2],[列名 3],...) values ([值 1],[值 2],[值 3],...);

- ▶ 其中 []内的内容是可选的
- 例如: insert into students values(NULL,"王刚","男",20,"13811371377")
- ▶ 有时我们只需要插入部分数据,或者不按照列的顺序进行插入,可以使 用这样的形式进行插入

insert into students (name, sex, age) values("孙丽华", "女", 21);

6.2. 查询表中的数据

1、select 语句常用来根据一定的查询规则到数据库中获取数据,其基本的用法为

select [列名称] from [表名称] [查询条件];

- ➤ 例如查找表中所有学生的名字和年龄 select name, age from students;
- ▶ 也可以使用通配符"*"查询表中所有的内容 select * from students;
- 2、特定条件查询
 - ➤ where 关键词用于指定查询条件,用法形式为 select [列名称] from [表名称] where [条件];
 - 以查询所有性别为女的信息为例 select * from students where sex="女";
 - ➤ where 子句不仅仅支持"where 列名 = 值"这种名等于值的查询形式, 对一般的比较运算的运算符都是支持的,例如 =、>、<、>=、<、!= 以及一些扩展运算符 is[not]、null、in、like 等等。还可以对查询条件使用 or 和 and 进行组合查询
 - 查询年龄在 21 岁以上的所有人信息 select * from students where age > 21;
 - 查询名字中带有"王"字的所有人信息 select * from students where name like "%王%";
 - 查询 id 小于 5 且年龄大于 20 的所有人信息 select * from students where id<5 and age>20;

6.3. 更新表中的数据

- 1、update 语句可用来修改表中的数据,基本的使用形式为 update [表名称] set [列名称]=[新值] where [更新条件];
 - ➤ 将 id 为 5 的手机号改为默认的"-" update students set tel=default where id=5;
 - ➤ 将所有人的年龄增加 1: update students set age=age+1;
 - ▶ 将手机号为 13288097888 的姓名改为"张伟鹏",年龄改为 19 update students set name="张伟鹏", age=19 where tel="13288097888";

6.4. 删除表中的数据

- 1、delete 语句用于删除表中的数据,基本用法为 delete from [表名称] where [删除条件];
 - ▶ 删除 id 为 2 的行 delete from students where id=2;
 - ▶ 删除所有年龄小于 21 岁的数据 delete from students where age<20;
 - ➤ 删除表中的所有数据 delete from students:

Chapter 7. 创建后的修改

1、alter table 语句用于创建后对表的修改

7.1.添加列

1、基本形式

alter table [表名] add [列名] [列数据类型] [after 插入位置];

- ▶ after 可以省略:省略表示在末尾追加
- ➤ 在表的最后追加列 address:

alter table students add address char(60);

➤ 在名为 age 的列后插入列 birthday: alter table students add birthday date after age;

7. 2. 修改列

1、基本形式

alter table [表名] change [列名称] [列新名称] [新数据类型];

- ▶ 将表 tel 列改名为 telphone:
 - alter table students change tel telphone char(13) default "-";
- ➤ 将 name 列的数据类型改为 char(16): alter table students change name name char(16) not null;

7.3. 删除列

1、基本形式

alter table [表名] drop [列名称];

➤ 删除 birthday 列: alter table students drop birthday;

7.4. 重命名表

1、基本形式

alter table [表名] rename [新表名];

➤ 重命名 students 表为 workmates: alter table students rename workmates;

7.5. 删除整张表

1、基本形式

drop table [表名];

➤ 删除 workmates 表: drop table workmates;

7.6. 删除整个数据库

1、基本形式

drop database [数据库名];

➤ 删除 samp_db 数据库: drop database samp_db;

附录

- 1、修改 root 用户密码
 - > mysqladmin -u root -p password [新密码]
 - 会让你输入旧密码