https://www.cnblogs.com/lqCnblog/p/6923217.html 索引

下面是更加详细的方法

MySQL中可以使用alter table这个SQL语句来为表中的字段添加索引。

使用alter table语句来为表中的字段添加索引的基本语法是: ALTER TABLE 〈表名〉ADD INDEX (〈字段〉);

我们来尝试为test中t name字段添加一个索引。

mysql> alter table test add index(t_name);
Query OK, 0 rows affected (0.17 sec)
Records: 0 Duplicates: 0 Warnings: 0

执行成功后, 我们来看看结果。

mysql> describe test;

Field	Туре	Null	Key	Default	Extra
t_name	int(11) varchar(50)	YES			

4 rows in set (0.00 sec)

结果可以看出,t_name字段的Key这一栏由原来的空白变成了MUL。这个MUL是什么意思呢?简单解释一下:如果Key是MUL,那么该列的值可以重复,该列是一个非唯一索引的前导列(第一列)或者是一个唯一性索引的组成部分但是可以含有空值NULL。

2. 创建索引

在执行CREATE TABLE语句时可以创建索引,也可以单独用CREATE INDEX或ALTER TABLE来为表增加索引。

1. ALTER TABLE

ALTER TABLE用来创建普通索引、UNIQUE索引或PRIMARY KEY索引。

```
ALTER TABLE table_name ADD INDEX index_name (column_list)
ALTER TABLE table_name ADD UNIQUE (column_list)
ALTER TABLE table_name ADD PRIMARY KEY (column_list)
```

将根据第一个索引列赋一个名称。另外,ALTER TABLE允许在单个语句中更改多个表,因此可以在同时创建多个索引。

2. CREATE INDEX

CREATE INDEX可对表增加普通索引或UNIQUE索引。

	ATE INDEX index_name ON table_name (column_list) ATE UNIQUE INDEX index_name ON table_name (column_l
--	--

table_name、index_name和column_list具有与ALTER TABLE语句中相同的含义,索引名不可选。另外,不能用CREATE INDEX语句创建PRIMARY KEY索引。

3. 索引类型

在创建索引时,可以规定索引能否包含重复值。如果不包含,则索引应该创建为PRIMARY KEY或UNIQUE索引。对于单列惟一性索引,这保证单列不包含重复的值。对于多列惟一性索引,保证多个值的组合不重复。

PRIMARY KEY索引和UNIQUE索引非常类似。事实上,PRIMARY KEY索引仅是一个具有名称PRIMARY的UNIQUE索引。这表示一个表只能包含一个PRIMARY KEY,因为一个表中不可能具有两个同名的索引。

下面的SQL语句对students表在sid上添加PRIMARY KEY索引。

复制代码代码如下:

ALTER TABLE students ADD PRIMARY KEY (sid)

4. 删除索引

可利用ALTER TABLE或DROP INDEX语句来删除索引。类似于CREATE INDEX语句,DROP INDEX可以在ALTER TABLE内部作为一条语句处理,语法如下。

1 2	DROP INDEX index_name ON talbe_name ALTER TABLE table name DROP INDEX index name
3	ALTER TABLE table name DROP PRIMARY KEY

其中,前两条语句是等价的,删除掉table_name中的索引index_name。

第3条语句只在删除PRIMARY KEY索引时使用,因为一个表只可能有一个PRIMARY KEY索引,因此不需要指定索引名。如果没有创建PRIMARY KEY索引,但表具有一个或多个UNIQUE索引,则MySQL将删除第一个UNIQUE索引。

如果从表中删除了某列,则索引会受到影响。对于多列组合的索引,如果删除其中的某列,则该列也会从索引中删除。如果删除组成索引的所有列,则整个索引将被删除。

5. 查看索引

	mysql> show index from tblname;
2	mysql> show keys from tblname;

• Table

表的名称。

• Non_unique

如果索引不能包括重复词,则为0。如果可以,则为1。

• Key_name

索引的名称。

• Seq_in_index

索引中的列序列号,从1开始。

• Column_name

列名称。

• Collation

列以什么方式存储在索引中。在MySQL中,有值'A'(升序)或NULL(无分类)。

Cardinality

索引中唯一值的数目的估计值。通过运行ANALYZE TABLE或myisamchk -a可以更新。基数根据被存储为整数的统计数据来计数,所以即使对于小型表,该值也没有必要是精确的。基数越大,当进行联合时,MySQL使用该索引的机会就越大。

• Sub_part

如果列只是被部分地编入索引,则为被编入索引的字符的数目。如果整列被编入索引,则为NULL。

Packed

指示关键字如何被压缩。如果没有被压缩,则为NULL。

• Nu11

如果列含有NULL,则含有YES。如果没有,则该列含有NO。

• Index_type

用过的索引方法(BTREE, FULLTEXT, HASH, RTREE)。

• Comment