第2章 数据库和表的基本操作

学习目标

- ◆ 掌握数据库的基本操作,会对数据库进行增删改查操作
- ◆ 掌握数据表的基本操作,会对数据表进行增删改查操作
- ◆ 了解数据类型、学会 SQL 语句中不同类型数据的表示方式
- ◆ 掌握表的约束, 学会使用不同的约束来操作表
- ◆ 掌握索引的作用,会创建和删除索引

在软件开发中,必不可少会使用到数据库和数据表。学会数据库和数据表的基本操作,可以轻松实现数据的管理。本章将针对数据库和数据表的基本操作进行详细地讲解。

2.1 数据库基础知识

2.1.1 创建和查看数据库

MySQL 安装完成后,要想将数据存储到数据库的表中,首先得创建一个数据库。创建数据库就是在数据库系统中划分一块存储数据的空间。在 MySQL 中,创建数据库的基本语法格式如下所示:

CREATE DATABASE 数据库名称;

在上述语法格式中,"CREATE DATABASE"是固定的 SQL 语句,专门用来创建数据库。"数据库名称"是唯一的,不可重复出现。

【例 2-1】创建一个名称为 itcast 的数据库, SQL 语句如下所示:

CREATE DATABASE itcast;

执行结果如下所示:

mysql> CREATE DATABASE itcast;

Query OK, 1 row affected (0.08 sec)

如果看到上述运行结果,说明 SQL 语句执行成功了。为了验证数据库系统中是否创建了名称为 itcast 的数据库,需要查看数据库。在 MySQL 中,查看数据库的 SQL 语句如下所示:

SHOW DATABASES;

【例 2-2】使用 SHOW 语句查看已经存在的数据库,执行结果如下所示:

从上述执行结果可以看出,数据库系统中存在 5 个数据库。其中,除了在例 2-1 中创建的 itcast 数据库外,其它的数据库都是在 MySQL 安装完成后自动创建的。

创建好数据库之后,要想查看某个已经创建的数据库信息,可以通过 SHOW CREATE DATABASE 语句查看,具体语法格式如下所示:

SHOW CREATE DATABASE 数据库名称;

【例 2-3】查看创建好的数据库 itcast 的信息, SQL 语句如下所示:

SHOW CREATE DATABASE itcast;

执行结果如下所示:

上述执行结果显示出了数据库 itcast 的创建信息,例如,数据库 itcast 的编码方式为 utf8。

2.1.2 修改数据库

MySQL 数据库一旦安装成功,创建的数据库编码也就确定了。但如果想修改数据库的编码,可以使用 ALTER DATABASE 语句实现。修改数据库编码的基本语法格式如下所示:

ALTER DATABASE 数据库名称 DEFAULT CHARACTER SET 编码方式 COLLATE 编码方式_bin 在上述格式中,"数据库名称"指的是要修改的数据库,"编码方式"指的是修改后的数据库编码。 【例 2-4】将数据库 itcast 的编码修改为 gbk,SQL 语句如下所示:

ALTER DATABASE it cast DEFAULT CHARACTER SET gbk COLLATE gbk bin;

为了验证数据库的编码是否修改成功,接下来,使用 SHOW CREATE DATABASE 语句查看修改后的数据库,执行结果如下:

```
mysql> SHOW CREATE DATABASE itcast;

+-----+

| Database | Create Database

| +----+

| itcast | CREATE DATABASE `itcast` /*!40100 DEFAULT CHARACTER SET gbk COLLATE gbk_bin */ | +-----+
```

```
-----+
1 row in set (0.02 sec)
```

从上述执行结果可以看出,数据库 itcast 的编码为 gbk,说明 itcast 数据库的编码信息修改成功了。

2.1.3 删除数据库

删除数据库是将数据库系统中已经存在的数据库删除。成功删除数据库后,数据库中的所有数据都将被清除,原来分配的空间也将被回收。在 MySQL 中,删除数据库的基本语法格式如下所示:

DROP DATABASE 数据库名称;

在上述语法格式中,"DROP DATABASE"是删除数据库的 SQL 语句,"数据库名称"是要删除的数据库名称。需要注意的是,如果要删除的数据库不存在,则删除会失败。

【例 2-5】删除名称为 itcast 的数据库, SQL 语句如下所示:

DROP DATABASE itcast;

为了验证删除数据库的操作是否成功,接下来,使用 SHOW DATABASES 语句查看已经存在的数据库,执行结果如下所示:

从上述执行结果可以看出,数据库系统中已经不存在名称为 it cast 的数据库了,说明 it cast 数据库被成功删除了。

2.2 数据类型

使用 MySQL 数据库存储数据时,不同的数据类型决定了 MySQL 存储数据方式的不同。为此, MySQL 数据库提供了多种数据类型,其中包括整数类型、浮点数类型、定点数类型、日期和时间类型、字符串类型和二进制类型。接下来,本节将针对这些数据类型进行详细地讲解。

2.2.1 整数类型

在 MySQL 数据库中,经常需要存储整数数值。根据数值取值范围的不同, MySQL 中的整数类型可分为 5 种,分别是 TINYINT、SMALLINT、MEDIUMINT、INT 和 BIGINT。表 2-1 列举了 MySQL 不同整数类型所对应的字节大小和取值范围。

表2-1 MySQL整数类型

数据类型	字节数	无符号数的取值范围	有符号数的取值范围
TINYINT	1	0~255	-128~127

SMALLINT	2	0~65535	-32768~32768
MEDIUMINT	3	0~16777215	-8388608~8388608
INT	4	0~4294967295	-2147483648~2147483648
BIGINT	8	0~18446744073709551615	-9223372036854775808~9223372036854775808

从表 2-1 中可以看出,不同整数类型所占用的字节数和取值范围都是不同的。其中,占用字节数最小的是 TINYINT,占用字节数最大的是 BIGINT。需要注意的是,不同整数类型的取值范围可以根据字节数计算出来,例如,TINYINT 类型的整数占用 1 个字节,1 个字节是 8 位,那么,TINYINT 类型无符号数的最大值就是 2^8 -1,即 255,TINYINT 类型有符号数的最大值就是 2^7 -1,即 127。同理可以算出其它不同整数类型的取值范围。

2.2.2 浮点数类型和定点数类型

在 MySQL 数据库中,存储的小数都是使用浮点数和定点数来表示的。浮点数的类型有两种,分别是单精度浮点数类型(FLOAT)和双精度浮点类型(DOUBLE)。而定点数类型只有 DECIMAL 类型。表 2-2 列举了 MySQL 中浮点数和定点数类型所对应的字节大小及其取值范围。

7 7 7 1 1 1 1 1					
数据类型	字节数	有符号的取值范围 无符号的取值范围			
FLOAT	4	-3.402823466E+38~	0和 1.175494351E-38~		
FLOAT	4	-1.175494351E-38	3.402823466E+38		
DOUBLE	4	-1.7976931348623157E+308~	0和 2.2250738585072014E-308~		
DOUBLE	4	2.2250738585072014E-308	1.7976931348623157E+308		
DECIMAL (M. D)	M+2	-1.7976931348623157E+308~	0 和 2.2250738585072014E-308~		
DECIMAL(M, D)	M+2	2.2250738585072014E-308	1.7976931348623157E+308		

表2-2 MySQL 浮点数和定点数类型

从表 2-2 中可以看出,DECIMAL类型的取值范围与 DOUBLE 类型相同。需要注意的是,DECIMAL类型的有效取值范围是由 M 和 D 决定的,其中,M 表示的是数据的长度,D 表示的是小数点后的长度。比如,将数据类型为 DECIMAL(6, 2) 的数据 3.1415 插入数据库后,显示的结果为 3.14。

2.2.3 日期与时间类型

为了方便在数据库中存储日期和时间,MySQL 提供了表示日期和时间的数据类型,分别是 YEAR、DATE、TIME、DATETIME 和 TIMESTAMP。表 2-3 列举了这些 MySQL 中日期和时间数据类型所对应的字节数、取值范围、日期格式以及零值。

数据类型	字节数	取值范围	日期格式	零值
YEAR	1	1901~2155	YYYY	0000
DATE	4	1000-01-01~9999-12-3	YYYY-MM-DD	0000-00-00
TIME	3	-838:59:59~838:59:59	HH:MM:SS	00:00:00
DATETIME	8	1000-01-01 00:00:00~ YYYY-MM-DD		0000-00-00 00:00:00
		9999-12-31 23:59:59	HH:MM:SS	0000-00-00 00.00.00
TIMESTAM	4	1970-01-01 00:00:01~	YYYY-MM-DD	0000-00-00 00:00:00
P		2038-01-19 03:14:07	HH:MM:SS	0000-00-00 00:00:00

表2-3 MySQL 日期和时间类型

从表 2-3 中可以看出,每种日期和时间类型的取值范围都是不同的。需要注意的是,如果插入的数值 不合法,系统会自动将对应的零值插入数据库中。

为了大家更好地学习日期和时间类型,接下来,将表 2-3 中的类型进行详细讲解,具体如下:

1、YEAR 类型

YEAR 类型用于表示年份,在 MvSQL中,可以使用以下三种格式指定 YEAR 类型的值:

- (1) 使用 4 位字符串或数字表示,范围为 '1901'~ '2155'或 1901~2155。 例如,输入 '2014'或 2014,插入到数据库的值均为 2014。
- (2) 使用 2 位字符串表示, 范围为 '00' ~ '99', 其中, '00' ~ '69' 范围的值会被转换为 2000~2069 范围的 YEAR 值, '70' ~ '99' 范围的值会被转换为 1970~1999 范围的 YEAR 值。例如, 输入 '14', 插入到数据库的值为 2014。
- (3) 使用 2 位数字表示, 范围为 1~99, 其中, 1~69 范围的值会被转换为 2001~2069 范围的 YEAR 值, 70~99 范围的值会被转换为 1970~1999 范围的 YEAR 值。例如, 输入 14, 插入到数据库的值为 2014。

需要注意的是,当使用 YEAR 类型时,一定要区分'0'和 0。因为字符串格式的'0'表示的是 YEAR 值是 2000,而数字格式的 0 表示的 YEAR 值是 0000。

2、DATE 类型

DATE 类型用于表示日期值,不包含时间部分。在 MySQL 中,可以使用以下四种格式指定 DATE 类型的值:

(1)以'YYYY-MM-DD'或者'YYYYMMDD'字符串格式表示。

例如,输入'2014-01-21'或'20140121',插入数据库的日期都为2014-01-21。

(2) 以 'YY-MM-DD'或者 'YYMMDD'字符串格式表示。YY表示的是年,范围为'00'~'99',其中'00'~'69'范围的值会被转换为 2000~2069 范围的值, '70'~'99'范围的值会被转换为 1970~1999 范围的值。

例如,输入'14-01-21'或'140121',插入数据库的日期都为2014-01-21。

(3) 以 YY-MM-DD 或者 YYMMDD 数字格式表示。

例如,输入14-01-21或140121,插入数据库的日期都为2014-01-21。

(4) 使用 CURRENT_DATE 或者 NOW()表示当前系统日期。

3、TIME 类型

TIME 类型用于表示时间值,它的显示形式一般为 HH:MM:SS, 其中, HH 表示小时, MM 表示分, SS 表示秒。在 MySQL 中, 可以使用以下三种格式指定 TIME 类型的值:

(1) 以 'D HH:MM:SS'字符串格式表示。其中,D 表示日,可以取 0~34 之间的值,插入数据时,小时的值等于(D*24+HH)。

例如,输入'211:30:50',插入数据库的日期为59:30:50。

(2) 以'HHMMSS'字符串格式或者 HHMMSS 数字格式表示。

例如,输入'345454'或345454,插入数据库的日期为34:54:54。

(3) 使用 CURRENT_TIME 或 NOW()输入当前系统时间。

4、DATETIME 类型

DATETIME 类型用于表示日期和时间,它的显示形式为'YYYY-MM-DD HH:MM:SS',其中,YYYY 表示年,MM 表示月,DD 表示日,HH 表示小时,MM 表示分,SS 表示秒。在 MySQL 中,可以使用以下四种格式指定 DATETIME 类型的值:

(1) 以 'YYYY-MM-DD HH:MM:SS'或者 'YYYYMMDDHHMMSS'字符串格式表示的日期和时间,取值范围为'1000-01-01 00:00:00'~'9999-12-3 23:59:59'。

例如,输入'2014-01-22 09:01:23'或 20140122090123,插入数据库的 DATETIME 值都为 2014-01-22 09:01:23。

- (2) 以 'YY-MM-DD HH:MM:SS'或者 'YYMMDDHHMMSS'字符串格式表示的日期和时间,其中YY表示年,取值范围为'00'~'99'。与 DATE 类型中的 YY 相同, '00'~'69'范围的值会被转换为 2000~2069 范围的值, '70'~'99'范围的值会被转换为 1970~1999 范围的值。
 - (3) 以 YYYYMMDDHHMMSS 或者 YYMMDDHHMMSS 数字格式表示的日期和时间。

例如,插入20140122090123或者140122090123,插入数据库的DATETIME值都为2014-01-22 09:01:23。

(4) 使用 NOW 来输入当前系统的日期和时间。

5、TIMESTAMP 类型

TIMESTAMP 类型用于表示日期和时间,它的显示形式同 DATETIME 相同,但取值范围比 DATETIME 小。下面介绍几种 TIMESTAMP 类型与 DATATIME 类型不同的形式,具体如下:

- (1) 使用 CURRENT TIMESTAMP 来输入系统当前日期和时间。
- (2) 输入 NULL 时,系统会输入系统当前日期和时间。
- (3) 无任何输入时,系统会输入系统当前日期和时间。

2.2.4 字符串和二进制类型

为了存储字符串、图片和声音等数据,MySQL 提供了字符串和二进制类型。表 2-4 列举了 MySQL 中的字符串和二进制类型。

数据类型	类型说明
CHAR	用于表示固定长度的字符串
VARCHAR	用于表示可变长度的字符串
BINARY	用于表示固定长度的二进制数据
VARBINARY	用于表示可变长度的二进制数据
BOLB	用于表示二进制大数据
TEXT	用于表示大文本数据
ENUM	表示枚举类型,只能存储一个枚举字符串值
SET	表示字符串对象,可以有零或多个值
BIT	表示位字段类型

表2-4 MySQL字符串和二进制类型

表 2-4 列举的字符串和二进制类型中,不同数据类型具有不同的特点,接下来,针对这些数据类型进行详细地讲解,具体如下:

1、CHAR 和 VARCHAR 类型

CHAR 和 VARCHAR 类型都用来表示字符串数据,不同的是,VARCHAR 可以存储可变长度的字符串。在 MySQL 中,定义 CHAR 和 VARCHAR 类型的方式如下所示:

CHAR(M) 或 VARCHAR(M)

在上述定义方式中,M 指的是字符串的最大长度。为了帮助大家更好地理解 CHAR 和 VARCHAR 之间的区别,接下来,以 CHAR(4)和 VARCHAR(4)为例进行说明,具体如表 2-5 所示。

插入值	CHAR(4)	存储需求	VARCHAR(4)	存储需求
"	٠,	4 个字节	<i>د</i> ,	1 个字节
'ab'	ʻab'	4 个字节	ʻab'	3 个字节

表2-5 CHAR(4)和 VARCHAR(4)对比

'abc'	'abc'	4 个字节	'abc'	4 个字节
'abcd'	'abcd'	4 个字节	'abcd'	5 个字节
'abcdef'	'abcd'	4 个字节	'abcd'	5 个字节

从表 2-5 中可以看出,当数据为 CHAR(4)类型时,不管插入值的长度是多少,所占用的存储空间都是 4 个字节。而 VARCHAR(4)所对应的数据所占用的字节数为实际长度加 1。

2、BINARY 和 VARBINARY 类型

BINARY 和 VARBINARY 类型类似于 CHAR 和 VARCHAR,不同的是,它们所表示的是二进制数据。 定义 BINARY 和 VARBINARY 类型的方式如下所示:

BINARY(M) 或 VARBINARY(M)

在上述格式中, M 指的是二进制数据的最大字节长度。

需要注意的是,BINARY类型的长度是固定的,如果数据的长度不足最大长度,将在数据的后面用" $\langle 0$ "补齐,最终达到指定长度。例如,指定数据类型为 BINARY(3),当插入 a 时,实际存储的数据为" $a \langle 0 \langle 0 \rangle$ ",当插入 ab 时,实际存储的数据为" $a b \langle 0 \rangle$ "。

3、TEXT 类型

TEXT 类型用于表示大文本数据,例如,文章内容、评论等,它的类型分为四种,具体如表 2-6 所示。

数据类型	存储范围
TINYTEXT	0~255 字节
TEXT	0~65535 字节
MEDIUMTEXT	0~16777215 字节
LONGTEXT	0~4294967295 字节

表2-6 TEXT 类型

4、BLOB 类型

BLOB 类型是一种特殊的二进制类型,它用于表示数据量很大的二进制数据,例如图片、PDF 文档等。BLOB 类型分为四种,具体如表 2-7 所示。

数据类型	存储范围
TINYBLOB	0~255 字节
BLOB	0~65535 字节
MEDIUMBLOB	0~16777215 字节
LONGBLOB	0~4294967295 字节

表2-7 BLOB 类型

需要注意的是,BLOB 类型与 TEXT 类型很相似,但 BLOB 类型数据是根据二进制编码进行比较和排序,而 TEXT 类型数据是根据文本模式进行比较和排序。

5、ENUM 类型

ENUM 类型又称为枚举类型,定义 ENUM 类型的数据格式如下所示:

ENUM('值1', '值2', '值3'.....'值n')

在上述格式中,(值 1',值 2',值 3'......值 n')称为枚举列表,ENUM 类型的数据只能从枚举列表中取,并且只能取一个。需要注意的是,枚举列举中的每个值都有一个顺序编号,MySQL 中存入的就是这个顺序编号,而不是列表中的值。

6、SET 类型

SET 类型用于表示字符串对象,它的值可以有零个或多个,SET 类型数据的定义格式与 ENUM 类型 类似,具体语法格式如下所示:

SET('值1', '值2', '值3'.....'值n')

与 ENUM 类型相同, ('值 1', '值 2', '值 3'.....'值 n')列表中的每个值都有一个顺序编号, MySQL 中存入 的也是这个顺序编号, 而不是列表中的值。

7、BIT 类型

BIT 类型用于表示二进制数据。定义 BIT 类型的基本语法格式如下所示:

BIT (M)

在上述格式中, M 用于表示每个值的位数, 范围为 1~64。需要注意的是, 如果分配的 BIT(M)类型的 数据长度小于 M,将在数据的左边用 0 补齐。例如,为 BIT(6)分配值 b'101'的效果与分配 b'000101'相同。

2.3 数据表的基本操作

2.3.1 创建数据表

数据库创建成功后,就需要创建数据表。所谓创建数据表指的是在已存在的数据库中建立新表。需要 注意的是,在操作数据表之前,应该使用"USE 数据库名"指定操作是在哪个数据库中进行,否则会抛出 "No database selected"错误。创建数据表的基本语法格式如下所示:

```
CREATE TABLE 表名
 字段名1,数据类型[完整性约束条件],
 字段名 2,数据类型[完整性约束条件],
 . . . . . .
 字段名 n,数据类型[完整性约束条件],
```

在上述语法格式中, "表名"指的是创建的数据表名称, "字段名"指的是数据表的列名, "完整性 约束条件"指的是字段的某些特殊约束条件,关于表的约束,将在下个小节进行详细讲解。

【例 2-6】创建一个用于存储学生成绩的表 tb_grade,如表 2-8 所示。

字段名称 数据类型 备注说明 学生的编号 id INT(11) VARCHAR(20) 学生的姓名 name 学生的成绩 **FLOAT**

表2-8 tb_grade 表

要想创建表 2-8 所示的数据表,需要首先创建一个数据库,SOL 语句如下:

CREATE DATABASE itcast;

grade

选择创建表的数据库, SQL 语句如下:

USE itcast;

创建数据表的 SQL 语句如下所示:

```
CREATE TABLE tb grade
  id
 INT(11),
  name VARCHAR (20),
  grade FLOAT
);
```

为了验证数据表是否创建成功,需要使用 SHOW TABLES 语句进行查看,具体执行结果如下所示:

从上述执行结果可以看出,itcast 数据库中已经存在了数据表 tb_grade,说明数据表创建成功了。

2.3.2 查看数据表

使用 SQL 语句创建好数据表后,可以通过查看数据表结构的定义,以确认数据表的定义是否正确。在 MySQL 中,查看数据表的方式有两种,具体如下:

1、使用 SHOW CREATE TABLE 查看数据表

在 MySQL 中,SHOW CREATE TABLE 语句不仅可以查看创建表时的定义语句,还可以查看表的字符编码。SHOW CREATE TABLE 语句的基本语法格式如下所示:

SHOW CREATE TABLE 表名;

在上述格式中, "表名"指的是要查询数据表的名称。

【例 2-7】使用 SHOW CREATE TABLE 语句查看 tb_grade 表,SQL 语句如下所示:

SHOW CREATE TABLE tb_grade;

执行结果如下所示:

从上述执行结果可以看出,tb_grade 数据表的定义信息显示了出来,但是显示的结果非常混乱,这时,我们可以在 SHOW CREATE TABLE 语句的表名之后加上参数 "\G",使显示结果整齐美观,具体执行结果如下所示:

2、使用 DESCRIBE 语句查看数据表

在 MySQL 中,使用 DESCRIBE 语句可以查看表的字段信息,其中包括字段名、字段类型等信息。 DESCRIBE 语句的基本语法格式如下所示:

DESCRIBE 表名;

或简写为:

DESC 表名;

【例 2-8】使用 DESCRIBE 语句查看 tb grade 表, SQL 语句如下所示:

DESCRIBE tb grade;

执行结果如下所示:

上述执行结果显示出了 tb_grade 表的字段信息,接下来,针对执行结果中的不同字段进行详细讲解,具体如下:

- NULL:表示该列是否可以存储 NULL 值。
- Key:表示该列是否已经编制索引。
- Default:表示该列是否有默认值。
- Extra:表示获取到的与给定列相关的附加信息。

2.3.3 修改数据表

有时候,希望对表中的某些信息进行修改,这时就需要修改数据表。所谓修改数据表指的是修改数据 库中已经存在的数据表结构,比如,修改表名、修改字段名、修改字段的数据类型等等。在 MySQL 中,修改数据表的操作都是使用 ALTER TABLE 语句,接下来,本节将针对修改数据表的相关操作进行详细地 讲解,具体如下:

1、修改表名

在数据库中,不同的数据表是通过表名来区分的。在 MySQL 中,修改表名的基本语法格式如下所示: ALTER TABLE 旧表名 RENAME [TO] 新表名;

在上述格式中, "旧表名"指的是修改前的表名, "新表名"指的是修改后的表名,关键字 TO 是可选的,其在 SQL 语句中是否出现不会影响语句的执行。

【例 2-9】将数据库 itcast 中的 tb_grade 表名改为 grade 表。

在修改数据库表名之前,首先使用 SHOW TABLES 语句查看数据库中的所有表,执行结果如下:

上述语句执行完毕后,使用 ALTER TABLE 将表名 tb_grade 修改为 grade, SQL 语句如下:

ALTER TABLE tb grade RENAME TO grade;

为了检测表名是否修改正确,再次使用 SHOW TABLES 语句查看数据库中的所有表,执行结果如下所示:

从上述执行结果可以看出,数据库中的 tb_grade 表名成功被修改为 grade 了。

2、修改字段名

数据表中的字段是通过字段名来区分的。在 MySQL 中,修改字段名的基本语法格式如下所示:

ALTER TABLE 表名 CHANGE 旧字段名 新字段名 新数据类型;

在上述格式中, "旧字段名"指的是修改前的字段名, "新字段名"指的是修改后的字段名, "新数据类型"指的是修改后的数据类型。需要注意的是,新数据类型不能为空,即使新字段与旧字段的数据类型相同,也必须将新数据类型设置为与原来一样的数据类型。

【例 2-10】将数据表 grade 中的 name 字段改为 username,数据类型保持不变,SQL 语句如下所示:

ALTER TABLE grade CHANGE name username VARCHAR(20);

为了验证字段名是否修改成功,通过 DECS 语句查看 grade 表的结构,执行结果如下所示:

	+	+-		-+	-+		+	+
Field	Type	N	Jull	Key		Default	Extra	
	+	+-		-+	-+		+	+
id	int(11)	Y	ES	1	Ī	NULL		
username	varchar(20)) }	YES	1	1	NULL	l	1
grade	float	Y	/ES	1	Τ	NULL	l	

3 rows in set (0.17 sec)

从上述执行结果可以看出,数据表 grade 中的字段名 name 成功修改成了 username。

3、修改字段的数据类型

修改字段的数据类型,就是将字段的数据类型转为另外一种数据类型。在 MySQL 中修改字段数据类型的基本语法格式如下所示:

ALTER TABLE 表名 MODIFY 字段名 数据类型;

在上述格式中, "表名"指的是要修改字段所在的表名, "字段名"指的是要修改的字段, "数据类型"指的是修改后的字段的数据类型。

【例 2-11】将数据表 grade 中的 id 字段的数据类型由 INT(11)修改为 INT(20)。

在执行修改字段的数据类型之前,首先使用 DESC 查看 grade 表的结构,如下所示:

从上述执行结果可以看出, id 字段的数据类型为 INT(11)。接下来, 使用 ALTER 语句修改 id 字段的数据类型, SOL 语句如下所示:

ALTER TABLE grade MODIFY id INT(20);

为了验证 id 字段的数据类型是否修改成功,再次使用 DECS 查看 grade 数据表,执行结果如下:

从上述结果可以看出, grade 表中的 id 字段的数据类型成功被修改成了 INT(20)。

4、添加字段

在创建数据表时,表中的字段就已经定义好了。但是,如果想在创建好的数据表中添加字段,则需要通过 ALTER TABLE 语句进行增加。在 MySQL 中,添加字段的基本语法格式如下所示:

ALTER TABLE 表名 ADD 新字段名 数据类型

[约束条件][FIRST|AFTER 已存在字段名]

在上述格式中, "新字段名"为添加字段的名称, "FIRST"为可选参数,用于将新添加的字段设置为表的第一个字段, "AFTER"也为可选参数,用于将新添加的字段添加到指定的"已存在字段名"的后面。

【例 2-12】在数据表 grade 中添加一个没有约束条件的 INT 类型的字段 age, SQL 语句如下:

ALTER TABLE grade ADD age INT(10);

为了验证字段 age 是否添加成功,接下来,使用 DESC 语句查看数据表 grade,执行结果如下:

从上述执行结果可以看出, grade 表中添加了一个 age 字段,并且字段的数据类型为 INT(10)。

5、删除字段

数据表创建成功后,不仅可以修改字段,还可以删除字段。所谓删除字段指的是将某个字段从表中删除。在 MvSOL 中,删除字段的基本语法格式如下所示:

ALTER TABLE 表名 DROP 字段名;

在上述格式中, "字段名"指的是要删除的字段的名称。

【例 2-13】删除 grade 表中的 age 字段, SQL 语句如下:

ALTER TABLE grade DROP age;

为了验证 age 字段是否删除,接下来,使用 DESC 语句查看 grade 表,执行结果如下:

从上述执行结果可以看出,grade 表中已经不存在 age 字段,说明 age 字段被成功删除了。

6、修改字段的排列位置

创建数据表的数据,字段在表中的位置已经确定了。但要修改字段在表中的排列位置,则需要使用 ALTER TABLE 语句来处理。在 MySQL 中,修改字段排列位置的基本语法格式如下:

ALTER TABLE 表名 MODIFY 字段名 1 数据类型 FIRST | AFTER 字段名 2

在上述格式中,"字段名1"指的是修改位置的字段,"数据类型"指的是字段1的数据类型,"FIRST"为可选参数,指的是将字段1修改为表的第一个字段,"AFTER字段名2"是将字段1插入到字段2的后面。

【例 2-14】将数据表 grade 的 username 字段修改为表的第一个字段,执行的 SQL 语句如下:

ALTER TABLE grade MODIFY username VARCHAR(20) FIRST;

为了验证 username 字段是否修改为表的第一个字段,接下来,使用 DESC 语句查看数据表,执行结果如下:

```
mysql> DESC grade;
+----+
```

从上述执行结果可以看出,username 字段为表的第一个字段,说明 username 字段的排列位置被成功修改了。

【例 2-15】将数据表 grade 的 id 字段插入 grade 字段后面,执行的 SQL 语句如下:

ALTER TABLE grade MODIFY id INT(20) AFTER grade;

为了验证 id 字段是否插入到 grade 字段后面,接下来,使用 DESC 语句查看数据表,执行结果如下:

从上述结果可以看出,id 字段位于 grade 字段后面,说明 id 字段的排列位置被成功修改了。

2.3.4 删除数据表

删除数据表是指删除数据库中已存在的表。在删除数据表的同时,数据表中存储的数据都将被删除。 需要注意的是,创建数据表时,表和表之间可能会存在关联,要删除这些被其它表关联的表比较复杂,将 在后面的章节进行讲解。本节讲解的是删除没有关联关系的数据表。

在 MySQL 中,直接使用 DROP TABLE 语句就可以删除没有被其它表关联的数据表,其基本的语法格式如下所示:

DROP TABLE 表名;

在上述格式中, "表名"指的是要删除的数据表。

【例 2-16】删除数据表 grade, SQL 语句如下:

DROP TABLE grade;

为了验证数据表 grade 是否被删除成功,使用 DESC 语句查看数据表,执行结果如下:

mysql> DESC grade;

ERROR 1146 (42S02): Table 'itcast.grade' doesn't exist

从上述结果可以看出,grade 表已经不存在了,说明数据表 grade 被成功删除了。

2.4 表的约束

为了防止数据表中插入错误的数据,在 MySQL 中,定义了一些维护数据库完整性的规则,即表的约束。表 2-9 列举了常见的表的约束。

•	v= >
约束条件	说明
PRIMARY KEY	主键约束,用于唯一标识对应的记录
FOREIGN KEY	外键约束
NOT NULL	非空约束
UNIQUE	唯一性约束
DEFAULT	默认值约束,用于设置字段的默认值

表2-9 表的约束

表 2-9 列举的约束条件都是针对表中字段进行限制,从而保证数据表中数据的正确性和唯一性。由于 FOREIGN KEY 约束条件涉及到多表操作,因此,本节只针对除 FOREIGN KEY 外的其它约束进行详细地 讲解。

2.4.1 主键约束

在 MySQL 中,为了快速查找表中的某条信息,可以通过设置主键来实现。主键约束是通过 PRIMARY KEY 定义的,它可以唯一标识表中的记录,这就好比身份证可以用来标识人的身份一样。在 MySQL 中,主键约束分为两种,具体如下:

1、单字段主键

单字段主键指的是由一个字段构成的主键, 其基本的语法格式如下所示:

字段名 数据类型 PRIMARY KEY

【例 2-17】创建一个数据表 example01,并设置 id 作为主键,SQL 语句如下:

CREATE TABLE example01(id INT PRIMARY KEY, name VARCHAR(20), grade FLOAT);

上述 SQL 语句执行后, example01 表中创建了 id、name 和 grade 三个字段, 其中, id 字段是主键。

2、多字段主键

多字段主键指的是多个字段组合而成的主键, 其基本的语法格式如下所示:

PRIMARY KEY (字段名 1,字段名 2,字段名 n)

在上述格式中, "字段名 1,字段名 2,……字段名 n"指的是构成主键的多个字段的名称。

【例 2-18】创建一个数据表 example02, 在表中将 stu_id 和 course_id 两个字段共同作为主键, SQL 语句如下:

上述 SQL 语句执行后,example02 表中包含了 stu_id、course_id 和 grade 三个字段,其中,stu_id 和 course_id 两个字段组合可以唯一确定一条记录。

注意:

每个数据表中最多只能有一个主键约束,定义为 PRIMARY KEY 的字段不能有重复值且不能为 NULL 值。

2.4.2 非空约束

非空约束指的是字段的值不能为 NULL,在 MySQL 中,非空约束是通过 NOT NULL 定义的,其基本的语法格式如下所示:

字段名 数据类型 NOT NULL;

【例 2-19】创建一个数据表 example04,将表中的 name 字段设置为非空约束,SQL 语句如下:

```
CREATE TABLE example04( id INT PRIMARY KEY, name VARCHAR(20) NOT NULL, grade FLOAT);
```

上述 SQL 语句执行后, example04 表中包含了 id、name 和 grade 三个字段。其中, id 字段为主键, name 字段为非空字段。需要注意的是, 在同一个数据表中可以定义多个非空字段。

2.4.3 唯一约束

唯一约束用于保证数据表中字段的唯一性,即表中字段的值不能重复出现。唯一约束是通过 UNIQUE 定义的,其基本的语法格式如下所示:

字段名 数据类型 UNIQUE;

【例 2-20】创建一个数据表 example05,将表中的 stu_id 设置为唯一约束,SQL 语句如下:

```
CREATE TABLE example05( id INT PRIMARY KEY,
stu_id INT UNIQUE,
name VARCHAR(20) NOT NULL
);
```

上述 SQL 语句执行后, example05 表中包含了 id、stu_id 和 name 三个字段。其中, id 字段为主键, stu_id 字段为唯一值, 该字段的值不能重复, name 字段的值不能为空值。

2.4.4 默认约束

默认约束用于给数据表中的字段指定默认值,即当在表中插入一条新记录时,如果没有给这个字段赋值,那么,数据库系统会自动为这个字段插入默认值。默认值是通过 DEFAULT 关键字定义的,其基本的语法格式如下所示:

字段名 数据类型 DEFAULT 默认值;

【例 2-21】创建一个数据表 example06,将表中的 grade 字段的默认值设置为 0,SQL 语句如下:

```
CREATE TABLE example06( id INT PRIMARY KEY AUTO_INCREMENT,
stu_id INT UNIQUE,
grade FLOAT DEFAULT 0
);
```

上述 SQL 语句执行后, example06 表中包含 id、stu_id 和 grade 三个字段。其中, id 字段为主键, stu_id 字段的值唯一, grade 字段的默认值为 0。

2.5 设置表的字段值自动增加

在数据表中,若想为表中插入的新记录自动生成唯一的 ID,可以使用 AUTO_INCREMENT 约束来实现。AUTO_INCREMENT 约束的字段可以是任何整数类型。默认情况下,该字段的值是从 1 开始自增的。使用 AUTO INCREMENT 设置表字段值自动增加的基本语法格式如下所示:

字段名 数据类型 AUTO INCREMENT;

【例 2-22】创建一个数据表 example05,将表中的 id 字段设置为自动增加,SQL 语句如下:

CREATE TABLE example05(id INT PRIMARY KEY AUTO_INCREMENT, stu id INT UNIQUE,

grade FLOAT

);

上述 SQL 语句执行后, example05 表中 包含 3 个字段。其中, id 字段为主键, 且每插入一条新记录, id 的值会自动增加, stu id 字段的值唯一, grade 的值为 FLOAT 类型。

2.6 索引

在数据库操作中,经常需要查找特定的数据,例如,当执行"select*from student where id=10000"语句时,MySQL 数据库必须从第 1 条记录开始遍历,直到找到 id 为 10000 的数据,这样的效率显然非常低。为此,MySQL 允许建立索引来加快数据表的查询和排序。接下来,本节将针对数据库的索引进行详细讲解。

2.6.1 索引的概念

数据库的索引好比新华字典的音序表,它是对数据库表中一列或多列的值进行排序后的一种结构,其作用就是提高表中数据的查询速度。MySQL中的索引分为很多种,具体如下:

1、普通索引

普遍索引是由 KEY 或 INDEX 定义的索引,它是 MySQL 中的基本索引类型,可以创建在任何数据类型中,其值是否唯一和非空由字段本身的约束条件所决定。例如,在 grade 表的 stu_id 字段上建立一个普通索引,查询记录时,就可以根据该索引进行查询了。

2、唯一性索引

唯一性索引是由 UNIQUE 定义的索引,该索引所在字段的值必须是唯一的。例如,在 grade 表的 id 字段上建立唯一性索引,那么,id 字段的值就必须是唯一的。

3、全文索引

全文索引是由 FULLTEXT 定义的索引,它只能创建在 CHAR、VARCHAR 或 TEXT 类型的字段上,而且,现在只有 MyISAM 存储引擎支持全文索引。

4、单列索引

单列索引指的是在表中单个字段上创建索引,它可以是普通索引、唯一索引或者全文索引,只要保证该索引只对应表中一个字段即可。

5、多列索引

多列索引指的是在表中多个字段上创建索引,只有在查询条件中使用了这些字段中的第一个字段时,该索引才会被使用。例如,在 grade 表的 id、name 和 score 字段上创建一个多列索引,那么,只有查询条件中使用了 id 字段时,该索引才会被使用。

6、空间索引

空间索引是由 SPATIAL 定义的索引,它只能创建在空间数据类型的字段上。MySQL 中的空间数据类型有 4 种,分别是 GEOMETRY、POINT、LINESTRING 和 POLYGON。需要注意的是,创建空间索引的字段,必须将其声明为 NOT NULL,并且空间索引只能在存储引擎为 MyISAM 的表中创建。

需要注意的是,虽然索引可以提高数据的查询速度,但索引会占用一定的磁盘空间,并且在创建和维护索引时,其消耗的时间是随着数据量的增加而增加的。因此,使用索引时,应该综合考虑索引的优点和缺点。

2.6.2 创建索引

要想使用索引提高数据表的访问速度,首先得创建一个索引。创建索引的方式有三种,具体如下:

一、创建表的时候创建索引

创建表的时候可以直接创建索引,这种方式最简单、方便,其基本的语法格式如下所示:

 CREATE TABLE 表名(字段名 数据类型[完整性约束条件],

 字段名 数据类型[完整性约束条件],

 字段名 数据类型

 [UNIQUE|FULLTEXT|SPATIAL] INDEX|KEY

 [别名](字段名1[(长度)])[ASC|DESC])

);

关于上述语法的相关解释具体如下:

- UNIQUE: 可选参数,表示唯一性约束
- FULLTEXT: 可选参数,表示全文约束
- SPATIAL: 可选参数,表示空间约束
- INDEX 和 KEY: 用来表示字段的索引, 二者选一即可
- 别名:可选参数,表示创建的索引的名称
- 字段名 1: 指定索引对应字段的名称
- 长度: 可选参数,用于表示索引的长度
- ASC 和 DESC: 可选参数,其中,ASC 表示升序排列,DESC 表示降序排列

为了帮助大家更好地了解如何在创建表的时候创建索引,接下来,通过具体的案例,分别对 MySQL 中的 6 种索引类型进行讲解,具体如下:

1、创建普通索引

【例 2-23】在 t1 表中 id 字段上建立索引, SQL 语句如下:

```
CREATE TABLE t1(id INT,

name VARCHAR(20),

score FLOAT,

INDEX (id)
);
```

从上述结果可以看出,id 字段上已经创建了一个名称为id 的索引。为了查看索引是否被使用,可以使用 EXPLAIN 语句进行查看,SQL 代码如下:

EXPLAIN SELECT * FROM t1 WHERE id=1 \G

执行结果如下所示:

```
mysql> EXPLAIN SELECT * FROM t1 WHERE id=1 \G

*******************************
 id: 1
 select_type: SIMPLE
 table: t1
 type: ref

possible_keys: id
 key: id
 key_len: 5
 ref: const
 rows: 1
 Extra: Using where
1 row in set (0.03 sec)
```

从上述执行结果可以看出,possible_keys 和 key 的值都为 id,说明 id 索引已经存在,并且已经开始被使用了。

2、创建唯一性索引

【例 2-24】创建一个表名为 t2 的表,在表中的 id 字段上建立索引名为 unique_id 的唯一性索引,并且按照升序排列,SQL 语句如下:

```
CREATE TABLE t2(id INT NOT NULL,

name VARCHAR(20) NOT NULL,

score FLOAT,

UNIQUE INDEX unique_id(id ASC)

);
```

```
mysql> SHOW CREATE TABLE t2\G
***************************
 Table: t2
Create Table: CREATE TABLE 't2' (
 'id' int(11) NOT NULL,
```

```
'name' varchar(20) COLLATE utf8_bin NOT NULL,
  'score' float DEFAULT NULL,
  UNIQUE KEY 'unique_id' ('id')
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出,id 字段上已经建立了一个名称为 unique_id 的唯一性索引。

3、创建全文索引

【例 2-25】创建一个表名为 t3 的表,在表中的 name 字段上建立索引名为 fulltext_name 的全文索引,SQL 语句如下:

```
CREATE TABLE t3(id INT NOT NULL,

name VARCHAR(20) NOT NULL,

score FLOAT,

FULLTEXT INDEX fulltext_name(name)
) ENGINE=MyISAM;
```

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,name 字段上已经建立了一个名为 fulltext_name 的全文索引。需要注意的是,由于目前只有 MyIS AM 存储引擎支持全文索引,InnoDB 存储引擎还不支持全文索引,因此,在建立全文索引时,一定要注意表存储引擎的类型,对于经常需要索引的字符串、文字数据等信息,可以考虑存储到 MyIS AM 存储引擎的表中。

4、创建单列索引

【例 2-26】创建一个表名为 t4 的表,在表中的 name 字段上建立索引名为 single_name 的单列索引,SOL 语句如下:

```
CREATE TABLE t4(id INT NOT NULL,

name VARCHAR(20) NOT NULL,

score FLOAT,

INDEX single_name(name(20))
);
```

```
mysql> SHOW CREATE TABLE t4\G

************************

Table: t4

Create Table: CREATE TABLE 't4' (

'id' int(11) NOT NULL,
```

```
'name' varchar(20) COLLATE utf8_bin NOT NULL,
'score' float DEFAULT NULL,
KEY 'single_name' ('name')
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出, name 字段上已经建立了一个名称为 single_name 的单列索引,并且索引的长度为 20。

5、创建多列索引

【例 2-27 】创建一个表名为t5的表,在表中的id和 name 字段上建立索引名为 multi 的全文索引, SQL 语句如下:

```
CREATE TABLE t5(id INT NOT NULL,

name VARCHAR(20) NOT NULL,

score FLOAT,

INDEX multi(id, name(20))
);
```

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,id 和 name 字段上已经建立了一个名为 multi 的多列索引。需要注意的是,在多列索引中,只有查询条件中使用了这些字段中的第一个字段时,多列索引才会被使用。为了验证这个说法是否正确,将 id 字段作为查询条件,通过 EXPLAIN 语句查看索引的使用情况,SQL 执行结果如下所示:

从上述执行结果可以看出,possible_keys 和 key 的值都为 multi, 说明 multi 索引已经存在,并且已经 开始被使用了。但是,如果只使用 name 字段作为查询条件, SQL 执行结果如下所示:

```
mysql> EXPLAIN SELECT * FROM t5 WHERE name='Mike' \G

*******************************

 id: 1

select_type: SIMPLE
 table: t5
 type: ALL

possible_keys: NULL
 key: NULL
 key: NULL
 ref: NULL
 rows: 1
 Extra: Using where
1 row in set (0.01 sec)
```

从上述执行结果可以看出, possible keys 和 key 的值都为 NULL, 说明 multi 索引还没有被使用。

6、创建空间索引

【例 2-28】创建一个表名为 t6 的表,在空间类型为 GEOMETRY 的字段上创建空间索引,SQL 语句如下:

```
CREATE TABLE t6(id INT,

space GEOMETRY NOT NULL,

SPATIAL INDEX sp(space)

) ENGINE=MyISAM;
```

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,t6 表中的 space 字段上已经建立了一个名称为 sp 的空间索引。需要注意的是,创建空间索引时,所在字段的值不能为空值,并且表的存储引擎为 MyISAM。

二、使用 CREATE INDEX 语句在已经存在的表上创建索引

若想在一个已经存在的表上创建索引,可以使用 CREATE INDEX 语句,CREATE INDEX 语句创建索引的具体语法格式如下所示:

```
CREATE [UNIQUE|FULLTEXT|SPATIAL] INDEX 索引名
ON 表名 (字段名 [(长度)] [ASC|DESC]);
```

在上述语法格式中,UNIQUE、FULLTEXT 和 SPATIAL 都是可选参数,分别用于表示唯一性索引、全文索引和空间索引,INDEX 用于指明字段为索引。

为了便于大家学习如何使用 CREATE INDEX 语句在已经存在的表上创建索引,接下来,创建一个book 表,该表中没有建立任何索引,创建 book 表的 SQL 语句如下所示:

```
CREATE TABLE book (

bookid INT NOT NULL,

bookname VARCHAR(255) NOT NULL,

authors VARCHAR(255) NOT NULL,

info VARCHAR(255) NULL,

comment VARCHAR(255) NULL,

publicyear YEAR NOT NULL

);
```

创建好数据表 book 后,通过具体的案例为大家演示如何使用 CREAT INDEX 语句在已存在的数据表中创建索引,具体如下:

1、创建普通索引

【例 2-29】在 book 表中的 bookid 字段上建立一个名称为 index_id 的普通索引, SQL 语句如下所示: CREATE INDEX index id ON book(bookid);

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,book 表中的 bookid 字段上已经建立了一个名称为 index_id 的普通索引。

2、创建唯一性索引

【例 2-30】在 book 表中的 bookid 字段上建立一个名称为 uniqueidx 的唯一性索引,SQL 语句如下所示:

CREATE UNIQUE INDEX uniqueidx ON book (bookid);

```
mysql> SHOW CREATE TABLE book \G

*********************************
 Table: book

Create Table: CREATE TABLE 'book' (
 'bookid' int(11) NOT NULL,
 'bookname' varchar(255) COLLATE utf8_bin NOT NULL,
 'authors' varchar(255) COLLATE utf8_bin NOT NULL,
 'info' varchar(255) COLLATE utf8_bin DEFAULT NULL,
```

```
'comment' varchar(255) COLLATE utf8_bin DEFAULT NULL,
  'publicyear' year(4) NOT NULL,
  UNIQUE KEY 'uniqueidx' ('bookid'),
  KEY 'index_id' ('bookid')
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出,book 表中的 bookid 字段上已经建立了一个名称为 uniqueidx 的唯一性索引。

3、创建单列索引

【例 2-31】在 book 表中的 comment 字段上建立一个名称为 singleidx 的单列索引, SQL语句如下所示: CREATE INDEX singleidx ON book(comment);

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,book 表中的 comment 字段上已经建立了一个名称为 singleidx 的单列索引。

4、创建多列索引

【例 2-32】在 book 表中的 authors 和 info 字段上建立一个名称为 mulitidx 的多列索引,SQL 语句如下 所示:

CREATE INDEX mulitidx ON book(authors(20),info(20));

```
KEY 'index_id' ('bookid'),
KEY 'singleidx' ('comment'),
KEY 'mulitidx' ('authors' (20), 'info' (20))
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出,book 表中的 authors 和 info 字段上已经建立了一个名称为 mulitidx 的多列索引。

5、创建全文索引

【例 2-33】删除表 book, 重新创建表 book, 在表中的 info 字段上创建全文索引。

首先删除表 book, SQL 语句如下:

DROP TABLE book;

然后重新创建表 book, SQL 语句如下:

```
CREATE TABLE book (

bookid INT NOT NULL,

bookname VARCHAR(255) NOT NULL,

authors VARCHAR(255) NOT NULL,

info VARCHAR(255) NULL,

comment VARCHAR(255) NULL,

publicyear YEAR NOT NULL

) ENGINE=MyISAM;
```

使用 CREATE INDEX 语句在 book 表的 info 字段上创建名称为 fulltextidx 的全文索引,SQL 语句如下:

CREATE FULLTEXT INDEX fulltextidx ON book(info);

为了验证全文索引 fulltextidx 是否创建成功,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,book 表中的 info 字段上已经建立了一个名称为 fulltextidx 的全文索引。

6、创建空间索引

【例 2-34】创建表 t7,在表中的 g 字段上创建名称为 spatidx 的空间索引。

首先创建数据表 t7, SQL 语句如下:

```
CREATE TABLE t7(

g GEOMETRY NOT NULL
```

) ENGINE=MyISAM;

使用 CREATE INDEX 语句在 t7 表的 g 字段上创建名称为 spatidx 的空间索引, SQL 语句如下: CREATE SPATIAL INDEX spatidx ON t7(g);

为了验证空间索引 spatidx 是否创建成功,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

```
mysql> SHOW CREATE TABLE t7 \G

**********************************
 Table: t7

Create Table: CREATE TABLE 't7' (
 'g' geometry NOT NULL,
 SPATIAL KEY 'spatidx' ('g')
) ENGINE=MyISAM DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出,book 表中的 g 字段上已经建立了一个名称为 spatidx 的空间索引。

三、使用 ALTER TABLE 语句在已经存在表上创建索引

在已经存在的表中创建索引,除了可以使用 CREATE INDEX 语句外,还可以使用 ALTER TABLE 语句。使用 ALTER TABLE 语句在已经存在表上创建索引的语法格式如下所示:

```
ALTER TABLE 表名 ADD [UNIQUE|FULLTEXT|SPATIAL] INDEX 索引名 (字段名 [(长度)] [ASC|DESC])
```

在上述语法格式中,UNIQUE、FULLTEXT 和 SPATIAL 都是可选参数,分别用于表示唯一性索引、 全文索引和空间索引,ADD 表示向表中添加字段。

接下来,同样以 book 表为例,对不同类型的索引进行详细讲解。为了使 book 表不包含任何索引,我们首先删除表 book,SQL 语句如下:

DROP TABLE book;

然后重新建立表 book, SQL 语句如下:

```
CREATE TABLE book (

bookid INT NOT NULL,

bookname VARCHAR(255) NOT NULL,

authors VARCHAR(255) NOT NULL,

info VARCHAR(255) NULL,

comment VARCHAR(255) NULL,

publicyear YEAR NOT NULL

);
```

创建好数据表 book 后,就可以使用 ALTER TABLE 语句在已存在的数据表中创建索引了,具体如下:

1、创建普通索引

【例 2-35】在表中的 bookid 字段上创建名称为 index_id 的普通索引, SQL 语句如下:

```
ALTER TABLE book ADD INDEX index_id(bookid);
```

```
mysql> SHOW CREATE TABLE book \G

*************************

Table: book
Create Table: CREATE TABLE 'book' (
```

```
'bookid' int(11) NOT NULL,

'bookname' varchar(255) COLLATE utf8_bin NOT NULL,

'authors' varchar(255) COLLATE utf8_bin NOT NULL,

'info' varchar(255) COLLATE utf8_bin DEFAULT NULL,

'comment' varchar(255) COLLATE utf8_bin DEFAULT NULL,

'publicyear' year(4) NOT NULL,

KEY 'index_id' ('bookid')

) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_bin

1 row in set (0.00 sec)
```

从上述结果可以看出,book 表中的 bookid 字段上已经建立了一个名称为 index_id 的普通索引。

2、创建唯一性索引

【例 2-36】在 book 表中的 bookid 字段上建立一个名称为 uniqueidx 的唯一性索引, SQL 语句如下: ALTER TABLE book ADD UNIQUE uniqueidx(bookid);

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

从上述结果可以看出,book 表中的 bookid 字段上已经建立了一个名称为 uniqueidx 的唯一性索引。

3、创建单列索引

【例 2-37】在 book 表中的 comment 字段上建立一个名称为 singleidx 的单列索引, SQL 语句如下所示: ALTER TABLE book ADD INDEX singleidx (comment (50));

```
KEY 'index_id' ('bookid'),
KEY 'singleidx' ('comment' (50))
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出,book 表中的 comment 字段上已经建立了一个名称为 singleidx 的单列索引。

4、创建多列索引

【例 2-38】在 book 表中的 authors 和 info 字段上建立一个名称为 multidx 的多列索引, SQL 语句如下: ALTER TABLE book ADD INDEX multidx(authors(20),info(50));

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

```
mysql> SHOW CREATE TABLE book \G
************************* 1. row ********************
 Table: book
Create Table: CREATE TABLE 'book' (
 'bookid' int(11) NOT NULL,
 'bookname' varchar(255) COLLATE utf8 bin NOT NULL,
 'authors' varchar(255) COLLATE utf8 bin NOT NULL,
 'info' varchar(255) COLLATE utf8 bin DEFAULT NULL,
 'comment' varchar(255) COLLATE utf8 bin DEFAULT NULL,
 'publicyear' year(4) NOT NULL,
 UNIQUE KEY 'uniqueidx' ('bookid'),
 KEY 'index id' ('bookid'),
 KEY 'singleidx' ('comment' (50)),
 KEY 'multidx' ('authors' (20), 'info' (50))
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COLLATE=utf8 bin
1 row in set (0.02 sec)
```

从上述结果可以看出,book 表中的 authors 和 info 字段上已经建立了一个名称为 multidx 的多列索引。

5、创建全文索引

【例 2-39】删除表 book, 重新创建表 book, 在表中的 info 字段上创建全文索引。

首先删除表 book, SQL 语句如下:

DROP TABLE book;

然后重新创建表 book, SQL 语句如下:

```
CREATE TABLE book (

bookid INT NOT NULL,

bookname VARCHAR(255) NOT NULL,

authors VARCHAR(255) NOT NULL,

info VARCHAR(255) NULL,

comment VARCHAR(255) NULL,

publicyear YEAR NOT NULL

) ENGINE=MyISAM;
```

使用 ALTER TABLE 语句在 book 表的 info 字段上创建名称为 fulltextidx 的全文索引, SQL 语句如下: ALTER TABLE book ADD FULLTEXT INDEX fulltextidx(info);

从上述结果可以看出,book 表中的 info 字段上已经建立了一个名称为 fulltextidx 的全文索引。

6、创建空间索引

【例 2-40】创建表 t8,在表中的 space 字段上创建名称为 spatidx 的空间索引。

首先得创建数据表 t8, SQL 语句如下所示:

```
CREATE TABLE t8(

space GEOMETRY NOT NULL
)ENGINE=MyISAM;
```

使用 ALTER TABLE 语句在 book 表的 space 字段上创建名称为 spatidx 的空间索引,SQL 语句如下所示:

ALTER TABLE t8 ADD SPATIAL INDEX spatidx(space);

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

```
mysql> SHOW CREATE TABLE t8 \G

**********************************

Table: t8

Create Table: CREATE TABLE 't8' (
 'space' geometry NOT NULL,
 SPATIAL KEY 'spatidx' ('space')
) ENGINE=MyISAM DEFAULT CHARSET=utf8 COLLATE=utf8_bin
1 row in set (0.00 sec)
```

从上述结果可以看出,t8 表中的 space 字段上已经建立了一个名称为 spatidx 的空间索引。

2.6.3 删除索引

由于索引会占用一定的磁盘空间,因此,为了避免影响数据库性能,应该及时删除不再使用的索引。 删除索引的方式有两种,具体如下:

1、使用 ALTER TABLE 删除索引

使用 ALTER TABLE 删除索引的基本语法格式如下所示:

ALTER TABLE 表名 DROP INDEX 字段名

【例 2-41】删除表 book 中名称为 fulltextidx 的全文索引。

在删除索引之前,首先通过 SHOW CREATE TABLE 语句查看 book 表,结果如下:

从上述结果可以看出,表 book 中存在一个名称为 fulltextidx 的全文索引,要想删除该索引,可以使用以下 SOL 语句:

ALTER TABLE book DROP INDEX fulltextidx;

上述 SQL 语句执行后,使用 SHOW CREATE TABLE 语句查看表的结构,结果如下所示:

由此可以看出, book 表中名称为 fulltextidx 的索引被成功删除了。

2、使用 DROP INDEX 删除索引

使用 DROP INDEX 删除索引的基本语法格式如下所示:

DROP INDEX 索引名 ON 表名;

【例 2-42】删除表 t8 中名称为 spatidx 的空间索引, SQL 语句如下:

DROP INDEX spatidx ON t8;

```
mysql> SHOW CREATE TABLE t8\G

************************* 1. row ******************

Table: t8

Create Table: CREATE TABLE 't8' (
 'space' geometry NOT NULL
) ENGINE=MyISAM DEFAULT CHARSET=utf8 COLLATE=utf8_bin
```

1 row in set (0.00 sec)

由此可以看出,表 t8 中名称为 spatidx 的索引被成功删除了。

2.7 本章小结

本章主要讲解了数据库的基本操作、数据表的基本操作、数据类型、表的约束以及索引。其中,数据 库和数据表的操作是本章的重要内容,需要大家通过实践练习加以透彻了解。表的约束和索引是本章难点, 希望读者在使用时,可以结合表的实际情况去运用。