第3章 添加、更新与删除数据

学习目标

- ◆ 学会为数据表的字段添加数据
- ◆ 学会更新数据表中的数据
- ◆ 学会删除数据表中的数据

通过上一章的学习,相信大家对数据库和数据表的基本操作有了一定了解,但要想操作数据库中的数据,必须得通过 MySQL 提供的数据库操作语言实现,包括插入数据的 INSERT 语句,更新数据的 UPDATE 语句以及删除数据的 DELETE 语句,本章将针对这些操作进行详细地讲解。

3.1 添加数据

要想操作数据表中的数据,首先得保证数据表中存在数据。MySQL 使用 INSERT 语句向数据表中添加数据,并且根据添加方式的不同分为三种,分别是为表的所有字段添加数据、为表的指定字段添加数据、同时添加多条记录。本节将针对这三种添加数据的方式进行详细地讲解。

3.1.1 为表中所有字段添加数据

通常情况下,向数据表中添加的新记录应该包含表所有字段,即为该表中的所有字段添加数据,为表中所有字段添加数据的 INSERT 语句有两种,具体如下:

1、INSERT 语句中指定所有字段名

向表中添加新记录时,可以在 INSERT 语句中列出表的所有字段名,其语法格式如下所示:

INSERT INTO 表名(字段名1,字段名2,.....)

VALUES (值 1, 值 2,);

在上述语法格式中,"字段名 1,字段名 2,……"表示数据表中的字段名称,此处必须列出表所有字段的名称;"值 1,值 2,……"表示每个字段的值,每个值的顺序、类型必须与对应的字段相匹配。

【例 3-1】向 student 表中添加一条新记录,记录中 id 字段的值为 1, name 字段的值为 'zhangsan', grade 字段的值为 98.5。

在添加新记录之前需要先创建一个数据库 chapter03, 创建数据库的 SQL 语句如下所示:

CREATE DATABASE chapter03;

选择使用数据库 chapter03, SQL 语句如下:

USE chapter03;

在数据库中创建一个表 student 用于存储学生信息, 创建 student 表的 SQL 语句如下所示:

CREATE TABLE student(

id INT(4),

```
name VARCHAR(20) NOT NULL,
grade FLOAT
);
```

使用 INSERT 语句向 student 表中插入一条数据, SQL 语句如下所示:

```
INSERT INTO student(id,name,grade)
VALUES(1,'zhangsan',98.5);
```

当上述 SQL 语句执行成功后,会在表 student 中添加一条数据。为了验证数据是否添加成功,使用 SELECT 语句查看 student 表中的数据,查询结果如下:

```
mysql> SELECT * FROM student;
+----+
| id | name | grade |
+----+
| 1 | zhangsan | 98.5 |
+----+
1 row in set (0.00 sec)
```

从查询结果可以看出,student 表中成功地添加了一条记录,"1 row in set"表示查询出了一条记录。关于 SELECT 查询语句的相关知识,将在第 4 章进行详细讲解,这里大家有个大致印象即可。需要注意的是,使用 INSERT 语句添加记录时,表名后的字段顺序可以与其在表中定义的顺序不一致,它们只需要与 VALUES 中值的顺序一致即可。

【例 3-2】 向 student 表中添加一条新记录,记录中 id 字段的值为 2, name 字段的值为 'lisi', grade 字段的值为 95, SOL 语句如下所示:

```
INSERT INTO student(name, grade, id)

VALUES('lisi', 95,2);
```

执行结果如下所示:

```
mysql> INSERT INTO student(name, grade, id)
 -> VALUES('lisi', 95, 2);
Query OK, 1 row affected (0.02 sec)
```

从执行结果可以看到,三个字段 id, name 和 grade 的顺序进行了调换,同时 VALUES 后面值的顺序 也做了相应地调换,INSERT 语句同样执行成功,接下来通过查询语句查看数据是否成功添加,执行结果 如下所示:

从查询结果可以看出, student 表中同样成功地添加了一条记录。

2、INSERT 语句中不指定字段名

在 MySQL 中,可以通过不指定字段名的方式添加记录,其基本的语法格式如下所示:

```
INSERT INTO 表名 VALUES(值 1, 值 2, .....);
```

在上述格式中,"值 1,值 2,"用于指定要添加的数据。需要注意的是,由于 INSERT 语句中没

有指定字段名,添加的值的顺序必须和字段在表中定义的顺序相同。

【例 3-3】 向 student 表中添加一条新记录,记录中 id 字段的值为 3, name 字段的值为 'wangwu', grade 字段的值为 61.5, INSERT 语句如下所示:

```
INSERT INTO student
VALUES(3,'lisi',61.5);
```

SQL 语句执行成功后,同样会在 student 表中添加一条新的记录。为了验证数据是否添加成功,使用 SELECT 语句查看 student 表中的数据,查询结果如下所示:

从上述结果可以看出,student 表中成功添加了一条记录。由此可见,INSERT 语句中不指定字段名同样成功添加数据。

3.1.2 为表的指定字段添加数据

为表的指定字段添加数据,就是在 INSERT 语句中只向部分字段中添加值,而其他字段的值为表定义时的默认值。为表的指定字段添加数据的基本语法格式如下所示:

```
INSERT INTO 表名 (字段 1,字段 2, ...)

VALUES (值 1,值 2,...)
```

在上述语法格式中,"字段 1,字段 2,…"表示数据表中的字段名称,此次只指定表中部分字段的名称。"值 1,值 2,……"表示指定字段的值,每个值的顺序、类型必须与对应的字段相匹配。

【例 3-4】向 student 表中添加一条新记录, 记录中 id 字段的值为 4, name 字段的值为"zhaoliu", grade 字段不指定值, SQL 语句如下所示:

上述 SQL 语句执行成功后,会向 student 表中添加一条新的数据。为了验证数据是否添加成功,使用 SELECT 语句查看 student 表,结果如下所示:

```
mysql> select * from student;
+----+
| id | name | grade |
+----+
| 1 | zhangsan | 98.5 |
| 2 | lisi | 95 |
| 3 | wangwu | 61.5 |
| 4 | zhaoliu | NULL |
+----+
4 rows in set (0.00 sec)
```

从查询结果可以看出,新记录添加成功,但是 grade 字段的值为 NULL。这是因为在添加新记录时,如果没有为某个字段赋值,系统会自动为该字段添加默认值。通过 SQL 语句 "SHOW CREATE TABLE student\G" 可以查看 student 表的详细结构,SQL 执行结果如下所示:

从表的详细结构中可以看出,grade 字段的默认值为 NULL。本例中没有为 grade 字段赋值,系统会自动为其添加默认值 NULL。

需要注意的是,如果某个字段在定义时添加了非空约束,但没有添加 default 约束,那么插入新记录时就必须为该字段赋值,否则数据库系统会提示错误。

【例 3-5】向 student 表中添加一条新记录,记录中 id 字段的值为 5,grade 字段的值为 97,name 字段不指定值,SQL 语句如下所示:

```
INSERT INTO student(id, grade)

VALUES(5, 97);
```

执行结果如下所示:

```
mysql> INSERT INTO student(id,grade)
 -> VALUES(5,97);
ERROR 1364 (HY000): Field 'name' doesn't have a default value
```

从执行结果可以看出,执行 INSERT 语句时发生了错误,发生错误的原因是 name 字段没有指定默认值,且添加了非 NULL 约束。接下来,通过查询语句查看数据是否成功添加,执行结果如下所示:

```
mysql> SELECT * FROM student;
+----+
| id | name | grade |
+----+
| 1 | zhangsan | 98.5 |
| 2 | lisi | 95 |
| 3 | wangwu | 61.5 |
| 4 | zhaoliu | NULL |
+----+
4 rows in set (0.00 sec)
```

通过查询结果可以看到, student 表中仍然只有 4 条记录, 新记录没有添加成功。

为指定字段添加数据时,指定字段也无需与其在表中定义的顺序一致,它们只要与 VALUES 中值的顺序一致即可。

【例 3-6】向 student 表中添加一条新记录,记录中 name 字段的值为 'sunbin', grade 字段的值为 55, id 字段不指定值, SQL 语句如下所示:

```
INSERT INTO student(grade, name)
VALUES(55, 'sunbin');
```

执行 INSERT 语句向 student 表中添加数据, 然后通过查询语句查看数据是否成功添加, 执行结果如下

所示:

```
mysql> SELECT * FROM student;
+----+
| id | name | grade |
+----+
| 1 | zhangsan | 98.5 |
| 2 | lisi | 95 |
| 3 | wangwu | 61.5 |
| 4 | zhaoliu | NULL |
| NULL | sunbin | 55 |
+----+
5 rows in set (0.00 sec)
```

从查询结果可以看出,新记录添加成功。

■多学一招:INSERT 语句其他写法

INSERT 语句还有一种语法格式,可以为表中指定的字段或者全部字段添加数据,其格式如下所示:

INSERT INTO 表名 SET 字段名 1=值 1[, 字段名 2=值 2,]

在上面的语法格式中,"字段名1"、"字段名2"是指需要添加数据的字段名称,"值1"、"值2"表示添加的数据。如果在SET关键字后面指定了多个"字段名=值"对,每对之间使用逗号分隔,最后一个"字段名=值"对之后不需要逗号。接下来通过一个案例来演示使用这种语法格式向 student 表中添加记录。

【例 3-7】向 student 表中添加一条新记录,该条记录中 id 字段的值为 5, name 字段的值为 'boya', grade 字段的值为 99., INSERT 语句如下所示:

```
INSERT INTO student
SET id=5,name='boya',grade=99;
```

执行结果如下所示:

```
mysql> INSERT INTO student
 -> SET id=5,name='boya',grade=99;
Query OK, 1 row affected (0.00 sec)
```

从执行结果可以看到 INSERT 语句成功执行,接下来通过查询语句查看数据是否成功添加,执行结果如下所示:

从查询结果可以看出, student 表中新记录添加成功。

3.1.3 同时添加多条记录

有时候,需要一次向表中添加多条记录,当然,我们可以使用上面学习的两种方式将记录逐条添加,但是这样做需要书写多条 INSERT 语句,比较麻烦。其实,在 MySQL 中提供了使用一条 INSERT 语句同时添加多条记录的功能,其语法格式如下所示:

```
INSERT INTO 表名[(字段名 1, 字段名 2, .....)]

VALUES(值 1, 值 2, .....), (值 1, 值 2, .....),
... ...
(值 1, 值 2, .....);
```

在上述语法格式中,"(字段名1,字段名2,……)"是可选的,用于指定插入的字段名。"(值1,值2,……)" 表示要插入的记录,该记录可以有多条,并且每条记录之间用逗号隔开。

【例 3-8】向 student 表中添加三条新记录,INSERT 语句如下所示:

```
INSERT INTO student VALUES
(6,'lilei',99),
(7,'hanmeimei',100),
(8,'poly',40.5);
```

执行结果如下所示:

```
mysql> INSERT INTO student VALUES
 -> (6,'lilei',99),
 -> (7,'hanmeimei',100),
 -> (8,'poly',40.5);
Query OK, 3 rows affected (0.00 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

从执行结果可以看出,INSERT 语句成功执行。其中"Records: 3"表示添加三条记录,"Duplicates: 0"表示添加的三条记录没有重复,"Warning: 0"表示添加记录时没有警告。在添加多条记录时,可以不指定字段列表,只需要保证 VALUES 后面跟随的值列表依照字段在表中定义的顺序即可。接下来通过查询语句查看数据是否成功添加,执行结果如下所示:

```
mysql> SELECT * FROM student;
+----+
| id | name
 | grade |
+----+
| 1 | zhangsan | 98.5 |
| 2 | lisi
 | 95 |
| 3 | wangwu | 61.5 |
| 4 | zhaoliu | NULL |
| NULL | sunbin | 55 |
| 5 | boya
 | 99 |
| 6 | lilei
 | 99 |
| 7 | hanmeimei | 100 |
| 8 | poly
 | 40.5 |
```

```
8 rows in set (0.00 sec)
```

从查询结果可以看到, student 表中添加了三条新的记录。

和添加单条记录一样,如果不指定字段名,必须为每个字段添加数据,如果指定了字段名,就只需要为指定的字段添加数据。

【例 3-9】向 student 表中添加三条新记录,记录中只为 id 和 name 字段添加值,INSERT 语句如下所示:

```
INSERT INTO student(id,name) VALUES
(9,'liubei'),(10,'guanyu'),(11,'zhangfei');
```

执行 INSERT 语句向 student 表中添加数据,然后通过查询语句查看数据是否成功添加,执行结果如下所示:

通过查询结果可以看出,student 表中添加了 3 条新的记录,由于 INSERT 语句中没有为 grade 字段添加值,系统自动为其添加默认值 NULL。需要注意的是,由于 student 表中存在多条记录,都查询出来不便于观察,因此在查询语句中使用了 WHERE 子句来指定查询条件,WHERE id>8 限定了只查询 student 表中id 值大于 8 的记录。

3.2 更新数据

更新数据是指对表中存在的记录进行修改,这是数据库常见的操作,比如某个学生改了名字,就需要对其记录信息中的 name 字段值进行修改。MySQL 中使用 UPDATE 语句来更新表中的记录,其基本的语法格式如下所示:

```
UPDATE 表名

SET 字段名 1 = 值 1[, 字段名 2 = 值 2, .....]

[WHERE 条件表达式]
```

在上述语法格式中,"字段名 1","字段名 2"用于指定要更新的字段名称,"值 1","值 2"用于表示字段更新的新数据。"WHERE 条件表达式"是可选的,用于指定更新数据需要满足的条件。UPDATE 语句可以更新表中的部分数据和全部数据,下面就对这两种情况进行讲解:

1、UPDATE 更新部分数据

更新部分数据是指根据指定条件更新表中的某一条或者某几条记录,需要使用 WHERE 子句来指定更新记录的条件。

【例 3-10】更新 student 表中 id 字段值为 1 的记录,将记录中的 name 字段的值更改为 'caocao', grade 字段的值更改为 50。在更新数据之前,首先使用查询语句查看 id 字段值为 1 的记录,执行结果如下所示:

mysql> SELECT * FROM student

```
-> WHERE id=1;
+----+----+
| id | name | grade |
+----+----+
| 1 | zhangsan | 98.5 |
+----+-----+
1 row in set (0.00 sec)
```

从查询结果可以看到, id 字段值为 1 的记录只有一条, 记录中 name 字段的值为 'zhangsan', grade 字段的值为 98.5。下面使用 UPDATE 语句更新这条记录, SQL 语句如下所示:

```
UPDATE student
set name='caocao',grade=50
WHERE id=1;
```

上述 SQL 语句执行成功后,会将 id 为 1 的数据进行更新。为了验证数据是否更新成功,使用 SELECT 语句查看数据库 student 中 id 为 1 的记录,查询结果如下所示:

从查询结果可以看到, id 字段值为 1 的记录发生了更新, 记录中 name 字段的值变为 'caocao', grade 字段的值变为 50。

如果表中有多条记录满足 WHERE 子句中的条件表达式,则满足条件的记录都会发生更新。

【例 3-11】更新 student 表中 id 字段值小于 4 的记录,将这些记录的 grade 字段值都更新为 100。在更新数据前,首先使用查询语句查看 id 字段值小 4 的记录,执行结果如下所示:

从查看结果可以看到,id 字段值小于 4 的记录一共有 3 条,它们的 grade 字段值各不相同。下面使用 UPDATE 语句更新这 3 条记录,UPDATE 语句如下所示:

```
UPDATE student
SET grade=100
WHERE id<4;</pre>
```

执行 UPDATE 语句更新 student 表中的数据,然后通过查询语句查看更新后的数据,执行结果如下所示:

从查询结果可以看出, id 字段值为 1、2、3 的记录其 grade 字段值都变为 100, 这说明满足 WHERE 子句中条件表达式的记录都更新成功。

2、UPDATE 更新全部数据

在 UPDATE 语句中如果没有使用 WHERE 子句,则会将表中所有记录的指定字段都进行更新。

【例 3-12】更新 student 表中全部 11 条记录,将 grade 字段值都更新为 80,UPDATE 语句如下所示:

UPDATE student
SET grade=80;

执行 UPDATE 语句更新 student 表中的数据,接下来通过查询语句查看更新后的记录,SQL 语句如下所示:

```
mysql> select * from student;
+----+
| id | name
 | grade |
+----+
| 1 | caocao | 80 |
| 2 | lisi
 | 80 |
  3 | wangwu
 | 80 |
  4 | zhaoliu | 80 |
| NULL | sunbin | 80 |
  5 | boya
 | 80 |
  6 | lilei
 | 80 |
  7 | hanmeimei | 80 |
  8 | poly | 80 |
| 9 | liubei
 | 80 |
| 10 | guanyu
 | 80 |
| 11 | zhangfei | 80 |
+----+
11 rows in set (0.00 sec)
```

从查询结果可以看出, student 表中所有记录的 grade 字段都变为 80, 数据更新成功。

3.3 删除数据

删除数据是指对表中存在的记录进行删除,这是数据库的常见操作,比如一个学生转学了,就需要在

student 表中将其信息记录删除。MySQL 中使用 DELETE 语句来删除表中的记录,其语法格式如下所示:

DELETE FROM 表名 [WHERE 条件表达式]

在上面的语法格式中,"表名"指定要执行删除操作的表,WHERE 子句为可选参数,用于指定删除的条件,满足条件的记录会被删除。DELETE 语句可以删除表中的部分数据和全部数据,下面就对这两种情况进行讲解:

1、DELETE 删除部分数据

删除部分数据是指根据指定条件删除表中的某一条或者某几条记录,需要使用 WHERE 子句来指定删除记录的条件。

【例 3-13】在 student 表中,删除 id 字段值为 11 的记录,在删除数据之前,首先使用查询语句查看 id 字段值为 11 的记录,执行结果如下所示:

```
mysql> SELECT * FROM student
 -> WHERE id=11;
+----+
| id | name | grade |
+----+
| 11 | zhangfei | 80 |
+----+
1 row in set (0.02 sec)
```

从查询结果可以看到,student 表中有一条 id 字段值为 11 的记录,下面使用 DELETE 语句删除这条记录,DELETE 语句如下所示:

```
DELETE FROM student
WHERE id=11;
```

执行结果如下所示:

```
mysql> DELETE FROM student
 -> WHERE id=11;
Query OK, 1 row affected (0.00 sec)
```

从执行结果可以看出,DELETE 语句成功执行,接下来再次通过查询语句查看 id 字段为 11 的记录,执行结果如下所示:

```
mysql> SELECT * FROM student
 -> WHERE id=11;
Empty set (0.00 sec)
```

从查询结果可以看到记录为空,说明 id 字段为 11 的记录被成功删除。

在执行删除操作的表中,如果有多条记录满足 WHERE 子句中的条件表达式,则满足条件的记录都会被删除。

【例 3-14】在 student 表中,删除 id 字段值大于 5 的所有记录,在删除数据之前,首先使用查询语句 查看 id 字段值大于 5 的所有记录,执行结果如下所示:

从查询结果可以看到,student 表中 id 字段值大于 5 的记录有 5 条,下面使用 DELETE 语句删除满足条件的这 5 条记录,DELETE 语句如下所示:

```
DELETE FROM student

WHERE id>5;
```

执行 DELETE 语句删除 student 表中的数据,然后再次通过查询语句查看 id 字段值大于 5 的记录,执行结果如下所示:

```
mysql> SELECT * FROM student
 -> WHERE id>5;
Empty set (0.00 sec)
```

从查询结果可以看到记录为空,说明 id 字段置大于 5 的记录被成功删除了。

2、DELETE 删除全部数据

在 DELETE 语句中如果没有使用 WHERE 子句,则会将表中的所有记录都删除。

【例 3-15】删除 student 表中的所有记录,在删除数据之前首先使用查询语句查看 student 表中的所有记录,执行结果如下所示:

从查询结果可以看出,student 表中还有 6 条记录,下面使用 DELETE 语句将这 6 条记录全部删除, DELETE 语句如下所示:

DELETE FROM student;

执行 DELETE 语句删除 student 表中的数据,然后再次通过查询语句查看 student 表中的记录,执行结果如下所示:

```
mysql> SELECT * FROM student;
Empty set (0.00 sec)
```

从查询结果可以看到记录为空,说明表中所有的记录成功删除。

☑️ 多学一招:使用关键字 TRUNCATE 删除表中数据

在 MySQL 数据库中,还有一种方式可以用来删除表中所有的记录,这种方式需要用到一个关键字 TRUNCATE,其语法格式如下:

TRUNCATE [TABLE] 表名

TRUNCATE 的语法格式很简单,只需要通过"表名"指定要执行删除操作的表即可。下面通过一个案例来演示 TRUNCEATE 的用法。

【例 3-16】在数据库 chapter03 中创建一张表 tab_truncate, 创建 tab_truncate 表的 SQL 语句如下所示:

```
CREATE TABLE tab_truncate(

id INT(3) PRIMARY KEY AUTO_INCREMENT,

name VARCHAR(4)
);
```

在创建的 tab_truncate 表中, id 字段值设置了 AUTO_INCREMENT, 在每次添加记录时系统会为该字段自动添加值, id 字段的默认初始值是 1, 每添加一条记录, 该字段值会自动加 1。接下来向 tab_truncate 表中添加 5 条记录, 且只添加 name 字段的值, SQL 语句如下所示:

```
INSERT INTO tab_truncate(name)
VALUES('A'),('B'),('C'),('D'),('E');
```

执行 INSERT 语句向 tab_truncate 表中添加 5 条记录,接下来通过查询语句查看数据是否成功添加,执行结果如下所示:

```
mysql> SELECT * FROM tab_truncate;
+----+
| id | name |
+----+
| 1 | A |
| 2 | B |
| 3 | C |
| 4 | D |
| 5 | E |
+----+
5 rows in set (0.00 sec)
```

从查询结果可以看出,tab_truncate 表中添加了 5 条记录,且系统自动为每条记录的 id 字段添加了值。接下来使用 TRUNCATE 语句删除 tab_truncate 表中的所有记录,TRUNCATE 语句如下所示:

```
TRUNCATE TABLE tab truncate;
```

执行结果如下所示:

```
mysql> TRUNCATE TABLE tab_truncate;
Query OK, 0 rows affected (0.02 sec)
```

从执行结果可以看到 TRUNCATE 语句成功执行, 接下来通过查询语句查看 tab_truncate 表中的记录是否删除成功, 执行语句如下所示:

```
mysql> SELECT * FROM tab_truncate;
Empty set (0.00 sec)
```

通过查询结果可以看到记录为空,说明tab_表中的记录被全部删除了。

TRUNCATE 语句和 DETELE 语句都能实现删除表中的所有数据的功能,但两者也有一定的区别,下面就针对两者的区别进行说明:

- 1、DELETE 语句是 DML 语句, TRUNCATE 语句通常被认为是 DDL 语句。
- 2、DELETE 语句后面可以跟 WHERE 子句, 通过指定 WHERE 子句中的条件表达式只删除满足条件的部分记录, 而 TRUNCATE 语句只能用于删除表中的所有记录
- 3、使用TRUNCATE 语句删除表中的数据后,再次向表中添加记录时,自动增加字段的默认初始值重新由1开始,而使用DELETE 语句删除表中所有记录后,再次向表中添加记录时,自动增加字段的值为删

除时该字段的最大值加1。

【例 3-17】在空表 tab_truncate 中, 重新添加 5 条记录, SQL 语句如下:

```
INSERT INTO tab_truncate(name)
VALUES('F'),('G'),('H'),('I'),('J');
```

执行 INSERT 语句向 tab_truncate 表中添加 5 条记录, 使用查询语句查看表中的记录, 执行结果如下所示:

```
mysql> SELECT * FROM tab_truncate;
+---+
| id | name |
+---+
| 1 | F |
| 2 | G |
| 3 | H |
| 4 | I |
| 5 | J |
+---+---+
5 rows in set (0.00 sec)
```

从查询结果可以看出,系统为 tab_truncate 表中 id 字段默认添加了值,初始值从1开始。接下来使用 DELETE 语句删除 tab_truncate 表中的所有记录, DELETE 语句如下所示:

DELETE FROM tab truncate;

执行 DELETE 语句删除 tab_truncate 表中全部记录, 然后向表中添加一条新记录, SQL 语句如下所示: INSERT INTO tab_truncate(name) VALUES('K');

执行 INSERT 语句向 tab_truncate 表中添加一条记录,再次使用查询语句查看表中的记录,SQL 语句如下所示:

```
mysql> SELECT * FROM tab_truncate;
+---+---+
| id | name |
+---+---+
| 6 | K |
+---+---+
1 row in set (0.00 sec)
```

从查询结果可以看到,新添加记录的 id 字段为 6,这是因为在使用 DELETE 语句删除的 5条记录中, id 字段的最大值为 5,因此再次添加记录时,新记录的 id 字段值就为 5+1。

4、使用 DELETE 语句时,每删除一条记录都会在日志中记录,而使用 TRUNCATE 语句时,不会在日志中记录删除的内容,因此 TRUNCATE 语句的执行效率比 DELETE 语句高。

3.4 本章小结

本章主要讲解了添加、更新和删除表中数据的基本操作,这些内容都是本章的重点,也是数据库开发最基础的操作。大家在学习时一定要多加练习,在实际操作中掌握本章的内容,为以后的数据库操作学习和数据库开发奠定坚实的基础。