

第8章

MySQL 資料庫入門

本章重點

- 8 1 資料庫基礎
- ■8-2 資料庫的正規化分析
- ■8-3建立資料庫與資料表
- 8 4 MySQL 資料庫的存取權限

MySQL 資料庫入門

- 在 PHP 動態網頁的應用中, 有相當多情況需要儲存資料。
- ■例如帳號密碼、產品規格...等,此時除了將資料儲存在檔案之外,為了提高讀寫的效率與程式設計上的簡便,我們會採用資料庫系統,將資料的讀寫都交由資料庫系統來處理。
- ■本章會先講解資料庫系統的基本觀念,然後逐步說明 MySQL 的使用方式。

8-1 資料庫基礎

- ■資料庫系統簡介
- ■關聯式資料庫
- ■關聯式資料庫的優點
- 資料表的 Primary key 與 Foreign key
- ■資料型別

- 資料庫系統 (Database System) 是電腦化的資料儲存系統,使用者則透過各種應用程式來存取其中的資料。
- ■資料庫系統又可分為兩個部份:資料庫 (Database) 與資料庫管理系統 (DataBase Management System, DBMS)。

- 資料庫是儲存資料的地方。一個資料庫系統中可以有多個資料庫,每個資料庫都是一組經過整理好的資料集合。
- ■一般,我們會將資料庫想像成是一個存放資料的容器,但資料庫的真實型態其實是一個個的電子檔案 (file)。
- 資料庫管理系統則是指管理資料庫的軟體,它 們負責使用者與資料庫之間的溝通,如存取資 料庫中的資料、以及管理資料庫的各項事務等。

- ■如 Microsoft 的 Access, 還有許多用在大型資料庫系統上的 Microsoft SQL Server、Oracle、SyBase、Informix、MySQL、PostgreSQL... 等皆是資料庫管理系統。
- ■稍後,我們會對 MySQL 做較詳細的介紹。

- 資料庫依照其儲存架構的不同,可以分為許多種類,較常用的有階層式、網狀式、關聯式、物件導向式等4種。
- ■其中關聯式資料庫是目前最廣泛使用的種類, 本書介紹的 MySQL 也是屬於關聯式資料庫。
- ■關聯式資料庫是由資料表 (Table) 所組成,資料會分類儲存在各個資料表中。

■假如我們要從以上的資料表尋找 "盧拉拉" 的地址, 則是由橫向的『盧拉拉』與縱向的『地 址』, 交相關聯而得來:

姓名	地址	電話
孫小小	台北市民生東路	(02)21219999
盧拉拉	台北市民族西路	(02)25444444
陳章章	台北市民權東路	(02)26669666

■除了儲存在資料表行與列會有所關聯,關聯式 資料庫裡面的資料表之間通常也會互有關聯。

■ 透過資料表的關聯, 我們可以從一個資料表中的欄位, 找到另一個資料表中相關的資料:

訂單序號	日期	客戶編號	是否付款
1	2005/7/1	6	1
2	2005/7/1	3	1
3	2005/7/3	2	0

客戶資料表

訂單資料表

經由客戶編號欄 的關聯,可知道 訂單序號2的客 戶爲好看書店

客戶編號	客戶名稱	聯絡人	性別	地址
1	十全書店	陳圓圓	女	台北市
2	大發書店	陳季暄	女	台北市
3	好看書店	趙飛燕	女	台中市

關聯式資料庫的優點

- ■從上面訂單與客戶資料表的例子中,可以看到 現實生活中一筆資料存入關聯式資料庫時,可 能會被分割放進多個資料表。
- 雖然說將所有資料都放在一個資料表中,資料 庫一樣可以運作,不過如此便失去了關聯式資 料庫的優點。
- 關聯式資料庫有什麼優點呢?下面將為您說明。

■因為資料庫中有相當多的資料會產生重複的情況,如果每一次都要輸入相同的資料,則容易浪費磁碟儲存的空間,例如:

書籍名稱	作者姓名	分類	價格
Windows 實用秘笈	施施研究室	Windows	450
Windows 網路通訊秘笈	施施研究室	Windows	480
Windows 系統秘笈	施施研究室	Windows	490
PhotoShop 特效魔術師	施施研究室	影像處理	490
抓住你的 PhotoShop	施施研究室	影像處理	580

- 很明顯地,在作者姓名欄位與分類欄位中,有相當多的資料是重複的,例如 "施施研究室" 輸入 5次、"Windows" 輸入 3次,而 "影像處理" 則輸入 2次。
- ■如果一個資料庫中有數千或上萬筆記錄,這些 重複輸入的資料所造成的磁碟空間浪費就很可 怕了。
- ■若是我們將作者姓名與分類欄位抽離,另外獨立成作者資料表與分類資料表,並建立這3個資料表間的關聯。

- ■那麼在作者資料表中,各作者名稱只需記錄一次,而在分類資料表中每種分類也只需記錄一次即可。
- 當書籍資料表需要使用到作者名稱或分類時, 則可以經由關聯,到作者資料表與分類資料表 中選取。

書籍名稱	作者姓名	分類	價格
抓住你的 PhotoSh	юр		580
作者資料表			分類資料表
施施研究室 馬路工作室	從作者資料表中 選擇作者姓名	從分類資料表 中選擇分類	Windows 影像處理

■ 想想看, 若是原本有 500 本書的作者姓名是 "施施研究室", 那就要在資料表中記錄 500 次的 "施施研究室"。

■ 而分割資料表並建立關聯之後,只要在作者資料表中記錄一次 "施施研究室" 就好了,這對於空間的節省不可謂不大呀!

減少輸入錯誤

■同樣的資料經常重複輸入時,難免會漏打或是 打錯字,使得原本應該是相同的資料,卻變成2 筆不同的資料:

書籍名稱	作者姓名	分類	價格
Windows 實用秘笈	施施研究室	Windows	450
Windows 網路通訊秘笈	施施研究室	Windows	480
Windows 系統秘笈	施施研究示	Windows	490

輸入錯誤

減少輸入錯誤

- ■以後當用 "施施研究室" 字串來查詢資料時, Windows 系統秘笈這一本恐怕就查不到了。
- 然而若是使用關聯式資料庫,則作者姓名這一欄的資料實際上是來自於作者資料表。
- ■因此只要確定作者資料表中的"施施研究室"這 筆記錄是正確的,就不需要重複輸入"施施研究 室",自然就減少輸入錯誤的機會。

方便資料修改

- ■"方便資料修改"也是分割資料表一個重要的優點!
- ■如果有一天要將 "施施研究室" 改為 "旗旗研究室",在沒有分割資料表的狀況下需要一筆一筆記錄去修改,相當耗費時間與精力。
- ■若有適當的分割資料表,則只要將作者資料表的 "施施研究室" 改為 "旗旗研究室" 即可。

資料表的 Primary key 與 Foreign key

- 資料表之間的關聯是由所謂的鍵 (Key) 來建立的。
- Key 可分為兩種:一種是 Primary key, 另一種是 Foreign key, 以下分別說明。

- Primary key 是用來辨識記錄的欄位, 具有唯一性, 且不允許重複。
- ■例如在書籍資料表中加入書籍編號欄位,給每本書一個唯一的編號。
- 那麼這個書籍編號欄位就可用來當作 Primary key,使用者即可依據此 Primary key (主鍵) 找到某特定書籍的詳細記錄。

- ■雖然資料表不一定要有 Primary key, 但一般都 建議最好要有。
- ■不過資料表中並不是每一個欄位都適合當做 Primary key。

- ■例如書籍資料表的作者姓名,因為可能會遇到 同名同姓的人,所以就不具有唯一性了,當然也 就不適合做 Primary key。
- ■通常每個資料表只有一個欄位設定為 Primary key, 但有時候可能沒有一個欄位具有唯一性, 此時可以考慮使用兩個或多個欄位組合起來做為 Primary key。
- ■請看下面的範例。

訂購者編號	訂單編號	書籍名稱	數量	單價
100011	1	COOL3D 使用手冊	100	390
100011	2	抓住你的 PhotoImpact	200	390
100011	3	Linux 實務應用	150	620
100200	1	Windows Server 架站實務	80	450
100200	2	BIOS玩家實戰	80	299

■上例中好幾筆記錄具有相同的訂購者編號或訂單編號,使得沒有一個欄位具有唯一性,因此找不到一個單獨的欄位來當 Primary key。

- ■其實這可說是資料表設計的問題,若我們在設計欄位時,不管由哪一個訂購者所下的每一筆訂單,都給一個唯一的編號時,就可以用訂單編號欄位來做 Primary key 了。
- 但在不修改資料表的設計的狀況下,我們發現, 其實將**訂購者編號與訂單編號**這兩個欄位組合 起來也具有唯一性 — 因為同一個訂購者不會 有 2 個相同的訂單號碼。
- 因此我們可以將這2個欄位同時設為 Primary key, 那麼就具有辨識唯一一筆記錄的特性了。

Foreign key

■ 在關聯式資料庫中,資料表之間的關係是藉由 Foreign key 來建立的,例如:

■書籍編號與作者編號欄位,分別是書籍資料表 與作者資料表的 Primary key。

Foreign key

- ■為了建立兩資料表之間的關聯,則在書籍資料 表需要有一個欄位參考或對應到作者資料表的 Primary key,所以便在書籍資料表中設置了作 者編號欄位,此欄位便是 Foreign key。
- ■並不是每一種關聯式資料庫都支援 Foreign Key, 例如本書介紹的 MySQL, 其預設使用的 MyISAM 儲存引擎便無法建立 Foreign Key。
- ■雖然無法建立,但是我們仍可自行在程式中依 照其關聯來讀寫資料。

Primary Key 和 Foreign Key 的名稱一定要相同嗎?

- ■前文所述書籍資料表與作者資料表中的作者編號欄位,前者是 Foreign key,後者是 Primary key。
- 這兩個欄位的資料型別、寬度等屬性必須相同, 但名稱不一定要一樣,只是我們習慣上都會取 相同的名稱。
- 另外, Foreign key 中的資料可以重複 (例如多本書作者可能是同一人), 這點和 Primary key不同。

資料型別

■ 前面提到資料庫的資料表是由欄位與記錄所組成,例如一個書籍資料表如下:

書籍編號	書籍名稱	價格	入庫日期
1	Linux 實務應用	500	2007/07/30
2	Windows 使用手冊	450	2007/07/07

■因為資料類型的不同,上面3個欄位必須設定不同的資料型別(Data Type, phpMyAdmin 中翻譯為型態):

書籍編號	書籍名稱	價格	入庫日期
數字	字串	數字	日期時間

資料型別

- 資料型別關係到該欄位要儲存的資料種類與未來的運作,必須謹慎設定。
- ■例如書籍名稱如果錯設為數字型別,便無法寫入非數字的文字;或者價格欄位若錯設為字串型別,資料庫系統便無法依需求進行總和、平均、最大值...等計算。
- ■本書介紹的 MySQL 目前共有 3 大類的資料型別:字串、數字、日期時間,以下摘要介紹各類別中常用的資料型別。

字串型别

■ 下表中, n 表示可儲存的最大字元數 (稱為長度), L 表示實際儲存的字元數:

型別	佔用的空間大小	範圍
CHAR(n)	n字元	0 ~ 255 字元
VARCHAR(n)	若 n <= 255, 則爲 L 字元 + 1 byte 若 n > 255, 則爲 L 字元 + 2 bytes	0 ~ 65535 字元

■使用字串型別時,如果使用英美語系的編碼 (MySQL 中的編碼取決於字元集的設定),則通常1個字元只佔用1 bytes。

字串型别

- 但是如果使用 Big5、UTF8...等多位元語系, 1 個字元可能是 1~3個 bytes。
- CHAR 具有固定長度的特性,而 VARCHAR 的 長度則會視儲存的字元數而變動。
- ■舉例來說,假設在字元型別的欄位中存入3個字元,若該欄位設定為 CHAR (8),仍然會佔用8個字元的空間,如果是 VARCHAR (8),則只會佔用3個字元+1 byte 空間。
- ■不過,因為 VARCHAR 是變動的長度,所以存取的速度會比 CAHR 慢。

數字型別

- ■數字型別可細分為整數型別與浮點數型別,分 別用來存放整數與小數,以下將分別說明:
 - ■整數:下表中, n 為顯示寬度:

型別	佔用的空間大小	範圍
TINYINT(n)	1 Bytes	-128~127 (SIGNED, 有正負號)
		0~255 (UNSIGNED, 無正負號)
SMALLINT(n)	2 Bytes	-32768~32767 (SINGED)
		0~65535 (UNSIGNED)
MEDIUMINT(n)	3 Bytes	-8388608~8388607 (SIGNED)
		0~16777215 (UNSIGNED)

數字型別

INT(n)	4 Bytes	-2147483648~2147483647 (SIGNED)
		0~4294967295 (UNSIGNED)
BIGINT(n)	8 Bytes	-9223372036854775808~ 9223372036854775807 (SIGNED)
		0~18446744073709551615 (UNSIGNED)

- 整數型別可以設定顯示寬度,用來設定要顯示的 位數。
- ■例如設定 INT (3),表示其顯示時的寬度至少為 3 位數,如果位數不足則 MySQL 會自動補上空 白,所以存入 "1" 時會顯示 "__1" (_代表空白)、存入 "56" 時會顯示 "56"。

- ■請注意,顯示寬度與範圍大小並無相關,INT (3)欄位依然可以存入 "12345" 這個值, 顯示時也會是 "12345"。
- 浮點數:下表中, m、d 用來定義有效位數:

型別	佔用的空間大小	範圍
FLOAT(m,d)	4 Bytes	-3.402823466E+38~-1.175494351E-38,
		0, 1.175494351E-38~3.402823466E+38
DOUBLE(m,d)	8 Bytes	-1.7976931348623157E+308 ~ -2.2250738585072014E-308,

		0, 2.2250738585072014E-308 ~ 1.7976931348623157E+308
DECIMAL(m,d)	不一定	不一定(參見後面說明)

- 浮點數型別能夠使用 FLOAT (m, d)、DECIMAL (m, d) 的方式來定義有效位數, 其中 m 代表最大長度 (整數加小數), d 表示小數長度。
- 故 DECIMAL (5, 2) 可以儲存 XXX.dd 這種 2 位小數的 5 位數字。如果沒有定義, DECIMAL 預設使用 DECIMAL (10, 0)。

- ■請注意, FLOAT 內部運作是以近似值的方式來 儲存數字, 所以 FLOAT 可能會在某些數字失去 精確度。
- 而 DECIMAL 則是精確儲存數字, 所以如果用於 財務、成績…等用途, 建議使用 DECIMAL 型別。
- ■使用數字型別時,若指定 UNSIGNED 屬性,則 表示無負數值。
- UNSIGNED 會影響整數型別的大小範圍,但是 對於浮點數則不影響範圍,僅能限定該欄位使用 正數。

- ■除了 UNSIGNED 屬性以外,數字型別還可以設定 ZEROFILL 屬性,可以在不足顯示寬度或有效位數的部分補上 0。
- 例如將 "123" 存入帶有 ZEROFILL 屬性的 INT (5) 欄位, 取出時會變成 "00123"。
- 將 "12.3" 存入帶有 ZEROFILL 屬性的 DECIMAL (7, 3) 欄位, 取出時會變成 "0012.300"。

日期時間型別

■如果要儲存日期或時間,可以使用以下型別:

型別	佔用的空間大小	範圍
DATE	3 bytes	1000-01-01 ~ 9999-12-31
DATETIME	8 bytes	1000-01-01 00:00:00 ~ 9999-12-31 23:59:59
TIME	3 bytes	-838:59:59 ~ 838:59:59
YEAR	1 bytes	1901 ~ 2155

8-2 資料庫的正規化分析

- 關聯式資料庫不管設計得好壞,都可以儲存資料,但是存取效率上可能會有很大的差別。
- 想提升關聯式資料庫的效率,在設計資料庫的時候,可以利用正規化 (Normalization) 的方法來協助我們修改資料表的結構。

何謂正規化

- 正規化到底在做什麼?
- 其實簡單的說, 正規化就是要讓資料庫中重複的資料減到最少, 讓我們能夠快速地找到所要的資料, 以提高關聯式資料庫的效能。
- E.F. Codd 博士的關聯式資料庫正規化理論, 將 正規化的步驟歸納成幾個階段, 讓我們有具體 可循的方法來建全資料表的結構。

何謂正規化

- 資料庫的正規化共可分為第一階正規化 (1st Normal Form, 1NF)、第二階正規化 (2NF)、第二階正規化 (3NF)、BCNF (Boyce-Codd Normal Form)、第四階正規化 (4NF)、第五階正規化 (5NF) 等多個階段。
- ■不過對於一般資料庫設計來說,通常只要執行 到第三階段正規化即可,其他更高階的正規化 只有在特殊的情況下才用得到。
- ■因此本章也只介紹到第三階段正規化的正規化。

第一階正規化

- ■正規化的過程是循序漸進的,資料表必須在滿足第一階正規化的條件之下,才能進行第二階正規化。
- 也就是說, 第二階正規化必須建立在符合第一 階正規化的資料表上, 依此類推。
- 因此, 第一階正規化是所有正規化的基礎。

第一階正規化的規則

- **第一階正規化** (1st Normal Form, 以下簡稱 1NF) 有以下幾個規則:
 - (1) 資料表中必須有 Primary Key, 而其他所有的欄位都『相依』於 Primary Key。
 - ■『相依』是指一個資料表中,若欄位 B 的值必 須搭配欄位 A 才有意義,就是「B 欄位相依於 A 欄位」。
 - 舉例來說,某一員工資料表如下。

第一階正規化的規則

* 員工編號	姓名	地址
1032	孟庭訶	台北市杭州南路一段15-1號19樓
1039	楊咩咩	台北市杭州南路一段15-1號19樓

- L表的**員工編號**欄為 Primary Key, 做為唯一辨識該筆記錄的欄位。
- 對此資料表來說,地址欄必須要相依於員工編號欄才有意義。
- ■由於 "孟庭訶" 和 "楊咩咩" 的地址都相同, 所以不能以地址做為 Primary Key, 否則就無法從地址來區別是哪一個人了!

第一階正規化的規則

- 同樣地, 姓名欄也必須相依於員工編號欄。
- (2) 每個欄位中都只儲存單一值, 例如同一筆記錄的姓名欄位中不能存放 2 個人的姓名。
- (3) 資料表中沒有意義相同的多個欄位, 例如姓 名 1、姓名 2... 等重複的欄位。
- 反之, 若資料表的欄位不符合以上規則, 則稱為 『非正規化』的資料表。

建構 1NF 資料表的方法

■ 首先我們來看一個非正規化的訂單資料表:

訂單編號	客戶名稱	員工編號	負責業務員	書號	書籍名稱	數量
OD101	十全書店	1032	孟庭訶	F5301	Linux 實務應用	20
				F5120	XOOPS 架站王	60
				F5662	威力導演	30
OD103	愛潤福量販店	1039	楊咩咩	F5662	威力導演	80

■對於不具 1NF 形式的訂單資料表,我們可將重複的資料項分別儲存到不同的記錄中,並加上適當的 Primary Key (標示 * 符號者為 Primary Key),產生如下的訂單資料表。

建構 1NF 資料表的方法

*訂單編號	*書號	員工編號	負責業務員	客戶名稱	書籍名稱	數量
OD101	F5301	1032	孟庭訶	十全書店	Linux 實務應用	20
OD101	F5120	1039	孟庭訶	十全書店	XOOPS 架站王	60
OD101	F5662	1039	孟庭訶	十全書店	威力導演	30
OD103	F5662	1039	楊咩咩	愛潤福量販店	威力導演	80

- ■如此一來,雖然增加了許多筆記錄,但每一個欄 位的長度及數目都可以固定。
- ■而且我們可用**訂單編號**欄加上**書號**欄做為 Primary Key, 那麼在查詢某本書的銷售數量時, 就非常地方便快速了。

第二階正規化

- 將上述訂單資料表執行 1NF 之後,應該很容易察覺:我們輸入了許多重複的資料。
- ■如此,不但浪費儲存的空間,更容易造成新增、 刪除或更新資料時的異常狀況。
- 所以, 我們必須接著進行第二階正規化, 來消除 這些問題。

第二階正規化的規則

- **第二階正規化** (2nd Normal Form, 以下簡稱 2NF) 有以下幾個規則:
 - (1) 必須符合 1NF 的格式。
 - (2) 各欄位與 Primary Key 間沒有『部分相依』 的關係。
- ■『部分相依』只有在 Primary Key 是由多個欄位組成時才會發生,它是指某些欄位只與 Primary Key 中的部分欄位有相依性,而與另一部分的欄位沒有相依性。

第二階正規化的規則

- ■以前例的訂單資料表來說,其 Primary Key 為 訂單編號 + 書號欄位。
- ■但客戶名稱欄只和訂單編號欄有相依性(一筆 訂單只對應一家客戶),而書籍名稱欄只和書號 欄有相依性(一個書號只對應一本書):

書籍名稱只和書號有相依性

訂單資料表

訂單編號	書號	員工編號	負責業務員	客戶名稱	書籍名稱	數量
OD101	F5301	1032	孟庭訶	十全書店	Linux 實務應用	20
OD103	F5662	1039	楊咩咩	愛潤福量販店	威力導演	80

客戶名稱只和訂單編號有相依性

建構 2NF 資料表的方法

- ■要除去資料表中的部分相依性,只需將部份相 依的欄位分割成另外的資料表即可。
- ■例如我們將**訂單**資料表分割成 3 個較小的資料表 (標示 "*" 號的欄位為 Primary Key):

出貨記錄表

* 訂單編號	*書號	數量
OD101	F5301	20
OD101	F5120	60
OD101	F5662	30
OD103	F5662	80

建構 2NF 資料表的方法

書籍資料表

*書號	書籍名稱
F5301	Linux 實務應用
F5120	XOOPS 架站王
F5662	威力導演

訂單資料表

* 訂單編號	客戶名稱	員工編號	負責業務員
OD101	十全書店	1032	孟庭訶
OD103	愛潤福量販店	1039	楊咩咩

建構 2NF 資料表的方法

■ 分成 3 個資料表後,便去除了原本資料表的"部份相依性",我們來看看資料表間的關聯可以更容易明白:

第三階正規化

- 經過 2NF 後的資料表, 其實還存在一些問題:
 - 在訂單資料表中,如果有新進業務同仁"陳圓圓", 在該員尚未安排負責客戶之前,我們無法輸入該 員的資料。
 - 若要刪除十全書店的這家客戶,勢必會將負責該客戶的業務同仁"孟庭訶"一併刪除。
- 基於上述理由, 我們必須再執行第三階正規化。

- **第三階正規化** (3rd Normal Form, 以下簡稱 3NF) 有以下幾個要件:
 - (1) 符合 2NF 的格式
 - (2) 各欄位與 Primary Key 間沒有『間接相依』 的關係
- ■『間接相依』是指二個欄位間並非直接相依, 而是借助第三個欄位來達成資料相依的關係。
- 例如 A 相依於 B;而 B 又相依於 C, 如此 A 與 C 之間就是間接相依的關係。

- ■要找出各欄位與 Primary Key 間的間接相依性, 最簡單的方式就是看看資料表中有沒有『與 Primary Key 無關的相依性』存在。
- 例如在前例訂單資料表中:

訂單資料表

* 訂單編號	客戶名稱	員工編號	負責業務員
OD101	十全書店	1032	孟庭訶
OD103	愛潤福量販店	1039	楊咩咩

- ■由於每筆訂單都會有一位業務員負責,所以員工編號欄和負責業務員欄都相依於訂單編號欄。
- ■但負責業務員又同時相依於員工編號欄,而這個相依性是與 Primary Key 完全無關的:

■事實上,它們之間的相依關係為:

相依相依

負責業務員 ── 員工編號 ── 訂單編號

■由此可知,負責業務員與 Primary Key 存在著無關的相依性,也就是有『間接相依』的關係存在。

建構 3NF 資料表的方法

- ■要除去資料表中的『間接相依性』,其方法和除去『部分相依性』完全相同。
- 例如訂單資料表可再分割成兩個資料表:

訂單資料表

* 訂單編號客戶名稱負責員工編號OD101十全書店1032OD103愛潤福量販店1039

員工資料表

*員工編號	員工姓名
1032	孟庭訶
1039	楊咩咩

建構 3NF 資料表的方法

■ 我們來看看這2個資料表的關聯:

■這樣負責業務員的『間接相依性』便被去除了。

與直覺式的分割技巧做比較

- ■當您設計資料庫一段時間,累積了經驗及技術 後,您便可依照自己的經驗,以直覺的方式對資 料表執行最佳化。
- 底下是兩種方法在功能上的對照:

正規化	功能相同的直覺式分割法
1NF:有主鍵 欄位中只有一個單一值 沒有意義相同的重複欄位	無
2NF:除去『部分相依性』	分割『欄位值一再重複』的欄位
3NF:除去『間接相依性』	分割『與主鍵無關』的欄位

8-3建立資料庫與資料表

- ■瞭解了資料庫的基本觀念後,就可以開始學習如何在 MySQL 中建立資料庫與資料表。
 - MySQL 資料庫的字元集與校對
 - 建立資料庫
 - 建立資料表
 - 新增、瀏覽、編輯與刪除資料
 - 備份與回復資料庫

- ■認識字元集與校對
 - ■字元集 (character set) 指的是文字的編碼方式, 而校對 (collation) 則是字元資料的排序方式。
 - 這兩個設定關係到要儲存的文字。
 - 例如要存放繁體中文的字串時,應該使用 UTF8或 Big5編碼,如果不小心使用日文編碼儲存資料,日後以 UTF8或 Big5編碼讀取資料庫時便會導致亂碼。

- 所以在建立資料庫與資料表之前,應該先瞭解 MySQL資料庫的字元集與校對方式,才能在建 立時指定正確的編碼設定。
- ■目前 MySQL 支援相當多種語文的編碼, 請依照 1-5 節的說明登入 MySQL 的管理程式 phpMyAdmin, 在首頁如下操作即可觀看 MySQL 支援的所有字元集與校對。

] 向下拉動滑動桿

校對的名稱是以其所屬的字元集做爲開頭

- 前面曾經提到,為了避免 Big5 編碼可能造成的 衝碼問題,所以本書統一採用 UTF8 編碼。
- b 故隨後建立資料庫及資料表時,我們會使用 "utf8"字元集與 "utf8_unicode_ci" 校對。
- ■因為校對的名稱是以其所屬的字元集做為開頭, 所以使用 phpMyAdmin 建立資料庫與資料表時, phpMyAdmin 只會要求我們指定校對的方式。
- phpMyAdmin 會自行依照指定的校對幫我們設定字元集。

- ■字元集與校對的層級
 - 為了提供最大的彈性,在 MySQL 中,可以在伺服器、資料庫、資料表、欄位與連線等不同層級設定字元集與校對 (如下頁圖所示)。
 - 除了連線時採用的字元集與校對是獨立設定以外,至於伺服器、資料庫、資料表、欄位等層級,預設下層會繼承上一層的設定。
 - ■例如資料庫設定為 "utf8_unicode_ci" 校對, 其下的資料表如果沒有特別設定, 就會繼承採用 "utf8_unicode_ci" 校對。

MySQL 資料庫的字元集與校對

- 若未特別設定, MySQL 預設會採用 "latin1" 字元集與 "latin1_swedish_ci" 校對。
- 所以為了正確儲存中文資料,建議您建立資料庫或資料表時,務必明確指定採用 "utf8" 或 "big5" 字元集。
- 除了伺服器與資料庫內可以設定字元集與校對, 當連線 MySQL 存取資料時, 也應該設定連線採 用相符的字元集與校對。

MySQL 資料庫的字元集與校對

- ■例如要存取字元集為 "utf8" 的資料表時, 若連線採用 "latin1" 字元集, 取出與儲存的資料都會成為亂碼, 必須設定連線採用 "utf8" 字元集, 才能正確存取資料。
- ■關於伺服器、資料庫、資料表、欄位等層級如何設定與修改字元集與校對,會在下一節說明, 至於連線層級的設定方法,請參考10-2節。

建立資料庫

- ■接下來我們將說明如何在 MySQL 中,以 phpMyAdmin 建立資料庫與資料表。
- ■請依照 1-5 節的說明,以 root 帳號登入 MySQL 的管理程式 — phpMyAdmin,在首頁 如下操作即可建立資料庫:

2 選擇資料庫的校對。本書 3 按建立鈕 使用 UTF8 編碼, 所以請 選擇 utf8 unicode ci

建立資料庫

進入此連結中可以 更名資料庫或修改 字元集與校對設定

■建立了資料庫之後,便可以在資料庫中建立資料表。例如筆者想要建立一個資料表,用來儲存留言板資料,所以如下操作建立資料表:

2 輸入資料表的名稱

3 輸入要建立的欄位數目

4 按此鈕

5 輸入各欄位的名稱 (可使用英文或中文)

7 如果使用字串型別, 可以在此指定長度。 此欄位功能請參考後 面的詳細說明。

此處可指定欄位與資料表要使用的字元集與校對,請保留空白,繼承資料庫的設定使用 UTF8

6 選擇各欄位 的資料型別 等一下設定好各欄 位後,按儲存鈕即 可建立資料表 儲存引擎在 此採用預設 値即可

9 請先如圖設定其他欄位

8 向右拉曳滑動桿

- 以下分別說明上述各欄位設定的用途:
 - 長度:若是整數型別,可以在此欄位指定顯示寬度;如果是浮點數型別,可設定有效位數;若為字串型別,則可指定長度。
 - ■屬性:如果是數字型別,可以在此欄位設定是否有正負號,預設有正負號,若選擇 UNSIGNED 表示無正負號。至於 ZEROFILL 屬性請參考 8 12 頁。
 - Null:設定是否允許 Null,也就是新增記錄時,該欄位是否可以不輸入資料。

- 預設值:設定欄位的預設值。若設定了預設值, 當新增記錄時,如果沒有給予該欄位資料,預設 會填入此處設定的值。
- 附加:若為數字型別,是否讓該欄位自動編號。
- 預設不自動編號,若選擇 auto_increment,新 增記錄時, MySQL 會以累加的方式自動選擇編 號, 設定為該欄位的值。
- 請注意,每個資料表只能有一個欄位設定為 auto_increment,而且該欄位必須是 Primary Key。

- 置:如果選擇此圖示下的單選鈕,表示該欄位 要設定為 Primary Key。
- ■輸入各欄位的名稱與設定後,按儲存鈕即可建 立資料表:

若按此連結可瀏覽 此連結可觀看或修改資 按此連結可資料表內的記錄 料表的各欄位的設定 以新增記錄

成功建立資料表

這個連結可以 更名資料表或 修改校對設定

如果按這兩個連結,將會清空資料表內的所有資料, 或是直接刪除此資料表

MySQL 的儲存引擎

- MySQL內建了多種儲存引擎,儲存引擎指的是資料存放在資料表中的機制與結構,所以每一種儲存引擎所建立的資料表具有不同的特性。
- ■例如 MyISAM 引擎具備相當快的讀取效能,但是缺少 Foreign Key、交易 (Transaction) 功能。
- ■相對的, InnoDB 引擎則具有 Foreign Key、交易 (Transaction) 功能, 不過多數情況下讀取時的效能不如 MyISAM 引擎。

MySQL 的儲存引擎

- ■本書採用 MySQL 5.0 版,原本其預設的儲存引擎為 MyISAM,不過 WAMP5 修改了其設定, 所以在 WAMP5 架構的環境下,預設會使用 InnoDB 引擎建立資料表。
- 如果您想要瞭解 MySQL 有哪些儲存引擎, 以及各儲存引擎的特點, 請參考 http://dev.mysql.com/doc/refman/5.0/en/stora ge-engines.html。

- phpMyAdmin 除了提供資料庫的管理介面外, 也提供了相當好用的資料輸入與編輯介面。
- ■如果您想要使用 phpMyAdmin 輸入資料,請如下操作: 因為我們已經設定留言編

3 在此處輸 MySQL 會自動爲此欄位輸入 2 按新增連結 編號,所以不必自行輸入 入資料 手新增 曾結構 38 SQL 出繪圖 万旗回 欠管理 圖清空 河闸除 型能 函數 Null int(10) unsigned varchar(20) 無名氏 varchar(256) 測試一下 datetime 2007-08-20 15:34:30

號欄位為 auto_increment,

- ■除了新增資料外,您也可以如下在 phpMyAdmin內瀏覽、編輯與刪除資料:
 - 2 按瀏覽連結

備份與回復資料庫

- 天有不測風雲, 勤做資料庫備份是避免重要資料流失的基本原則。
- ■除此以外,當您要將資料庫搬移或複製到其他 主機,也需要使用備份與回復的功能,本節將說 明如何使用 phpMyAdmin 備份與回復資料庫。

■請開啟 phpMyAdmin, 在首頁如下操作即可備 份資料庫:

在首頁按輸出連 結可備份資料庫

- 或者在資料庫操作畫面按輸出連結,則可以備 份資料表:
- 選擇要備份的資料表所在的資料庫

2 在此按輸出連結 可備份資料表

- ■上面兩者的差別在於, 備份資料庫時 phpMyAdmin 會備份資料庫的相關定義 (如名稱、欄位、字元集)。
- 所以日後還原時, 會先新增一個資料庫, 然後再 將資料還原進該資料庫。
- 而備份資料表時只會備份資料表與其中的記錄, 日後進行還原時,必須還原到一個已經存在的 資料庫中。
- 備份資料庫與資料表的功能選項差異不大,因 此下面以備份資料表為例說明,請如下操作。

2 選擇要輸 出的格式, 除非您要 把資料匯 入其他軟 體, 否則 請 選 擇 SQL

- 3 勾選此項以便下載備份 檔, 若不勾選則資料庫內 容會直接顯示在網頁上
- 格式壓縮備份檔

始下載

■下載的檔案便是您目前資料庫內容的備份檔, 使用這個檔案便可以回復或是搬移資料庫。

- ■回復資料庫可以用於兩種場合,一個是資料庫 毀損後,在原有主機上將備份的資料還原回去, 一個則是將備份資料拿到其他伺服器載入,用 以搬移或是複製資料庫到其他主機。
- 兩種場合的用途雖然不同,但是操作的方法皆 相同。
- 如果先前以備份資料庫的方式進行備份,則必須以回復資料庫的方式還原或載入資料(請先確定伺服器中沒有同名的資料庫)。

在首頁按載入連結可回復資料庫

■若之前使用備份資料表的方式,則必須以回復 資料表的方式還原資料 (請先確定資料庫內沒有同名的資料表)。

選擇要回復的資料表所在的資料庫

2 在此按載入連結可回復資料表

■回復資料庫與資料表的功能選項差異不大,以 下將以回復之後第9章要使用的資料庫為例。

■請在 phpMyAdmin 的首頁按載入連結, 然後如下操作:

請先放入書附光碟, 然

2 選擇編碼的文字集 目錄下的 Ch09.sql

載入檔案

文字檔案的位置 (D:\Ch09\Ch09.sql 瀏覽...

文字編碼檔案: utf8

載入檔案壓縮會自動檢查: 不適用, gzip, zip

此處保留預 設値即可 3 按此鈕即可回復 第 9 章要使用的 Ch09 資料庫

8-4 MySQL 資料庫的存取權限

- ■本節將介紹 MySQL 的存取權限,讓我們可以 管理什麼人可以登入伺服器,能夠讀或寫哪些 資料庫,以及可對資料庫做哪些動作。
- ■本書為了簡化學習的複雜度,範例程式皆使用 root 帳號登入資料庫。
- ■不過正式架設網站時,如果也使用具有最高權限的 root 帳號,只要程式有漏洞,就可能被惡意者入侵進行破壞或竊取資料。

MySQL 資料庫的存取權限

所以建議您依照本節的說明,另外建立一個較低權限的帳號(例如限制只能讀取某個資料庫),讓正式網站的程式以低權限的帳號存取資料庫,降低被侵入的危險。

MySQL 的驗證架構

■當一個使用者要登入 MySQL 伺服器存取資料 庫時, 必須先經過以下的驗證流程:

MySQL 的驗證架構

- (1) 驗證 tony 帳號的名稱、密碼、與 IP 位址是 否正確, 通過後才可登入, 並且取得其整體權限。
- (2) 檢查 tony 是否具有此資料庫的存取權限。若未設定, 則繼承整體權限。
- (3) 檢查 tony 是否具有此資料表的存取權限。若未設定, 則依序繼承資料庫、整體權限。
- (4) 檢查 tony 是否具有此欄位的存取權限。若 未設定, 則依序繼承資料表、資料庫、整體權限。

MySQL 的驗證架構

- ■從上圖可以看到,使用者連線 MySQL 伺服器時,需要正確的帳號、密碼、與 IP 位址才能獲許登入。
- 而登入後是否可以讀寫資料,則視其是否在資料庫、資料表、欄位各個層級具有正確的存取權限。
- 隨後將說明如何使用 phpMyAdmin 在 MySQL 伺服器中新增使用者, 並且設定該使用者的權限。

■請開啟 phpMyAdmin, 在首頁如下操作即可新 增使用者:

勾選帳號後按此鈕可刪除使用者

3 輸入使用者 4 選擇該使用者可使用的連線來源,選 的帳號名稱 擇本地表示只允許該使用者在本機 上登入,若選擇任何主機則不限制其 連線來源, 如果想要指定 IP, 請選 擇文字輸入後, 在右側欄位輸入 IP 5 輸入密碼 新增使用者 登入資訊. 使用者名稱: 文字輸入: user 主機: 本地 localhost 密碼: 文字輸入: 確認密碼: 產生密碼: 產生 複製

可在此處設定整體 權限 (下列各選項的 ser 英文字是 SQL 語法, ase with same name and grant all privileges 會於第 9 章說明) ileges on wildcard name (username_%) 整體權限(全選/全部取消) 注意 MySQL 權限名稱會以英語顧 將滑鼠移到項目上 面時會出現說明 結構 系統管理 ☐ CREATE ■ SELECT GRANT □ ALTER 138 ☐ SUPER ■ INSERT ☐ UPDATE □ INDEX PROCESS DELETT RELOAD CREATE IL. ☐ SHUTDOWN TABLES CREATE VIEW SHOW DATE 執行

6 按此鈕即可建立使用者

■ 為了安全起見,建議您不要給予使用者整體權限,應該依照該使用者所需的資料庫,給予該資料庫的權限即可。

- ■上面新增使用者之後,會顯示使用者的設定畫面(或者在8-34頁的圖中按》,也會出現一樣的畫面),您可以在此變更該使用者的密碼、修改整體權限、或設定資料庫權限。
- ■請如下操作即可設定資料庫權限。

若想要讓該使用者具備該資料庫的 所有權限, 請按此連結即可全選

シ 使用者 ' user'@'localhost'-資料庫 ch08:編輯權限

・指定資料庫權限(全選/全部取消)

注意: MySQL權限名稱會以英語顯示

