后盾网人人做后盾

www.houdunwang.com

MYSQL事务、 视图、存储过程

后盾网 2011-2013 v3.0

MyISAM

MyISAM引擎的表存储空间受硬盘大小限制,不支持事务,查询操作是性能强悍,索引压缩,各平台间文件通用,支持表级锁

InnoDB

• 提供更高级的事务处理及外键约束,支持行级锁,如果有事务需求 比如说金融股票类项目使用InnoDB存储引擎

区别

 MySQL支持同一时间多个用户访问数据表, MyISAM引擎是表级锁, 所以多个用户进行写操作会带来性能下降, InnoDB采用行级锁,可 以支持更大的并发操作

存储引擎

事务

- 事务是一组原子性的查询语言,也就是说在一组操作中,要么全部执行,要么一个也不执行,如果任何一个操作失败,则所有操作都失效,保证数据的完整性如银行转帐系统
- 保证数据在操作时不会被更改,如对同一个表执行一次INSERT再执行一次DELETE,虽然执行DML操作可以锁定表,但在两条语句执行中间可能有其他客户端执行了DML操作,有可能造成当前CLIENT第2个SQL有误

存储引擎

MYSQL支持事件的存储引擎有InnoDB、NDB和BDB

查看MYSQL支持的存储引擎命令

show engines

修改表引擎

alter table demo engine= innodb

事务

Mysql的工作模式

Mysql默认是自动模式,即一条命令执行就马上生效(这一条命令可以看成一个事务)。为了执行事务,应该关闭自动提交,将多个语句组合成一个事务,最后执行提交或回滚操作。

关闭自动提交模式,启动手动提交(开启事务)

- start transaction或BEGIN
- set autocommit=0 不自动提交

开启自动提交

set autocommit=1;

注:

- 以start transaction开启事务时,如果原来是自动提交模式,那么 当执行完commit后,系统将自动切换到自动提交模式。而set autocommit=0则不会
- set autocommit、commit、begin、alter、create、rollback、 等命令会自动提交事务

事务

事务的准备工作

- 选择支持事务的数据引擎
- 通过以上一种方式开启事务模式

事务的回滚rollback

- create table d(name char(30)) engine innodb;
- set autocommit=0;关闭自动提交模式
- insert into d(name) values(22);
- rollback;回滚

事务的提交

- create table d(name char(30)) engine innodb;
- set autocommit=0;关闭自动提交模式
- insert into f(name) values(22);
- · commit;提交事务

事务实例

视图

- 视图是一张虚表,是一组查询记录
- 将部分表字段分配到视图中,重要字段不分配,提高数据库安全性

查看视图

show table status where comment= 'VIEW';

创建视图

CREATE VIEW stuview AS select name from stu;

删除视图

drop view stuview

修改视图

alter view stuview as select id,name,age from stu;

SET

- 定义全局变量
- set @name= '后盾网';

DECLARE(函数或过程中使用)

- DECLARE var_name[,...] type [DEFAULT value]
- 函数与存储过程中通过DECLARE声明局部变量,局部变量的作用范围在它被声明的BEGIN ... END块内
- DECLARE a int; #声明局部变量a为int数据类型
- DECLARE webname char(10) default '后盾'; #声明局部变量, 默认值为'后盾'

SELECT ... INTO ..把选定的列直接存储到变量。

- SELECT id,data INTO x,y FROM test.t1 LIMIT 1;
- 注意: SQL变量名不能和列名一样

声明变量

存储过程

- 把代码进行封装,便于多次使用或多种应用程序共享使用
- 使用存储过程可以明显提高系统运行效率
- 储存过程没有返回值
- 执行结果可以返回结果集
- · 不能用在SQL语句中,只能使用CALL调用

结束符

- 由于存储过程内部以分号结束,所以在定义存储过程前要将MYSQL的结束符进行修改,可以采用任何不冲突字符,如下
- · delimiter \$\$或delimiter EOF
- \d \$\$也可以更换结束符

- [begin_label:] BEGIN
- [statement_list]
- END [end_label]

存储子程序使用BEGIN ... END复合语句来包含多个语句。 statement_list 代表一个或多个语句的列表。statement_list之内 每个语句都必须用分号(;)来结尾。

BEGIN ... END

储存过程的参数

IN 向储存过程传入值(如果没有指定此为默认值)

OUT 向out参数赋值,调用结束后可以访问到这个变量

INOUT 传入一个值,并且将值返回给外部

- 1. create procedure getcid(inout p_name char(10) charset utf8)
- 2. begin
- 3. select cid into p_name from hd_user where uname=p_name;
- 4. End
- 5. \$
- 6. set @name='李四'\$
- 7. call getcid(@name)\$

8. select @name\$

#调用储存过程

#输出结果

```
IF search_condition THEN statement_list

[ELSEIF search_condition THEN statement_list] ...

[ELSE statement_list]

END IF
```

示例

- \d\$
- create procedure hd(in arg tinyint)
- begin
- declare age tinyint default 0;
- set age = arg;
- IF age < 20 THEN
- select "年轻人";
- ELSEIF age < 40 THEN
- select "青年人";
- END IF;
- end
- \$

IF语句

```
1. \d$
  2. create procedure hd(inout arg int)
  3. begin
  4. declare i int default 0;
  5. set i = arg;
  6. case i
  7. when 1 then
  8. select "sina";
  9. when 2 then
  10. select "baidu";
  11. else
  12. select "houdunwang";
  13. end case;
  14.end;
  15.$
  16.\d;
  17.set @s = 2;
  18.call hd(@s);
case语句
```

- 1. \d\$
- 2. create procedure createStu(in num int)
- 3. begin
- 4. declare i int default 0;
- 5. while num>0 do
- 6. select i;
- 7. set num=num-1;
- 8. end while;
- 9. end
- 10.\$

while语句

创建存储过程

- 1. Delimiter \$\$
- 2. create procedure pro_login()
- 3. begin
- 4. select * from hd_stu;
- 5. End;\$\$

查看存储过程

SHOW PROCEDURE STATUS\G

调用存储过程

call pro_login()\$\$

删除存储过程

DROP PROCEDURE pro_login;

注:如果储存过程只有一行语句,begin与end可以省略,但建议一直采用,哪怕只有一行SQL时

添加用户

- · \d\$
- create procedure add_stu(in _sname varchar(100) charset utf8,in _sex int)
- begin
- insert into stu set sname=_sname,sex=_sex;
- end;
- \$
- · \d;
- call add_stu('向军',1);

创建储存函数

- 1. \d\$
- 2. CREATE FUNCTION hello (s CHAR(20))

创建储存函数hello

3. RETURNS CHAR(50) reads sql data

返回值数据类型

- 4. RETURN CONCAT('Hello', s,'!'); 返回结果
- 5. \$
- 6. SELECT hello('houdunwang');

注:函数必须至少有一个return

删除储存函数

• drop function 储存函数名

显示储存函数

show function status\G

存储函数

通过存储函数求得学生id

- 1.\d\$
- 2. create function func_geid(username char(30))
- 3. returns int
- 4. reads sql data
- 5. begin
- 6. if username is null then
- 7. return null;
- 8. else
- 9. return (select id from stu where name=username);
- 10. end if;
- 11.end
- 12.\$

存储函数

当表执行INSERT、UPDATE、DELETE执行前或执行后,通过触发器完成一些语句的自动执行

触发器的作用

- 检测插入数据的正确性
- 可以将执行结果赋值给列,做为默认值使用
- 可以控制数据的完整性

查看触发器

SHOW TRIGGERS\G

删除触发器

• drop trigger 触发器名称

触发器

- 1. create trigger afterDelete_hd_class after delete on hd_class
- 2. for each row
- 3. Begin
- 4. delete from hd_user where cid=old.cid;
- 5. End
- 6. \$

以上触发器实现,在删除班级表记录时,将此班级中的学生一并删除操作

使用new.列名表示, UPDATE、INSERT操作时的新数据使用old.列名给示, UPDATE、INSERT操作时的旧数据

创建触发器

- 1. \d\$
- 2. create trigger ib_hduser before insert on hd_user
- 3. for each row
- 4. Begin
- 5. if new.uname is null then
- 6. set new.uname='后盾';
- 7. end if;
- 8. End;
- 9. \$

创建触发器

事务

- 1. 模拟银行交易打款的事务过程,如果李四向张三打3000元,那么只有当李四帐户钱减少成功且张三确实收到钱的执行事务
- 2. 否则事务执行失败

存储过程

- 1. 创建删除班级的存储过程
- 2. 实现删除班级时一并删除此班级中的学生
- 3. 调用方式call del_class(1);

触发器

- 1. 创建文章表含标题、作者、发布时间字段
- 2. 使用触发器完成,如果只添加了标题,发布时间字段自动设置为当前时间,作者字段设置为后盾网

作业