

数据库原理与应用

西南交通大学电气工程学院


第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 学生-课程数据库
- 3.3 数据定义
- 3.4 数据查询
- 3.5 数据更新
- 3.6 视图

数据查询

单表查询 连接查询 嵌套查询 查询若干列 查询若干记录 对查询结果进行排序 使用集函数 对查询结果分组

集合查询(自学)

3.4.1 单表查询

5.对查询结果进行分组(GROUP BY)

分组方法: 按指定的一列或多列值分组, 值相等的为一组

- 未对查询结果分组,集函数作用于整个查询结果,即整个查询结果只有一个函数值。
- 对查询结果分组后,集函数分别作用于每一个组,即 每一组都有一个函数值。

例21 统计每门课程的选课人数。

SELECT Cno, COUNT(*) FROM SC GROUP BY Cno

3.4.1 单表查询

- ■使用分组子句,SELECT后的列名列表中只能出现分组属性和集函数
- ■如果分组后还要求按一定的条件对这些组进行筛选, 最终只输出满足指定条件的组,则可以使用HAVING短语 指定筛选条件。

例22 统计选课人数小于20人的课程号及选课人数。 SELECT Cno, COUNT(*) FROM SC GROUP BY Cno HAVING COUNT(*)<20

口若一个查询同时涉及两个以上的表,则称为连接查询

1. 等值连接

[<表名1>.]<列名1> = [<表名2>.]<列名2>

例1 查询每个学生及其选课情况。

SELECT Student.*, Cno, Grade FROM Student, SC

WHERE Student.Sno=SC.Sno; 公共属性相等

2. 自身连接

■ 连接操作不仅可以在两个表之间进行,也可以是一个 表与其自身进行连接,这种连接称为表的自身连接。

TOP-E15VACJNa - dbo.Student × SQL							
Sno	Sna	Ssex	Sage	Sdept			
200215121	李勇	男	20	CS			
200215122	刘晨	女	19	CS			
200215123	王敏	女	20	MA			
200215124	张立	男	19	IS			

TOP-E15VACJN.stuData - dbo.SC						
Sno	Cno	Grade				
200215121	1	80				
200215121	2	90				
200215122	1	78				
200215122	3	90				
200215123	2	55				

	Sno	Sname	Ssex	Sage	Sdept	Cno	Grade
1	200215121	李勇	男	20	CS	1	80
2	200215121	李勇	男	20	CS	2	90
3	200215122	刘晨	女	19	CS	1	78
4	200215122	刘晨	女	19	CS	3	90
5	200215123	王敏	女	20	MA	2	55

西南交通大学

例2 查询每一门课的间接先行课(即先行课的先行课)。

Course1

先行课

1.Cpno=2.Cno

Course2

Cno	Cname	Cpno	Ccredit
1	数据库	5	4
2	数学		2
3	信息系统	1	4
4	操作系统	6	3
5	数据结构	7	4

Cno	Cname	Cpno	Ccredit	
1	数据库	→ 5	4	
2	数学		2	
3	信息系统	1	4	
4	操作系统	6	3	
5	数据结构	7	4	

SELECT Course1.Cno,Course2.Cpno

FROM Course Course1, Course Course2

WHERE Course1.Cpno=Course2.Cno

自身连接的表及属性

需要别名以示区别

3. 外连接

- 口内连接: 普通连接, 只输出满足连接条件的元组。
- 口外连接:将指定主体表中不满足连接条件的元组一并输出。
 - 左外连接: 列出左边关系中所有的元组
 - 右外连接: 列出右边关系中所有的元组

例3 查询学生情况(包括所选课程的成绩)。(与例1对比)

SELECT Student.*, Cno, Grade FROM Student

LEFT OUTER JOIN SC ON Student.Sno=SC.Sno

外连接结果

	Sno	Sname	Ssex	Sage	Sdept	Cno	Grade
1	200215121	李勇	男	20	CS	1	80
2	200215121	李勇	男	20	CS	2	90
3	200215122	刘晨	女	19	CS	1	78
4	200215122	刘晨	女	19	CS	3	90
5	200215123	王敏	女	20	MA	2	55
6	200215124	张立	男	19	IS	NULL	NULL

4.复合条件连接

例4 查询2号课程成绩在90分以上的学生学号、课程名称和成绩。

SELECT Sno, Cname, Grade FROM Course, SC

WHERE SC.Cno=2 AND Grade>= AND Course.Cno=SC.Cno

西南交通大学

《数据库原理及应用》第三章

第10页

口将一个查询块 (SELECT-FROM-WHERE) 嵌套在另一

个查询块的WHERE子句或HAVING短语的条件中。

SELECT Sname FROM Student WHERE Sno IN

父查询 (外层查询)

(SELECT Sno FROM SC WHERE Cno= '2')

子查询(内层查询)

- 口 不相关子查询:子查询的查询条件不依赖于父查询
 - 由里向外逐层处理。即每个子查询在上一级查询处理 之前求解,子查询的结果用于建立其父查询的查找条件。

口相关子查询:子查询的查询条件依赖于父查询

- 先取外层查询中表的第一个元组、根据它与内层查询相关的属性值处理内层查询、若WHERE子句返回真、则取此元组放入结果表;
- 然后再取外层表的下一个元组;
- 重复这一过程, 直至外层表全部检查完为止。

1.带有IN谓词的子查询(不相关子查询)

判断某个属性列是否在子查询的结果中。

例1 查询与"刘晨"在同一个系学习的学生。

① 确定"刘晨"所在系名。

SELECT Sdept FROM Student WHERE Sname='刘晨'

查询得到系名为IS。

② 查找所有在IS系学习的学生。

SELECT * FROM Student WHERE Sdept= 'IS'

构造嵌套查询:

SELECT * FROM Student WHERE Sdept IN

(SELECT Sdept FROM Student WHERE Sname= '刘晨')

```
Student(Sno, Sname, Sex, Sage, Sdept)
Course(Cno, Cname, Cpno, Credit)
SC(Sno, Cno, Grade)
```

例2 查询选修了DB_Design课程的学号和姓名。

嵌套表达:

SELECT Sno, Sname FROM Student WHERE Sno IN

(SELECT Sno FROM SC WHERE Cno IN

(SELECT Cno FROM Course WHERE Cname='DB_Design'))

上例也可以用连接查询来实现

SELECT Student.Sno,Sname FROM Student,SC,Course

WHERE Cname='DB_Design'

AND Student.Sno = SC.Sno AND SC.Cno = Course.Cno

2.带有比较运算符的子查询(子查询返回单值时)

例3: [例1]可以用 = 代替IN:

Select Sno, Sname, Sdept From Student

Where Sdept =(Select Sdept From Student Where Sname='刘晨')

3. 带有ANY或ALL谓词的子查询(子查询返回多值时)

谓词	注释	谓词	
>ANY	大于子查询结果中的某个值	<=ANY	小于等于子查询结果中的某个值
>ALL	大于子查询结果中的所有值	<=ALL	小于等于子查询结果中的所有值
<any< td=""><td>小于子查询结果中的某个值</td><td>=ANY</td><td>等于子查询结果中的某个值</td></any<>	小于子查询结果中的某个值	=ANY	等于子查询结果中的某个值
<all< td=""><td>小于子查询结果中的所有值</td><td>=ALL</td><td>等于子查询结果中的所有值</td></all<>	小于子查询结果中的所有值	=ALL	等于子查询结果中的所有值
>=ANY	大于等于子查询结果中的某个值	<>ANY	不等于子查询结果中的某个值
>=ALL	大于等于子查询结果中的所有值	<>ALL	不等于子查询结果中的任何一个值

例4 查询其他系中比信息系某一学生年龄小的学生信息。

Select * From Student Where Sage < Any

(Select Sage From Student Where Sdept='IS') And Sdept <> 'IS'

□ANY和ALL谓词有时可以用集函数实现

■用集函数实现[例4]:

Select Sname, Sage From Student Where Sage <

(Select Max(Sage) From Student Where Sdept= 'IS') And Sdept <> 'IS'

ANY与ALL与集函数的对应关系

,	=	<>或!=	<	<=	>	>=
ANY	IN		<max< th=""><th><=MAX</th><th>>MIN</th><th>>= MIN</th></max<>	<= MAX	>MIN	>= MIN
ALL		NOT IN	<min< th=""><th><= MIN</th><th>>MAX</th><th>>= MAX</th></min<>	<= MIN	>MAX	>= MAX

西南交通大学

《数据库原理及应用》第三章

第16页

4. 带有EXISTS谓词的子查询

- □ 带有EXISTS谓词的子查询不返回任何实际数据,
- 它只产生逻辑真值 "true"或逻辑假值 "false"。
 - 若内层查询结果非空,则返回真值
 - 若内层查询结果为空,则返回假值

EXISTS谓词的子查询,其目标列表达式通常用*,因为带 EXISTS的子查询只返回真值或假值,给出列名无实际意义

例5 查询所有选修了1号课程的学生姓名。

方法一:使用IN

SELECT Sname FROM Student WHERE Sno IN

(SELECT Sno FROM SC WHERE Cno='1')

方法二: 使用EXISTS

- ① 在Student中依次取每个元组的Sno值,用此值去检查SC关系。
- ② 若SC中存在这样的元组,其Sno值等于此Student.Sno值,并且其Cno='1',则取此Student.Sname送入结果关系。

SELECT Sname FROM Student WHERE EXISTS 相关子查询

(SELECT * FROM SC WHERE Cno='1' AND Sno=Student.Sno)

方法三: 使用连接运算

SELECT Sname FROM Student, SC
WHERE Student.Sno=SC.Sno AND SC.Cno='1'

一些带(NOT)EXISTS谓词的子查询不能被其 他形式的子查询等价替换

所有带IN谓词、比较运算符、ANY(ALL)谓词的子查询都能用带有EXISTS谓词的子查询替换。

EXISTS

带IN谓词、比较运算符、ANY和ALL谓词

Student(Sno, Sname, Sex, Sage, Sdept)

SC(Sno, Cno, Grade)

例6 查询未选修1号课程的学生姓名。

方法一:用NOT IN谓词:

SELECT Sname FROM Student WHERE Sno

NOT IN (SELECT Sno FROM SC WHERE Cno='1')

方法二: 用NOT EXISTS谓词:

SELECT Sname FROM Student WHERE NOT EXISTS

(SELECT * FROM SC WHERE Student.Sno=SC.Sno AND Cno='1');

此例用连接运算难于实现