跨三章伊亚特别

零件关系P(PNO, PNAME,COLOR,WEIGHT)

供货商S(SNO ,SNAEM,STATUS,CITY)

项目J(JNO,JNAME,CITY)

项目供货关系SPJ (SNO, PNO, JNO, QTY)

3.用SQL语言建立第2章习题5中的4个表。

CREATE TABLE S(

SNO CHAR(5) PRIMARY KEY,

SNAME CHAR(10),

STATUS SMALLINT,

CITY CHAR(10))

CREATE TABLE J(

JNO CHAR(5) PRIMARY KEY,

JNAME CHAR(10),

CITY CHAR(10))

CREATE TABLE P(
PNO CHAR(5) PRIMARY KEY,
PNAME CHAR(10),
COLOR CHAR(4),
WEIGHT SMALLINT)

CREATE TABLE SPJ(SNO CHAR(5), PNO CHAR(5), JNO CHAR(5), QTY SMALLINT, PRIMARY KEY(SNO,PNO,JNO), FOREIGN KEY (SNO) REFERENCES S(SNO), FOREIGN KEY (PNO) REFERENCES P(PNO), **FOREIGN KEY (JNO) REFERENCES J(JNO))**

项目供货关系SPJ (SNO, PNO, JNO, QTY)

- 4.用SQL语言完成第2章习题5中的查询。
- (1) 求供应工程J1零件的供应商号SNO。

SELECT DISTINCT SNO FROM SPJ 不能缩写为DIST WHERE JNO='J1'

(2) 求供应工程J1零件P1的供应商号SNO。

SELECT SNO FROM SPJ
WHERE JNO='J1' AND PNO='P1'

零件关系P (PNO, PNAME, COLOR, WEIGHT) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

- (3) 求供应工程J1红色零件的供应商号SNO。
- ① 连接查询

SELECT SNO FROM SPJ,P

WHERE SPJ.PNO=P.PNO

AND JNO='J1' AND COLOR='红'

② 嵌套查询

SELECT SNO FROM SPJ

WHERE JNO='J1' AND PNO IN

(SELECT PNO FROM P WHERE COLOR='红')

零件关系P (PNO, PNAME, COLOR, WEIGHT) 供货商S (SNO, SNAEM, CITY) 项目J (JNO, JNAME, CITY) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

(4) 求没有使用天津供应商生产的红色零件的工程号JNO。

SELECT JNO FROM J WHERE JNO NOT IN 注意:与关系代数类似, 此处不能用<>直接选择。

(SELECT JNO FROM SPJ,P,S

WHERE S.SNO=SPJ.SNO AND P.PNO=SPJ.PNO
AND CITY='天津' AND COLOR='红')

零件关系P (PNO, PNAME, COLOR, WEIGHT) 供货商S (SNO, SNAEM, CITY) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

- 5.针对习题3中的4个表,试用SQL语言完成下列操作。
- (1) 找出所有供应商的姓名和所在城市。 SELECT SNAME,CITY FROM S
- (2) 找出所有零件的名称,颜色,重量。 SELECT PNAME,COLOR,WEIGHT FROM P
- (3) 找出使用供应商S1所供应零件的工程号码。

SELECT DISTINCT JNO FROM SPJ WHERE SNO='S1'

零件关系P (PNO, PNAME, COLOR, WEIGHT) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

(4) 找出工程项目J2使用的各种零件的名称及数量。 SELECT PNAME, QTY FROM P,SPJ WHERE P.PNO=SPJ.PNO AND SPJ.JNO='J2'

零件关系P (PNO, PNAME, COLOR, WEIGHT) 供货商S (SNO, SNAEM, CITY) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

(4) 找出工程项目J2使用的各种零件的名称及数量。

SELECT PNAME, SUM(QTY) FROM P,SPJ WHERE P.PNO=SPJ.PNO AND SPJ.JNO='J2'

GROUP BY PNAME

SELECT PNAME, SUM(QTY) FROM P, SPJ WHERE P.PNO=SPJ.PNO AND SPJ.JNO='J2' GROUP BY PNAME

(5) 找出上海厂商供应的所有零件号码。

SELECT DISTINCT PNO FROM SPJ WHERE SNO IN

(SELECT SNO FROM S WHERE CITY='上海')

项目J (JNO, JNAME, CITY) 供货商S (SNO, SNAEM, CITY) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

- (6) 找出使用上海产的零件的工程名称。 SELECT JNAME FROM J, SPJ,S
- WHERE J.JNO=SPJ.JNO AND SPJ.SNO=S.SNO

AND S.CITY='上海'

- (7) 找出没有使用天津产的零件的工程号码。
- SELECT JNO FROM J WHERE JNO NOT IN

(SELECT JNO FROM SPJ,S

WHERE SPJ.SNO=S.SNO AND S.CITY='天津')

零件关系P (PNO, PNAME, COLOR, WEIGHT) 供货商S (SNO, SNAEM, CITY) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

- (8) 把全部红色零件的颜色改为蓝色。
- UPDATE P SET COLOR='蓝' WHERE COLOR='红'
- (9) 由S5供给J4的零件P6改为由S3供应。

UPDATE SPJ SET SNO='S3'

注意条件不要缺漏

WHERE SNO='S5' AND JNO='J4' AND PNO='P6'

(10) 从供应商关系中删除S2的记录,并从供应情况关系中删除相应的记录。

DELETE FROM SPJ WHERE SNO='S2'

DELETE FROM S WHERE SNO='S2'

注意删除顺序

项目供货关系SPJ (SNO, PNO, JNO, QTY)

(11) 将 (S2,J6,P4,200) 插入供应情况关系。

INSERT INTO SPJ(SNO, JNO, PNO, QTY) VALUES('S2', 'J6', 'P4', 200)

6、什么是基本表?什么是视图?两者之间的区别和联系是什么?

基本表是独立存在的表。在SQL中,一个关系对应一个表。

视图是从一个或多个基本表所导出的表。视图本身并不独立存储在数据库中,是一个虚表,数据库只存放视图的定义而不存放其所对应的数据。

视图在概念上与基本表等同,用户可以像使用基本表那样使用视图,可以在视图上再定义视图。

7、试述视图的优点。

简化用户的操作,使用户从多种角度看待同一数据, 对数据库提供了一定程度的安全性,对重构数据库提 供了一定程度的逻辑独立性。

8、哪类视图是可以更新的?哪类视图是不可更新的? 各举一例说明。

基本表的行列子集视图通常是可以更新的。

若视图的属性来自集合函数、表达式,则该视图一般是不可更新的。

项目J (JNO, JNAME, CITY) 项目供货关系SPJ (SNO, PNO, JNO, QTY)

- 11.为三建工程项目建立一个供应情况视图,包括供应商号、零件号和供应数量;针对该视图完成下列查询: (1)找出三建工程项目使用的各种零件代码及其数量。(2)找出S1供应商的供货情况。
- CREATE VIEW VSJ AS SELECT SNO,PNO,QTY FROM SPJ WHERE JNO IN (SELECT JNO FROM J WHERE JNAME='三建')
- (1) SELECT PNO, SUM(QTY) FROM VSJ GROUP BY PNO
- (2) SELECT PNO, QTY FROM VSJ WHERE SNO='S1'

