阿里云 AI 训练营 SQL 考试题

答题开始即开始计时,中途不可暂停,如超时则自动提交

- 1. 考试共 (10) 道题, 总分100分, 及格分数85分
- 2. 考试需在(45分钟)内交卷,过程中无法暂停,请提前安排好时间;如未及时交卷,则本次考试作废
- 3. 推荐使用 Chrome 浏览器(版本: 73及以上的正式版本),或Firefox浏览器(版本: 66及以上的正式版本)

单选 1. 若要彻底删除数据库中已经存在的表Student,可用()。D

- A. DELETE TABLE Student
- B. DELETE Student
- C. DROP Student
- D. DROP TABLE Student

DROP TABLE 是删除数据库的意思

单选2. MySQL数据库四种特性,不包括()。B

- A. 原子性
- B. 事务性
- C. 一致性
- D. 隔离件

ACID 原子,一致,隔离,持久

Atomic,原子性,事务的所有SQL操作作为原子工作单元执行,要么全部执行,要么全部不执行;

Consistent,一致性,事务完成后,所有数据的状态都是一致的,即A账户只要减去了100,B账户则必定加上了100;

Isolation,隔离性,如果有多个事务并发执行,每个事务作出的修改必须与其他事务隔离;

Duration, 持久性, 即事务完成后, 对数据库数据的修改被持久化存储。

单选 3. 下列不是聚合函数的是() A

- A. CAST
- B. SUM
- C. MIN
- D. AVG

常见的聚合函数: SUM, AVG, COUNT, MAX, MIN

单选4. SELECT语句的完整语法较复杂,但至少需要包括 ()。A

- A. 仅SELECT
- B. SELECT, FROM
- C. SELECT, GROUP
- D. SELECT, INTO

SELECT NOW(); SELECT 1+1;

单选 5.MySQL语言是()语言。D

- A. 层次数据库
- B. 网络数据库
- C. 面向对象数据库
- D. 关系数据库

Structured Query Language

单选 6.MySQL 中 WHERE 和 HAVING 的关系是()。B

- A. 没有区别
- B. WHERE是分组前过滤,HAVING是分组后过滤
- C. 都不可以使用聚合函数
- D. 都可以使用聚合函数

执行顺序 FROM -> WHERE -> GROUP BY -> HAVING -> SELECT

单选 7. SQL 语言中,删除表中数据的命令是()。A

A. DELETE

- B. DROP
- C. CLEAR
- D. REMOVE

DELETE 是删除数据,DROP 是删除数据库、表、视图,一个是 DDL,一个是 DML

单选 8. 在SQL中,创建视图的命令是()。C

- A. CREATE SCHEMA
- B. CREATE TABLE
- C. CREATE VIEW
- D. CREATE INDEX

VIEW 是视图,TABLE 是表格,INDEX 是索引

单选 9. 在SQL中, 创建表的命令是()。B

- A. CREATE SCHEMA
- **B. CREATE TABLE**
- C. CREATE VIEW
- D. CREATE INDEX

VIEW 是视图,TABLE 是表格,INDEX 是索引

单选10. 按照产品名称降序排列()。B

- A. ORDER BY DESC product_name
- B. ORDER BY product_name DESC
- C. ORDER BY product_name ASC
- D. ORDER BY ASC product_name

DESC 是降序, ASC 是升序

单选11. 哪种不是SQL查询的联接算法()。 D

- A. Nested loop join
- B. Hash join
- C. Sort merge join
- D. Hash loop join

https://www.cnblogs.com/qixinbo/p/10524142.html https://blog.csdn.net/horses/article/details/105700677

Join 实现算法	MySQL	Oracle	SQL Server	PostgreSQL	SQLite
Nested Loop Join	✓	√	√	√	√
Hash Join	✓	✓	√	√	×
Sort Merge Join	×	√	V	V	×

单选 12. 关于select count(*)和select count(1)以及select count(column)区别,说法错误的是()C

- A. 如果表沒有主键, 那么count(1)比count()快
- B. 如果表有主键,那主键作为count的条件时候count(主键)最快
- C. 如果表没有主键,只有一个column的话,那count(column)最快
- D. count()跟count(1)的结果一样,都包括对NULL的统计,而count(column)是不包括NULL的统计

小结:

count() 对行的数目进行计算,包含NULL。

count(column) 对特定的列的值具有的行数进行计算,不包含NULL值。

count(1) 这个用法和count()的结果是一样的。

性能问题:

- 1、任何情况下 SELECT COUNT() FROM tablename 是最优选择;
- 2、尽量减少 SELECT COUNT() FROM tablename WHERE COL = 'value' 这种查询;
- 3、杜绝 SELECT COUNT(COL) FROM tablename WHERE COL2 = 'value' 的出现。

如果表没有主键,那么count(1)比count()快。

如果有主键,那么count(主键,联合主键)比count()快。

如果表只有一个字段, count()最快。

count(1)跟count(主键)一样,只扫描主键。

count()跟count(非主键)一样,扫描整个表。

https://cloud.tencent.com/developer/article/1400996

单选 13. 使用SQL语句进行分组检索时,为了去掉不满足条件的分组,应当()B

B.在GROUPBY后面使用HAVING子句C. 先使用WHERE子句,再使用HAVING子句D. 先使用HAVING子句,再使用WHERE子句单选14. 如果在where子句中有

单选 14. 如果在where子句中有两个条件要同时满足,应该用哪个逻辑符来连接()C

- A. OR
- B. NOT
- C. AND
- D. NONE

单选 15. 外连接的条件可以放在以下的那一个子句中() B

- A. FROM
- B. WEHRE
- C. SELECT
- D. HAVING group by分组后必须用 聚合函数只能在having中用

单选 16. 在从两个表中查询数据时,连接条件要放在哪个子句中() B

- A. FROM
- B. WHERE
- C. SELECT
- D. HAVING

单选 17. 用以下哪个子句来限制分组统计结果信息的显示() D

- A. FROM
- B. WEHRE
- C. SELECT
- D. HAVING

单选 18. 以下需求中哪个需要用分组函数来实现? () C

- A. 把ORDER表中的定单时间显示成 'DD MON YYYY' 格式
- B. 把字符串 'JANUARY 28, 2000' 转换成日期格式
- C. 显示PRODUCT 表中的COST 列值总量
- D. 把PRODUCT表中的DESCRIPTION列用小写形式显示

单选 19. 用以下的SQL语句查询数据库:

```
SELECT id_number "Part Number",
SUM(price * quantity) TOTAL,
description
FROM inventory
WHERE price > 5.00
ORDER BY "Part Number", 3;
```

哪一句会产生错误? () C

- A. FROM INVENTORY
- B. WHERE PRICE > 5.00
- C. ORDER BY "PART NUMBER", 3;
- D. SELECT id_number "Part Number", SUM(price * quantity) TOTAL, description

单选 20. 以下操作符中哪个可以用做单行简单查询的操作符()A

- A. =
- B. IN
- C. LIKE
- D. BETWEEN

单选 21. Which of the following statements is DML?() A

- A. INSERT
- **B. GRANT**
- C. TRUNCATE
- D. CREATE

单选 21. Mr. King 是公司的总裁,手下有五个经理,每个经理 手下都有若干下属。以下代码的执行结果是:未选定行

```
SELECT employee.ename FROM emp employee
WHERE employee.empno not in (
SELECT manager.mgr FROM emp manager
);
```

是什么原因导致如此? () A

- A. 所有的雇员均有领导
- B. 子查询结果集中只有一条记录
- C. 子查询结果集中出现一个空值
- D. IN运算符不能用在多行子查询中

单选 22. 用下面的语句查询数据库:

```
SELECT price FROM inventory
WHERE price BETWEEN 1 AND 50 OR (price IN(25,70,95)
AND price BETWEEN 25 AND 75); 25<=x<50
```

下面哪一个值将会被查询到? (A)。

A. 30 B. 51 C. 75 D. 95

单选 23. 只有满足联接条件的记录才包含在查询结果中,这种联接为() C。

A. 左联接 B. 右联接 C. 内部联接 D. 完全联接

单选24.下面哪一个操作返回数字值? ()。D

- A. '01-2月-1998'+25
- B. '03-10月-1997'-30
- C. '07-7月-1997'+(480/24)
- D. to_date('01-1月-1998')-to_date('01-10月-1996')

多选25. 下面哪两个操作返回日期型? ()。AC

- A. to_date('01-2月-1998')+25
- B. (to_date('01-1月-1998')-to_date('01-10月-1996'))/7
- C. to_date('01-2月-1998')+12/24

D. to_date('01-1月-1998')-to_date('01-10月-1996')

多选26. 查看已经建立了哪些表,下面哪些语句能够完成这个任务? () B D

- A. desc user_tables;
- B. select table_name from user_tables;
- C. select table_name from user_tab_columns;
- D. select * from tab;

单选27. 如果要输出姓王的学生名单,在where子句中最好用哪一个操作符? () C

- A. =
- B. IN
- C. LIKE
- D. BETWEEN

单选28. 表SERVICE的内容如下:

MACHINE_ID	TECHNICIAN_ID	SERVICE_DATE
600252	456123	31-六月-1997
980076		21-十月-1996
458745	456123	21-六月-1997
985625	874512	20-四月-1997
785214	879514	18-五月-1997

执行下面的语句后,哪一个的值将排在最后? ()。 D

- 1 | SELECT machine_id, service_date FROM service
- 2 | ORDER BY technician_id,service_date;
- A. 458745
- B. 785214
- C. 600252

单选 29. 要查询表EMP中ENAME的第2个字母为A的所有的人,请选择正确的查询语句。(A)

- A. SELECT EMPNO, ENAME, JOB FROM EMP WHERE ENAME LIKE '_A%';
- B. SELECT EMPNO, ENAME, JOB FROM EMP WHERE ENAME='_A%';
- C. SELECT EMPNO, ENAME, JOB FROM EMP WHERE ENAME LIKE AS '_A%';
- D. SELECT EMPNO, ENAME, JOB FROM EMP WHERE ENAME LIKE '?A*';

单选 30. 请选择对下述语句有错的正确描述。() C

SELECT DEPTNO DNO, DNAME DNA, LOC DLOC FROM DEPT A WHERE A.DEPTNO BETWEEN 10 AND 20 AND DNAME>'B' AND DLOC 'NEW YORK';

- A. A.DEPTNO的字段描述方式错。
- B. WHERE子句有的表达式返回值不能进行逻辑运算。
- C. WHERE子句不能用别名。
- D. 以上三个描述都不对。

单选 31. 查询表EMP中不同DEPTNO的SAL字段的分类合计值 ()B

- A. SELECT DEPTNO, TOTAL (SAL) FROM EMP GROUP BY DEPTNO
- B. SELECT DEPTNO, SUM(SAL) FROM EMP GROUP BY DEPTNO
- C. SELECT ENAME, TOTAL (SAL) FROM EMP GROUP BY DEPTNO
- D. SELECT ENAME, SUM(SAL) FROM EMP GROUP BY DEPTNO

单选 32. 查询表EMP的任意10条记录。() B

- A. SELECT * FROM EMP WHERE ROWNUM<=11
- B. SELECT * FROM EMP WHERE ROWNUM<11
- C. SELECT * FROM EMP WHERE ROWID<=11
- D. SELECT * FROM EMP WHERE ROWID<11

单选 33. SQL语句中修改表结构的命令是____。C

- A. MODIFY TABLE
- **B. MODIFY STRUCTURE**
- C. ALTER TABLE
- D. ALTER STRUCTURE

单选 34. 关系数据库中, 主键是() A

- A. 为标识表中唯一的实体
- B. 创建唯一的索引, 允许空值
- C. 只允许以表中第一字段建立
- D. 允许有多个主键的

单选 35. 以下哪条命令用于删除一个约束? () C

- A. Alter TABLE MODIFY CONSTRAINT
- **B. Drop CONSTRAINT**
- C. Alter TABLE Drop CONSTRAINT
- D. Alter CONSTRAINT Drop

有难度的部分:

1、MySQL报错error 1062 的意思是()B

- A.连接数据库失败,没有连接数据库的权限
- B.字段值重复,入库失败
- C.未定义用户对数据表的访问权限
- D.删除数据库文件失败

2、MySQL主从架构如下:

主库 从库

192.169.1.1 192.168.1.2

需要在从库上采用mysqldump备份并记录主库binlog、Position点,需要加哪个参数(不考

虑其他参数) () C

- A.--master-date
- B.--single-transaction
- C.--dump-slave
- D.--opt

3、以下哪个不能有效减小从库延迟时间()C

- A. 主库进行update操作时where后条件没有索引,添加索引
- B. 主库有大事物,增加缓存,异步写入数据库,减少直接对db的大量写入
- C. 主库并发更新写入频繁,从库设置innodb_flush_log_at_trx_commit=1及sync_binlog=1
- D. 数据库中存在大量myisam表,修改表结构为innodb存储引擎的表

4、表test(a int,b int,time date)涉及以下3条sql:

```
1 | select * from test where a=1 and b=1;
2 | select * from test where b=1;
3 | select * from test where b=1 order by time desc;
```

只建一个索引,如何建最优()D

- A. $idx_ab(a,b)$
- B. idx_ba(b,a)
- C. idx_abtime(a,b,time)
- D. idx_btime(b,time)

5、MySQL中InnoDB引擎的行锁是通过加在什么上完成(或称实现)的: () B

- A. 数据块
- B. 索引值

6、关于MySQL权限说法正确的是()A

- A. 管理权限(如super, process, file等)不能够指定某个数据库, on后面必须跟.
- B. 如需要truncate权限只需授予drop权限
- C. super权限允许用户终止任何查询,但不允许修改全局变量的set语句
- D. 建立一个用户时,需要单独授予usage连接权限

7、关于SQL优化,以下说明哪个是错误的()B

- A. 类似分页功能的SQL, 建议先用主键关联, 然后返回结果集, 效率会高很多
- B. 通常情况下, join的性能比较差, 建议改造成子查询写法
- C. 多表联接查询时,关联字段类型尽量一致,并且都要有索引
- D. 尽可能不使用TEXT/BLOB类型,确实需要的话,建议拆分到子表中,不要和主表放在一起,避免SELECT* 的时候读性能太差

8、Linux操作系统下,关于MySQL大写小问题正确的是() D

- A. column(包括别名)、index、storedroutine和event names的大小写敏感
- B. database、table(包括别名)的大小写敏感性可以通过系统参数
- "lower_case_table_names"来配置,等于1时大小写敏感
- C. trigger、identifiers(标识符)的大小写敏感性受lower_case_table_names参数影响
- D. 数据敏感性: 校对字符集(Collation)可通过show collation查看,其中"_ci"代表case-insensitive大小写不敏感,"_cs"代表case-sensitive大小写敏感,"_bin"的大小写敏感依赖于character的二进制编码

9、MySQL delete from table where后哪项操作不会释放磁盘物理空间()D

- A. optimize table tablename;
- B. alter table tablename add column;
- C. alter table tablename engine=innodb;
- D. rename table tablename to tablename_new;

10、MySQL在RR事物隔离级别下,更新条件为索引字段,并非唯一索引(包括主键索引)时,会通过Next-Key Lock解决 幻读问题。以下哪项不会加此锁()A

- A. Inser into...
- B. Select... from... for update;
- C. Update...from... where
- D. Insert into T select ... from S where ...:

11、MySQLSleep线程过多,以下操作不正确的是()D

- A. 设置interactive_timeout参数,减小wait_timeout等待超时时间
- B. php程序不要使用长连接,java程序调整连接池
- C. 打开mysql慢查询
- D. 检查应用连接情况,增加连接数

12、表结构如下:

```
CREATE TABLE `test` (
1
2
 `id`int(11) NOT NULL AUTO_INCREMENT,
3
 `uid`int(11) DEFAULT NULL,
 `name`char(20) DEFAULT '0' NOT NULL,
4
 `phone` int(11) DEFAULT NULL,
5
6
 `email`varchar(20) DEFAULT NULL,
 PRIMARYKEY (`id`),
7
8
 KEY`idx_name` (`name`(5)),
9
 KEY`idx_phone` (`phone`),
 KEY`idx_email` (`email`)
10
 ENGINE=InnoDB AUTO_INCREMENT=35 DEFAULTCHARSET=utf8;
```

请问idx_name、idx_email及idx_addr索引长度分别是多少 () B

A.15,4,62

B.15,5,63

C.16,4,62

D.16,5,63

13、以下那些命令可以暗含提交操作? (A)

- A. GRANT
- **B. UPDATE**
- C. SELECT
- D. ROLLBACK

二、简答题

本题用到下面三个关系表:

CARD 借书卡。 CNO 卡号, NAME 姓名, CLASS 班级

BOOKS 图书。 BNO 书号,BNAME 书名,AUTHOR 作者,PRICE 单价,QUANTITY 库存册数

BORROW 借书记录。 CNO 借书卡号, BNO 书号, RDATE 还书日期

备注:限定每人每种书只能借一本;库存册数随借书、还书而改变。

要求实现如下15个处理:

1. 写出建立BORROW表的SQL语句,要求定义主码完整性约束和引用完整性约束。

create table BORROW(CNO int FOREIGN KEY REFERENCES CARD(CNO), BNO int FOREIGN KEY REFERENCES BOOKS(BNO), RDATE datetime, primary key(CNO, BNO));

2. 找出借书超过5本的读者,输出借书卡号及所借图书册数。

Select CNO, number=count() from BORROW group by CNO having count()>5;

3. 查询借阅了"水浒"一书的读者,输出姓名及班级。

Select NAME,CLASS from CARD c where exist (select * from BORROW b1,BOOK b2 where b1.BND=b2.BND and b2.name = '水浒' and a.CNO=b2.CNO);

4. 查询过期未还图书,输出借阅者(卡号)、书号及还书日期。

Select * from BORROW where RDATE < GETDATE();

5. 查询书名包括"网络"关键词的图书,输出书号、书名、作者。

Select BNO, BNAME, AUTHOR from BOOKS where BNAME like '%网络%';

6. 查询现有图书中价格最高的图书,输出书名及作者。

Select BNAME, AUTHOR from BOOKS where PRICE=(select max(PRICE) from BOOKS);

7. 查询当前借了"计算方法"但没有借"计算方法习题集"的读者,输出其借书卡号,并按卡号降序排序输出。

Select a.CNO from BORROW a,BOOKS b where a.BNO=b.BNO and b.BNAME='计算方法' and not exists(

Select * from BORROW a1,BOOKS b1 where a1.BNO=b1.BNO and b1.BNAME ='计算方法习题集' and a1.CNO=a.CNO);

8. 将"C01"班同学所借图书的还期都延长一周。

Update BORROW set RDATE=DATEADD(DAY,7,BORROW.RDATE) from CARD,BORROW

where CARD.CNO=BORROW.CNO and CARD.CALSS='C01';

9. 从BOOKS表中删除当前无人借阅的图书记录。

Delete from BOOKS where BNO not exist(select * from BORROW where BNO=BOOKS.BNO)

10. 如果经常按书名查询图书信息,请建立合适的索引。

Create index index_books_BNAME on BOOKS(BNAME);

- 11. 在BORROW表上建立一个触发器,完成如下功能:如果读者借阅的书名是"数据库技术及应用",就将该读者的借阅记录保存在BORROW_SAVE表中(注ORROW_SAVE表结构同BORROW表)。
- 12. 建立一个视图,显示""班学生的借书信息(只要求显示姓名和书名)。

```
1 | Create view t_view as select a.NAME,b.BNAME from BORROW c,CARD a,BOOKS b where c.CNO=a.CNO and c.BNO=b.BNO and a.CLASS="力01";
```

13. 查询当前同时借有"计算方法"和"组合数学"两本书的读者,输出其借书卡号,并按卡号升序排序输出。

```
Select a.CNO from BORROW a,BOOKS b where a.BNO=b.BNO and b.BNAME IN('计算方法','组合数学')

Group by a.CNO

Having count(*)=2

Order by a.CNO DESC.
```

14. 假定在建BOOKS表时没有定义主码、写出为BOOKS表追加定义主码的语句。

```
1 | Alter table BOOKS add primary key(BNO); 后加主键
```

- 15. 对CARD表做如下修改:
- a. 将NAME最大列宽增加到10个字符(假定原为6个字符)。

Alter table card modify NAME varchar(10)

b. 为该表增加1列NAME(系名),可变长,最大20个字符。

Alter table card add column varchar(20)