

数据库系统概论 An Introduction to Database System

第三章 关系数据库标准语言SQL

刘洪

Email: qiliuql@ustc.edu.cn

课程主页:

http://staff.ustc.edu.cn/~qiliuql/DB2020HF.html

- 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
- 3.7 小结


数据查询

□ 语句格式

SELECT [ALLIDISTINCT] <目标列表达式>

[, <目标列表达式>]...

FROM <表名或视图名>[, <表名或视图名>]...

[WHERE <条件表达式>]

[GROUP BY <列名1>[HAVING <条件表达式>]]

[ORDER BY <列名2>[ASCIDESC]]:

- □ 3.4.1 单表查询
- □ 3.4.2 连接查询
- □ 3.4.3 嵌套查询
- □ 3.4.4 集合查询
- □ 3.4.5 Select语句的一般形式

3.4.1 单表查询

- □ 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - 五、 GROUP BY子句


一、选择表中的若干列

□ 查询指定列

[例1] 查询全体学生的学号与姓名。 SELECT Sno, Sname

FROM Student;


[例2] 查询全体学生的姓名、学号、所在系。 SELECT Sname, Sno, Sdept FROM Student;

类似于关系代数中的哪一个操作?


2. 查询全部列

7

- □ 选出所有属性列:
 - 在SELECT关键字后面列出所有列名
 - 将<目标列表达式>指定为*

[例3] 查询全体学生的详细记录。

SELECT Sno, Sname, Ssex, Sage, Sdept FROM Student:

或

SELECT *

FROM Student;


3. 查询经过计算的值

- □ SELECT子句的<目标列表达式>可以为:
 - □ 算术表达式
 - □字符串常量
 - □函数
 - □列别名

查询经过计算的值(续)

9

[例4] 查全体学生的姓名及其出生年份。

SELECT Sname, 2004-Sage /*假定当年的年份为2004年*/FROM Student;

输出结果:

Sname 2004-Sage

李勇	1984
刘晨	1985
王敏	1986
张立	1985


查询经过计算的值(续)

[例5] 查询全体学生的姓名、出生年份和所有系,要求用小写字母表示所有系名

SELECT Sname, 'Year of Birth:', 2004-Sage,

LOWER(Sdept)

FROM Student;

输出结果:

Sname 'Year of Birth:' 2004-Sage LOWER(Sdept)

李勇 Year of Birth: 1984 cs

刘晨 Year of Birth: 1985 is

王敏 Year of Birth: 1986 ma

张立 Year of Birth: 1985 is

查询经过计算的值(续)

□ 使用列别名改变查询结果的列标题:

SELECT Sname NAME, 'Year of Birth: 'BIRTH,

2000-Sage BIRTHDAY, LOWER(Sdept) DEPARTMENT

FROM Student;

输出结果:

NAME	BIRTH	BIRTHDAY	DEPARTMENT
李勇	Year of Birth	: 1984	cs
刘晨	Year of Birth	: 1985	is
王敏	Year of Birth	: 1986	ma
张立	Year of Birth	: 1985	is

3.4.1 单表查询

- □ 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - 五、 GROUP BY子句

二、选择表中的若干元组

13

□ 1. 消除取值重复的行

如果没有指定DISTINCT关键词,则缺省为ALL [例6] 查询选修了课程的学生学号。

SELECT Sno FROM SC;

等价于:

SELECT ALL Sno FROM SC;

执行上面的SELECT语句后,结果为:

Sno

200215121

200215121

200215121

200215122


消除取值重复的行(续)

□ 指定DISTINCT关键词,去掉表中重复的行

SELECT DISTINCT Sno FROM SC;

执行结果:

Sno


2.查询满足条件的元组

表3.4 常用的查询条件

查询条件	谓 词
比较	=, >, <, >=, <=, !=, <>, !>, !<; NOT+上述比较 运算符
确定范围	BETWEEN AND, NOT BETWEEN AND
确定集合	IN, NOT IN
字符匹配	LIKE, NOT LIKE
空值	IS NULL, IS NOT NULL
多重条件(逻辑运算)	AND, OR, NOT


(1) 比较大小

[例7] 查询计算机科学系全体学生的名单。

SELECT Sname

FROM Student

WHERE Sdept='CS'; # WHERE Sdept="CS";

[例8] 查询所有年龄在20岁以下的学生姓名及其年龄。

SELECT Sname, Sage

FROM Student

WHERE Sage < 20;

[例9] 查询考试成绩有不及格的学生的学号。

SELECT DISTINCT Sno

FROM SC

WHERE Grade<60;


(2) 确定范围

□ 谓词: BETWEEN ... AND ...

NOT BETWEEN ... AND ...

[例10] 查询年龄在20~23岁(包括20岁和23岁)之间的学生的

姓名、系别和年龄

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage BETWEEN 20 AND 23;

[例11] 查询年龄不在20~23岁之间的学生姓名、系别和年龄

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage NOT BETWEEN 20 AND 23;


(3) 确定集合

□ 谓词: IN <值表>, NOT IN <值表> <值表>是一个集合

[例12]查询信息系(IS)、数学系(MA)和计算机科学系(CS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept IN ('IS', 'MA', 'CS'); #("IS", "MA", "CS");

[例13]查询既不是信息系、数学系,也不是计算机科学系的学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept NOT IN ('IS', 'MA', 'CS');


(4)字符匹配

□ 谓词: [NOT] LIKE '<匹配串>' [ESCAPE '<换码字符>']

1) 匹配串为固定字符串
[例14] 查询学号为200215121的学生的详细情况。
 SELECT *
 FROM Student
 WHERE Sno LIKE '200215121';
 等价于:
 SELECT *
 FROM Student
 WHERE Sno = '200215121';

字符匹配(续)

20

2) 匹配串为含通配符的字符串

%:任意多个字符; :单个字符(汉字为2个字符)

[例15] 查询所有姓刘学生的姓名、学号和性别。

SELECT Sname, Sno, Ssex

FROM Student

WHERE Sname LIKE '刘%';

[例16] 查询姓"欧阳"且全名为三个汉字的学生的姓名。

SELECT Sname

FROM Student

WHERE Sname LIKE '欧阳__';

字符匹配(续)

21

[例17] 查询名字中第2个字为"阳"字的学生的姓名和学号。

SELECT Sname, Sno

FROM Student

WHERE Sname LIKE '__、 阳%';

[例18] 查询所有不姓刘的学生姓名。

SELECT Sname, Sno, Ssex

FROM Student

WHERE Sname NOT LIKE '対 %';

字符匹配(续)

22

3) 使用换码字符ESCAPE \'将通配符转义为普通字符

[例19] 查询DB_Design课程的课程号和学分。

SELECT Cno, Ccredit

FROM Course

WHERE Cname LIKE 'DB_Design' ESCAPE '\';

WHERE Cname LIKE "DB/_Design" ESCAPE "/";

[例20] 查询以"DB_"开头,且倒数第3个字符为 i的课程的详细情况。

SELECT *

FROM Course

WHERE Cname LIKE 'DB_%i__' ESCAPE '\';

ESCAPE'\'表示"\"为换码字符


实例

SELECT Cno FROM Course WHERE Cname LIKE "DB_Design";

SELECT Cno FROM Course WHERE Cname LIKE "DB_Design";

SELECT Cno FROM Course WHERE Cname LIKE "DB/_Design" escape "/";

结果分别是什么?

Cno	Cname	Cpno	Ccredit
1	DB_Design	1	NULL
2	DBEDesign	2	NULL
NULL	NULL	NULL	NULL

#right 能找到DB_Design
#right,这里_表示通配符,它能找出来DB_Design 和 DBEDesign
#right,这里_不表示通配符,它能找出来DB_Design


(5) 涉及空值的查询

- 谓词: IS NULL 或 IS NOT NULL
- "IS" 不能用 "=" 代替

[例21] 某些学生选修课程后没有参加考试,所以有选课记录,但没有考试成绩。查询缺少成绩的学生的学号和相应的课程号。

SELECT Sno, Cno FROM SC WHERE Grade IS NULL

[例22] 查所有有成绩的学生学号和课程号。

SELECT Sno, Cno FROM SC WHERE Grade IS NOT NULL;

(6) 多重条件查询

- 25
- □ 逻辑运算符: AND和 OR来联结多个查询条件
 - AND的优先级高于OR
 - ■可以用括号改变优先级
- □可用来实现多种其他谓词
 - [NOT] IN
 - [NOT] BETWEEN ... AND ...


多重条件查询(续)

26

[例23] 查询计算机系年龄在20岁以下的学生姓名。

SELECT Sname

FROM Student

WHERE Sdept= 'CS' AND Sage<20;

多重条件查询(续)

27

□ 改写[例12]

[例12] 查询信息系(IS)、数学系(MA)和计算机科学系(CS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept IN ('IS', 'MA', 'CS')

可改写为:

SELECT Sname, Ssex

FROM Student

WHERE Sdept= 'IS 'OR Sdept= 'MA'OR Sdept= 'CS ';


- □ 在Select字句中,关键字()用于消除重复项
 - □ A. AS B. DISTINCT C. TOP D. PERCENT
- □要用模糊查询从数据库中查找与某一数据相关的所有元组 ,可以用()关键字。
 - □ A. AND

- B. OR
- C. ALL D. Like
- 在SQL中,下列涉及空值的操作,不正确的是(

 - □ A. AGE IS NULL B. AGE IS NOT NULL

 - \square C. AGE = NULL D. NOT (AGE IS NULL)


关系 R、S 如下表所示,

R÷ ($\pi_{A1,A2}$ ($\sigma_{1<3}$ (S)))的结果为___

	R关系		S 关系		
A1	A2	A3	A1	A2	A4
a	Ъ	C	a	7	a
Ъ	a	d	ь	a	h
c	d	d	Ċ	ď	d
d	f	g	d	S	С


作业-7 关系代数与SQL(Part 1)

- 设有如下关系表R、S和T
 - □ R(BH, XM, XB, DWH)
 - □ S(DWH, DWM)
 - □ T(BH, XM, XB, DWH)
- □ 写出实现下列关系代数的SQL语句:
 - 1) $\sigma_{DWH='100'}(R)$
 - 2) $\prod_{XM,XB} (R)$
 - 3) $\prod_{XM DWH} (\sigma_{XB=' \cancel{\Xi}'}(R))$

3.4.1 单表查询

- □ 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - 五、 GROUP BY子句

三、ORDER BY子句

- 32
- □ ORDER BY子句(对结果进行排序)
 - ■可以按一个或多个属性列排序
 - 升序: ASC; 降序: DESC; 缺省值为升序
- □ 当排序列含空值时
 - ASC: 排序列为空值的元组最后显示
 - DESC: 排序列为空值的元组最先显示

ORDER BY子句(续)

33

[例24] 查询选修了3号课程的学生的学号及其成绩,查询结果按分数降序排列。

SELECT Sno, Grade

FROM SC

WHERE Cno='3'

ORDER BY Grade DESC:

[例25] 查询全体学生情况,查询结果按所在系的系号升序排列,同一系中的学生按年龄降序排列。

SELECT *

FROM Student

ORDER BY Sdept, Sage DESC;

3.4.1 单表查询

- □ 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - 五、 GROUP BY子句

四、聚集函数

35

- □ 聚集函数:
 - □ 计数

COUNT ([DISTINCT|ALL]*)
COUNT ([DISTINCT|ALL]<列名>)

- □ 计算总和
 SUM ([DISTINCT|ALL] <列名>)
- □ 计算平均值
 AVG([DISTINCT|ALL]<列名>)
- □ 最大最小值
 MAX([DISTINCT | ALL] <列名>)
 MIN ([DISTINCT | ALL] <列名>)

聚集函数 (续)

36

[例26] 查询学生总人数。

SELECT COUNT(*)

FROM Student;

[例27] 查询选修了课程的学生人数。

SELECT COUNT(DISTINCT Sno)

FROM SC;

[例28] 计算1号课程的学生平均成绩。

SELECT AVG(Grade)

FROM SC

WHERE Cno= '1';

An Introduction to Database System

聚集函数 (续)

37

[例29] 查询选修1号课程的学生最高分数。 SELECT MAX(Grade) FROM SC WHER Cno= \ 1 ';

[例30] 查询学生200215012选修课程的总学分数。 SELECT SUM(Ccredit)

FROM SC, Course
WHERE Sno='200215012' AND
SC.Cno=Course.Cno;

3.4.1 单表查询

38

- □ 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - 五、 GROUP BY子句

□ GROUP BY子句分组:

细化聚集函数的作用对象

- □ 未对查询结果分组,聚集函数将作用于整个查询结果
- □ 对查询结果分组后,聚集函数将分别作用于每个组
- □作用对象是查询的中间结果表
- □按指定的一列或多列值分组,值相等的为一组

GROUP BY子句(续)

40

[例31] 求各个课程号及相应的选课人数。

SELECT Cno, COUNT(Sno)

FROM SC

GROUP BY Cno;

查询结果:

Cno	COUNT(Sno)
1	22
2	34
3	44
4	33
5	48

GROUP BY子句(续)

41

[例32] 查询选修了3门以上课程的学生学号。

SELECT Sno
FROM SC
GROUP BY Sno
HAVING COUNT(*) >3;

GROUP BY子句(续)

- 42
- □ HAVING短语与WHERE子句的区别:
 - □作用对象不同
 - □WHERE子句作用于基表或视图,从中选择 满足条件的元组
 - □HAVING短语作用于组,从中选择满足条件 的组。

- 若SQL语句中的Order By短语指定了多个字段,则()
 - □ A.无法排序 B.只按第一个字段排序
 - □ C.按自左至右的字段顺序排序 D.按自右至左的顺序排序
- □下列哪个函数不属于聚集函数()。
 - \square A, count() B, avg() C, min() D, str()
- □ 聚集函数的返回值是()。
 - □ A、一个标量值 B、一组值 C、表达式 D、表
- □ 在SQL查询语句中,GROUP BY语句用于(),如果要求分 组满足指定条件,则需要使用()子句来限定分组。
 - □ A.选择行条件 B.对查询进行排序 C.列表 D.分组查询
 - □ E. Ordering F. Having G. Giving H. Holding


练习

- □ 下列各运算符中() 不属于逻辑运算符。
 - □ A、& B、not C、and D、or
- □ 下列哪条语句能够从学生表中查询出姓名的第二个字 是"敏"的学生的信息()。
 - □ A、select * from 学生表 where 姓名='_敏%'
 - □ B、select * from 学生表 where 姓名 like '_\��%'
 - □ C、select * from 学生表 where 姓名 like '%敏%'
 - □ D、select * from 学生表 where 姓名 like '%敏'
- □ 查询家庭地址与"上海"有关的记录应该用()。
 - □ SELECT * FROM 家庭信息 WHERE 家庭地址 LIKE '*上海*'
 - □ B. SELECT * FROM家庭信息WHERE家庭地址= '%上海%'
 - □ C. SELECT * FROM家庭信息WHERE家庭地址LIKE '?上海?'
 - □ D. SELECT * FROM家庭信息WHERE家庭地址LIKE '%上海%'

- □ 3.4.1 单表查询
- □ 3.4.2 连接查询
- □ 3.4.3 嵌套查询
- □ 3.4.4 集合查询
- □ 3.4.5 Select语句的一般形式

3.4.2 连接查询

46

- □ 连接查询: 同时涉及多个表的查询
- □ 连接条件或连接谓词:用来连接两个表的条件 一般格式:
- [<表名1>.]<列名1> <比较运算符> [<表名2>.]<列名2>
- [<表名1>.]<列名1> BETWEEN [<表名2>.]<列名2> AND [<表名2>.]<列名
 3>
- □ 连接字段:连接谓词中的列名称
- 连接条件中的各连接字段类型必须是可比的,但名字不必是相同的


连接操作的执行过程

□ 嵌套循环法(NESTED-LOOP)

- □首先在表1中找到第一个元组,然后从头开始扫描表2, 逐一查找满足连接件的元组,找到后就将表1中的第 一个元组与该元组拼接起来,形成结果表中一个元组。
- □表2全部查找完后,再找表1中第二个元组,然后再从 头开始扫描表2,逐一查找满足连接条件的元组,找 到后就将表1中的第二个元组与该元组拼接起来,形 成结果表中一个元组。
- □ 重复上述操作,直到表1中的全部元组都处理完毕 An Introduction to Database System 4/11/2020

排序合并法(SORT-MERGE)

常用于=连接

- □ 首先按连接属性对表1和表2排序
- □对表1的第一个元组,从头开始扫描表2,顺序查找满足连接条件的元组,找到后就将表1中的第一个元组与该元组拼接起来,形成结果表中一个元组。当遇到表2中第一条大于表1连接字段值的元组时,对表2的查询不再继续


排序合并法

- □找到表1的第二条元组,然后从刚才的中断点处继 续顺序扫描表2, 查找满足连接条件的元组, 找到 后就将表1中的第一个元组与该元组拼接起来,形 成结果表中一个元组。直接遇到表2中大于表1连接 字段值的元组时,对表2的查询不再继续
- □重复上述操作,直到表1或表2中的全部元组都处理 完毕为止


索引连接(INDEX-JOIN)

- □对表2按连接字段建立索引
- □对表1中的每个元组,依次根据其连接字段值查 询表2的索引,从中找到满足条件的元组,找到 后就将表1中的第一个元组与该元组拼接起来, 形成结果表中一个元组

连接查询(续)

5

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接


一、等值与非等值连接查询

□ 等值连接:连接运算符为=

[例33] 查询每个学生及其选修课程的情况

SELECT Student.*, SC.*

FROM Student, SC

WHERE Student.Sno = SC.Sno;


等值与非等值连接查询(续)

查询结果:

Student.Sno	Sname	Ssex	Sage	Sdept	SC.Sno	Cno	Grade
200215121	李勇	男	20	CS	200215121	1	92
200215121	李勇	男	20	CS	200215121	2	85
200215121	李勇	男	20	CS	200215121	3	88
200215122	刘晨	女	19	CS	200215122	2	90
200215122	刘晨	女	19	CS	200215122	3	80


等值与非等值连接查询(续)

□ 自然连接:

[例34]查询每个学生及其选修课程的情况----用自然连接完成。

SELECT Student.Sno, Sname, Ssex, Sage, Sdept, Cno, Grade

FROM Student, SC

WHERE Student.Sno = SC.Sno;

	Sno	Sname	Ssex	Sage	Sdept	Cno	Grade
•	200215121	李勇	男	20	CS	1	92
	200215121	李勇	男	20	CS	2	85
	200215121	李勇	男	20	CS	3	88
	200215122	刘晨	女	19	CS	2	90
	200215122	刘晨	女	19	CS	3	80

连接查询(续)

5.5

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接

二、自身连接

- 56
- □ 自身连接: 一个表与其自己进行连接
- □ 需要给表起别名以示区别
- □ 由于所有属性名都是同名属性,因此必须使用别名前缀

[例35]查询每一门课的间接先修课(即先修课的先修课) SELECT FIRST.Cno, SECOND.Cpno FROM Course FIRST, Course SECOND WHERE FIRST.Cpno = SECOND.Cno;

FIRST表(Course表)

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
6	数据处理		2
7	PASCAL语言	6	4

SECOND表(Course表)

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
6	数据处理		2
7	PASCAL语言	6	4


自身连接(续)

查询结果:

Cno	Peno
1	7
3	5
5	6


自身连接(续)

60

- □ 查询每门课的间接先修课。
- □ 在同一个关系课程中进行连接,为加以区分引入别名。
- SELECT FIRST.Cno, SECOND.Cpno
 FROM Course FIRST, Course SECOND
 WHERE FIRST. Cpno=SECOND. Cno;

Cno	Cpno
1	7
3	5
5	6

FIRST

SECOND

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

连接查询(续)

61

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接


三、外连接

- □ 外连接与普通连接的区别
 - □ 普通连接操作只输出满足连接条件的元组
 - 外连接操作以指定表为连接主体,将主体表中不满足连接条件的 元组一并输出

[例 36]查询每个学生及其选修课程的情况

SELECT Student.Sno, Sname, Ssex, Sage, Sdept, Cno, Grade FROM Student LEFT OUT JOIN SC ON (Student.Sno=SC.Sno);


外连接(续)

执行结果:

Student.Sno	Sname	Ssex	Sage	Sdept	Cno	Grade
200215121	李勇	男	20	CS	1	92
200215121	李勇	男	20	CS	2	85
200215121	李勇	男	20	CS	3	88
200215122	刘晨	女	19	CS	2	90
200215122	刘晨	女	19	CS	3	80
200215123	王敏	女	18	MA	NULL	NULL
200215125	张立	男	19	IS	NULL	NULL

外连接(续)

64

- □ 左外连接
 - □列出左边关系(如本例Student)中所有的元组
- □ 右外连接
 - □列出右边关系中所有的元组
- □ 全外连接
 - □列出两边关系中所有的元组
- □不符合连接条件的元组的另一个关系的属性取空值

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接


四、复合条件连接

□ 复合条件连接: WHERE子句中含多个连接条件 [例37]查询选修2号课程且成绩在90分以上的所有学生

SELECT Student.Sno, Sname
FROM Student, SC
WHERE Student.Sno = SC.Sno AND
/* 连接谓词*/
SC.Cno= '2' AND SC.Grade > 90;
/* 其他限定条件 */

复合条件连接(续)

67

[例38]查询每个学生的学号、姓名、选修的课程名及成绩

SELECT Student.Sno, Sname, Cname,

Grade

FROM Student, SC, Course /*多表连接*/

WHERE Student.Sno = SC.Sno

and SC.Cno = Course.Cno;

作业-7 关系代数与SQL(Part 2)

68

- □ 设有如下关系表R、S和T:
 - □ R(BH, XM, XB, DWH)
 - □ S(DWH, DWM)
 - □ T(BH, XM, XB, DWH)
- □ 写出实现下列关系代数的SQL语句:
 - 4) $R \infty S$
 - 5) $\prod_{XM,XB,DWH} (\sigma_{XB=',\emptyset'}(R \infty S))$


3.4 数据查询

- □ 3.4.1 单表查询
- □ 3.4.2 连接查询
- □ 3.4.3 嵌套查询
- □ 3.4.4 集合查询
- □ 3.4.5 Select语句的一般形式

- □嵌套查询概述
 - □ 一个SELECT-FROM-WHERE语句称为一个查询块
 - □将一个查询块嵌套在另一个查询块的WHERE子 句或HAVING短语的条件中的查询称为嵌套查 询

嵌套查询(续)

71

查询选修2号课程的学生姓名。

SELECT Sname

/*外层查询/父查询*/

FROM Student

WHERE Sno IN

(SELECT Sno

/*内层查询/子查询*/

FROM SC

WHERE Cno= '2');

嵌套查询(续)

- /2
- □子查询的限制
 - ▶不能使用ORDER BY子句 ---根据情况而定
 - > 子查询是可以用order by的,并且这个orderby 会影响主查询的结果顺序
- □层层嵌套方式反映了 SQL语言的结构化
- □有些嵌套查询可以用连接运算替代


嵌套查询求解方法

- □ 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。

嵌套查询求解方法(续)

- /4
- □ 相关子查询: 子查询的查询条件依赖于父查询
 - □首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 回值为真,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

3.4.3 嵌套查询

- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询

一、带有IN谓词的子查询

[例39] 查询与"刘晨"在同一个系学习的学生。

此查询要求可以分步来完成

① 确定"刘晨"所在系名

SELECT Sdept

FROM Student

WHERE Sname='刘晨';

结果为: CS


② 查找所有在IS系学习的学生。

SELECT Sno, Sname, Sdept

FROM Student

WHERE Sdept= 'CS';

结果为:

Sno	Sname	Sdept
200215121	李勇	CS
200215122	刘晨	CS

78

```
将第一步查询嵌入到第二步查询的条件中
```

```
SELECT Sno, Sname, Sdept
FROM Student
WHERE Sdept IN
(SELECT Sdept
FROM Student
WHERE Sname='刘晨');
```

返回

此查询为不相关子查询。

[例39] 查询与"刘晨"在同一个系学习的学生。

用自身连接完成[例39]查询要求

SELECT S1.Sno, S1.Sname, S1.Sdept

FROM Student S1, Student S2

WHERE S1.Sdept = S2.Sdept AND

S2.Sname = '刘晨';

80

[例40]查询选修了课程名为"信息系统"的学生学号和姓名

An Introduction to Database System

```
SELECT Sno, Sname
 ③ 最后在Student关系中
FROM Student
 取出Sno和Sname
WHERE Sno IN
 (SELECT Sno
 ② 然后在SC关系中找出选
 FROM SC
 修了3号课程的学生学号
 WHERE Cno IN
 (SELECT Cno
 ① 首先在Course关系中找出
 FROM Course
 "信息系统"的课程号,为3号
 WHERE Cname='信息系统'
 此查询为不相关子查询。
 );
```

4/11/2020


用连接查询实现[例40]一练习 [例40]查询选修了课程名为"信息系统"的学生学 号和姓名

SELECT Sno, Sname

FROM Student, SC, Course

WHERE Student.Sno = SC.Sno AND

SC.Cno = Course.Cno AND

Course.Cname='信息系统';

3.4.3 嵌套查询

- 82
- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询


二、带有比较运算符的子查询

- □ 当能确切知道内层查询返回单值时,可用比较运算符(>, <, =, >=, <=, !=或<>)。
- □ 与ANY或ALL谓词配合使用

```
例:假设一个学生只可能在一个系学习,并且必须属于一个系,则在[例39]可以用 = 代替IN:
SELECT Sno, Sname, Sdept
FROM Student
WHERE Sdept =
(SELECT Sdept
FROM Student
WHERE Sname='刘晨'):
```

```
子查询一定要跟在比较符之后
错误的例子:
SELECT Sno, Sname, Sdept
FROM Student
WHERE (SELECT Sdept
FROM Student
WHERE Sname='刘晨')
= Sdept;
```


86

[例41] 找出每个学生超过他选修课程平均成绩的课程号。

SELECT Sno,Cno FROM SC xWHERE Grade >=(SELECT AVG(Grade) FROM SC yWHERE y.Sno=x.Sno);

87

- □ 可能的执行过程:
- 1. 从外层查询中取出SC的一个元组x,将元组x的Sno值(200215121)传送给内层查询。

SELECT AVG(Grade)

FROM SC y

WHERE y.Sno='200215121';

2. 执行内层查询,得到值88(近似值),用该值代替内层查询,得到外层查询:

SELECT Sno, Cno

FROM SC x

WHERE Grade >=88;

88

3. 执行这个查询,得到

(200215121, 1)

(200215121, 3)

4.外层查询取出下一个元组重复做上述1至3步骤,直到外层的 SC元组全部处理完毕。结果为:

(200215121, 1)

(200215121, 3)

(200215122, 2)

3.4.3 嵌套查询

- 89
- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询

三、带有ANY (SOME) 或ALL谓词的子查询

谓词语义

◎ ANY: 任意一个值

• ALL: 所有值


需要配合使用比较运算符

大于子查询结果中的某个值 > ANY

大于子查询结果中的所有值 > AIJ

< ANY 小于子查询结果中的某个值

< ALL 小于子查询结果中的所有值

大于等于子查询结果中的某个值 >= ANY

大于等于子查询结果中的所有值 >= AIJ

 $\leq ANY$ 小于等于子查询结果中的某个值

小于等于子查询结果中的所有值 \leq AI.I.

等于子查询结果中的某个值 = ANY

=AI.I.等于子查询结果中的所有值(通常没有实际意义)

不等于子查询结果中的某个值 != (或<>) ANY

!= (或<>) ALL 不等于子查询结果中的任何一个值

92

[例42] 查询其他系中比计算机科学某一学生年龄小的学生姓 名和年龄

SELECT Sname, Sage

FROM Student

WHERE Sage < ANY (SELECT Sage

FROM Student

WHERE Sdept= 'CS')

AND Sdept <> 'CS'; /*父查询块中的条件 */


结果:

Sname	Sage	
王敏	18	
张立	19	

执行过程:

- 1.RDBMS执行此查询时,首先处理子查询,找出 CS系中所有学生的年龄,构成一个集合(20,19)
- 2. 处理父查询,找所有不是CS系且年龄小于
 - 20 或 19的学生


94

[例42] 查询其他系中比计算机科学某一学生年龄 小的学生姓名和年龄

用聚集函数实现[例42]

SELECT Sname, Sage

FROM Student

WHERE Sage <

(SELECT MAX(Sage)

FROM Student

WHERE Sdept= 'CS')

AND Sdept <> 'CS';

An Introduction to Database System

4/11/2020

[例43] 查询其他系中比计算机科学系所有学生年龄都小的学生姓名及年龄。

```
方法一:用ALL谓词
SELECT Sname,Sage
FROM Student
WHERE Sage < ALL
(SELECT Sage
FROM Student
WHERE Sdept='CS')
AND Sdept <> 'CS';
```

表3.5 ANY(或SOME), ALL谓词与聚集函数、IN谓词的等价转换关系

	=	<>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


- 嵌套查询命令中的IN,相当于()
 - □A. 等号= B. 集合运算符 ∈

 - C. 加号+ D. 减号-
- □下面关于SELECT嵌套语句的叙述中,错误的是()。
 - □A) 首先应对子查询求值
 - □B) 外部查询依赖于子查询的求值结果
 - □C) 子查询必须被括在圆括号中
 - □D) 子查询的结果会被显示出来


作业-8 用SQL实现简单查询

- □ 学生选课数据库由以下三个关系模式组成:
 - □ 学生关系 S(Sno, SN, Sdept, Age)
 - □ 课程关系 C (Cno, CN, Teacher)
 - □ 学生选课关系 SC (Sno, Cno, Grade)
- 关系模式中各属性含义是: Sno 学生号, SN 学生名, Sdept 学生所在系, Age 年龄, Cno 课程号, CN 课程名, Teacher 授课教师, Grade 成绩。
- □ 用SQL语言实现下列的操作:
 - □ (1) 查询"计算机系"年龄18岁以下的学生名单;
 - □ (2)查询选修'数据库'课程且分数在90到100分之间的学生的学号、 姓名、成绩,要求按成绩降序排序;
 - □ (3) 按课程号统计各门课程的选课人数、最高分、最低分、平均分;
 - □ (4) 将所有选修"数据库"课程的成绩增加10分(假设原成绩无超过90分的)。


3.4.3 嵌套查询

- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询


101

□ 1. EXISTS谓词

- 存在量词3
- 带有EXISTS谓词的子查询不返回任何数据,只产生逻辑真值"true"或逻辑假值"false"。
 - ▶ 若内层查询结果非空,则外层的WHERE子句返回真值
 - > 若内层查询结果为空,则外层的WHERE子句返回假值
- 由EXISTS引出的子查询,其目标列表达式通常都用*,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

□ 2. NOT EXISTS谓词

- ▶ 若内层查询结果非空,则外层的WHERE子句返回假值
- > 若内层查询结果为空,则外层的WHERE子句返回真值


102

[例44]查询所有选修了1号课程的学生姓名。

思路分析:

- 本查询涉及Student和SC关系
- 在Student中依次取每个元组的Sno值,用此值去检查SC关系
- 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


103

[例44]查询所有选修了1号课程的学生姓名。

■用连接运算

SELECT Sname

FROM Student, SC

WHERE Student.Sno=SC.Sno AND SC.Cno='1';


104

[例44]查询所有选修了1号课程的学生姓名。

■用嵌套查询

SELECT Sname

FROM Student

WHERE EXISTS

(SELECT *

FROM SC

WHERE Sno=Student.Sno AND Cno= '1');

105

[例45] 查询没有选修1号课程的学生姓名。

SELECT Sname

FROM Student

WHERE NOT EXISTS

(SELECT *

FROM SC

WHERE Sno = Student.Sno AND Cno='1');


106

- □ 不同形式的查询间的替换
 - 一些带EXISTS或NOT EXISTS谓词的子查询不能被其 他形式的子查询等价替换
- □ 用EXISTS/NOT EXISTS实现全称量词(难点)

SQL语言中没有全称量词∀ (For all)

可以把带有全称量词的谓词转换为等价的带有存在量词的谓词:

 $(\forall x)P \equiv \neg (\exists x(\neg P))$


107

例: [例39]查询与"刘晨"在同一个系学习的学生。

可以用带EXISTS谓词的子查询替换:

SELECT Sno, Sname, Sdept

FROM Student S1

WHERE EXISTS

(SELECT *

FROM Student S2

WHERE S2.Sdept = S1.Sdept AND

S2.Sname = '刘晨');


108

```
[例46] 查询选修了全部课程的学生姓名。
```

SELECT Sname

1.任意一个学生A

FROM Student

WHERE NOT EXISTS

2.不存在一个课程a

不存在A对a的选课记录

(SELECT *

FROM Course

WHERE NOT EXISTS

3.在选课记录表里

不存在没有被选修的课程 (双重否定) (SELECT * FROM SC

WHERE Sno= Student.Sno

AND Cno= Course.Cno

109

用EXISTS/NOT EXISTS实现逻辑蕴函(难点)

- □SQL语言中没有蕴函(Implication)逻辑运算
- □可以利用谓词演算将逻辑蕴函谓词等价转换为:

$$p \to q \equiv \neg \ p \lor q$$

р	q	$p \rightarrow q$	¬p∨q
0	0	1	1
0	1	1	1
1	0	0	0
1	1	1	1

Why?