国家"十三五"重点出版规划项目上海高校优秀教材奖获得者主编

上海市高校精品课程 特色教材(立体化新形态)

第4章 数据库、表和数据操作

第4章 目录

目 录

- 4.1 数据库的常用操作
- 4.2 数据表的常用操作
- 4.3 数据查询操作
- 4.4 数据更新常用方法
- 4.5 实验四数据库、表及数据操作
- 4.6 本章小结

教学目标

➡ 教学目标

- 掌握常用**数据库**的创建(定义)、修改和 删除操作
- 熟练掌握数据表的创建(定义)、修改和删除方法 **重点**
- 熟悉业务数据查询的各种方式方法及实际应用
- 熟练掌握数据的输入、修改、插入、删除 等操作 **重点**
 - 掌握数据库、表及数据常用操作实验和应用

■ 4.1.1 建立(定义)数据库操作

常见的网上购书,实际上网站需要建立一个售书数据库,并在其内建立客户、图书、销售、库存等数据表并输入相应的数据,便于客户查询、订书及增删改等操作。可见数据库是存储和处理数据的重要基础和条件,数据库的建立实际上是在指定位置构建一个存储空间,用于在数据库内建立数据表(结构)并按输入、存储、处理和传输相关的图书数据。

- ▲ 数据库操作两种方式: T-SQL命令方式、SSMS图形化界面方式.
- 1. 数据库建立的策划设计

创建数据库前需要策划,主要考虑:

- (1) 数据库所有(拥有)者、存取路径、数据库文件名。
- (2) 数据文件和事务日志文件的逻辑名、物理名、初始大小,增长方式和最大容量。
- (3) 使用数据库的用户数量和用户权限。
- (4) 数据库存储空间与硬件匹配、是否使用文件组。
- (5) 出现意外时,数据库的备份与恢复。

□说明:为避免建立数据库出错需要先策划。实际上是为后续存 放同类业务的多个数据表(含数据)准备一个存储空间。每个数据 库由数据库名、拥有者的用户名或账号、存储路径和位置等确定。

- 2. 建立数据库的常用方法
 - (1) 建立数据库的SSMS菜单操作

打开SSMS(SQL Server Management Studio)的界面菜单, 通过鼠标点击建立(定义)数据库的操作过程,可以借助实例说明。

案例4-2

建立一个存储高校二级学院基本信息的数据库 School。在SSMS的可视化界面下,通常利用界面菜单操作的 步骤为:先连接到本地数据库引擎,在"对象资源管理器" 选中的"数据库"右击后出现"快捷菜单",并在快捷菜单 中选择"新建数据库",如图4-1所示。选择单击"新建数据 库"后,出现"新建数据库"的界面,如图4-2所示。

上海市高校精品课程 国家十三五规划项目

图4-1创建数据库的快捷菜单

图4-2 新建数据库的界面

在图4-2所示的弹出对话框中,将数据库名称设置为School其他参数保留默认。单击刷新后,在"资源管理器"中可以看到新数据库School已经建成。

(2) 建立数据库的SQL语句方法

建立(定义)数据库的语法格式为:

CREATE DATABASE <数据库名>[AUTHORIZATION <用户名>]

<>必选项 []可选项

[ON [PRIMARY] (路径/文件大小)]

```
□create database 销售数据库
ON PRIMARY --建立主数据文件
( NAME = '销售数据库',
 FILENAME='D:\2013数据库原理及应用-jia\销售数据库.mdf'--物理文件路径和名字
)
```

□说明:

- (1) "数据库名"是用户建立数据库的文件名。
- (2) 用户应拥有DBA权限,或获得DBA授予定义(创建)数据库的权限,通过AUTHORIZATION(拥有)可以授权给指定的"用户".
- (3)选项ON[PRIMARY](路径/文件大小)可以用于指定所建数据库存放的位置及初始空间大小。
- □注意: 系统默认数据库(首次新建无具体指定)的拥有者为登录的 注册人,存储路径(位置)为当前盘及当前路径。

案例4-4

建立一个"图书销售"数据库,主要数据文件为图书销售。数据库拥有者为王涛,存储位置为E:\mssql\图书销售.mdf。

CREATE DATABASE 图书销售 AUTHORIZATION 王涛ON

(NAME = 图书销售,

FILENAME = 'E:\mssql\图书销售.mdf');

【注】案例4-3见书中的"知识拓展"

4.1.2 数据库的打开、切换和关闭

对于已经存在的数据库及其表、视图等对象,需要打开数据库 才能进行使用。当用户登录SQL Server服务器并连接上后,需打开 服务器中的数据库,才能使用该数据库中的数据。用户可以在SQL编 辑器中利用USE命令打开或切换至不同的数据库。

打开(切换)或关闭数据库的SQL语句语法格式:

USE [〈数据库名〉] 如 primary

显说明:

```
use 数码产品销售
on primary
( name='数码产品销售',
filename='D:\2013数据库原理及应用-jia\数码产品销售.mdf'
)
```


- (1) 所有涉及数据库对象及其有关数据等操作, 都应先打开指定数据库
- (2) "数据库名"为需要打开(切换)或关闭的数据库名称。
- (3) 在已经打开一数据库情况下,再次打开(切换)另一数据库,并 关闭原数据库。
- (4) 若USE后无"数据库名",则只表示关闭当前的数据库。

4.1.3 数据库修改的操作

- 在应用中,数据库修改的操作主要涉及两个方面:修改数据库的名称、修改大小(修改其数据文件的大小)。
- 修改操作方法有两种:利用SSMS修改或使用SQL语句修改。

■ 1.数据库修改的SSMS菜单方法

图4-3利用SSMS修改数据库界面

2.数据库修改的SQL语句方法

- 利用SQL语句修改数据库的基本语法格式为:
- alter database <数据库名>
- modify name|file = <新数据库名/文件名>
- 显说明:
- ①只有当数据库处于正常关闭状态下,才能用Alter语句进行修改。 当数据库打开正在使用,或数据库正在恢复等状态时不能被修改。
- ②"新数据库名/文件名"为新修改数据库的名称及容量。
- (1) 修改数据库的名称
- 修改数据库的名称操作的基本语法格式为:
- alter database <原数据库名>
- modify name = <新数据库名>

案例4-5

将数据库图书销售的文件名更改为商品销售。

ALTER DATABASE 图书销售 (存储位置略)

MODIFY NAME = 商品销售

- ⇔注意:查询数据库信息,可在"对象资源管理器"查看。
- *(2)修改数据库容量。实际上是修改数据库中具体数据文件的大小, 其常用操作的基本语法格式为:

```
alter database < 数据库名>
modify file
(
name = '逻辑名',
size = 修改后的大小,
maxsize = 修改后的最大容量(大小),
filegrowth = 新的增长方式
)
```

□注意:用于修改mdf,ndf,ldf文件大小,修改后大小应大于原初始大小,否则无法保存数据.若超过原最大容量(maxsize)则maxsize更新为修改后的大小.

4.1.4 数据库删除的操作

当SQL数据库及其表、视图等对象不需要时,可删除这个数据库.

1. 数据库删除的SSMS菜单方法

在SSMS的"对象资源管理器"中展开"数据库",选择数据库, 右键选择"删除"命令,打开"删除对象"窗口,如图4-4所示。

在"删除对象"窗口,确认是否要删除的数据库,可选择"关闭现有连接"复选框决定是否要删除备份及关闭已存在数据库连接。

图 4-4 利用 SSMS删除数据库界面

2. 数据库删除的SQL语句方法

利用SQL语句删除数据库的语法格式为:

Drop database <数据库名>[CASCADE | RESTRICT]

⊒说明:

约束式(默认)

- (1) 只有处于关闭状态下的数据库,才能使用DROP语句删除,当数据库打开正在使用,或数据库正在恢复等状态时不能被删除。
- (2) 删除方式有两种:
- ① CASCADE(级联式)方式: 执行DROP语句时, SQL数据库及其中的表、视图等对象全部撤消。这种删除不可恢复, 使用时应慎重。
- ② RESTRICT(约束式)方式:执行DROP语句时,当数据库非空时,拒绝执行DROP语句,即在无任何数据库对象情况下,才能删除。此方式是数据库删除的默认选项。

案例4-6

删除"图书销售"数据库。

DROPDATABASE 图书销售 (存储位置略)

山讨论思考

- (1) 建立和修改数据库的SQL命令分别是什么?
- (2) 什么是数据库的打开、切换和关闭的命令及用法?
- (3) 数据库的删除命令和方式具体有哪几种?

4.2 常用的数据表操作

■ 4.2.1 数据表建立的操作方法

创建一个SQL数据库(空间),就可以在指定数据库中创建几个存储相关业务数据的基本表。在数据库中创建表时,应当策划(考虑)到:属性(列)名、存放数据的类型、宽度、小数位数、主键和外键设置等.常用的基本表结构的三种操作:创建(定义)、修改和删除.

1. 数据表建立(定义)的菜单操作

数据基本表的创立,也称为数据库基本表定义

用SSMS界面菜单创建表:

下面结合具体应用实例,概述操作方法。

产品ID	名称	品牌	型号	价格	\
•••	•••	•••	•••	18.65	
•••					

产地, 企业ID.

上海市高校精品课程 国家十三五规划项目

在School数据库中,建立可以保存学生信息的表(结构)Student。在可视化界面SSMS下,右击表出现"快捷菜单",在快捷菜单中选择"新建表",如图4-5所示.

图4-5利用SSMS创建表的界面

增删改:对于已建的表,可以输入、修改、删除其中的数据。

选择"新建表"后,出现如图4-6所示的窗口,在此可视化界面,通过业务数据需求考虑(设计),输入列名(属性名/字段名)、数据类型(含宽度)等设计一张表。

Null 值
V

输入列名

图4-6设计表结构的界面

建表完成后右击"Id"项(<u>下拉菜单有多项操作</u>),可将其设置为主键,用于唯一确定一条记录且可<u>快速检索</u>,对以后数据操作至关重要。如图4-7所示。

图4-7设置主键的界面

□注意: 设置完成后, Id前面会有个小钥匙图标。设置主键自增长的方法是在"标识规范"中的"是否标识"中,选择"是"。

2. 数据表建立的命令语句方法

建立数据表就是定义表的结构(属性列), SQL语言使用命令语句建立数据表结构,一般语句格式:

CREATE TABLE <基本表名>

(<列名1><列数据类型>[列完整性约束], <列名2><列数据类型>[列完整性约束],

.

[表级完整性约束])

```
「use 销售数据库」
□create table 数码销售客户信息
(
客户编号 int not null,
客户名称 char(20) null,
性别 char(2) null,
地区 char(20) null,
职业 char(10) null,
email char(20) null,
```

⊒说明:

- (1) "基本表名"是指所定义的基本表的名字,可由一个/多个属性(列) 组成,同一个数据库中不允许有其他同名基本表。
- (2) "列名"是指该列(属性)的名称。一个表中不能有同名两列。
- (3) "列数据类型"是指该列存放的数据类型。

- (4) "列完整性约束"是指针对该列设置的约束条件。
 - SQL的列级完整性约束条件最常见5种: 主键约束PRIMARY KEY、唯一性约束UNIQUE、非空值约束NOT NULL、参照完整性约束FOREIGN KEY、用户自定义完整性约束CHECK(约束条件)。其中:
- ① PRIMARY KEY主键约束用于唯一地标识表中的各行,其列值不能为NULL,同时也不能与其他行的列值有重复,以免造成无法唯一标识行。实际上是非空约束与唯一性约束的合并。
- ② UNIQUE唯一性约束,指该列中不能存在重复的属性值。
- ③NOTNULL与NULL约束.前者指该列值非空,后者指该列值可以空.
- ④ DEFAULT默认约束,指该列某值在未定义时的默认值。
- ⑤CHECK检查约束,通过约束条件表达式设置列值应该满足的条件。
- (5) "表级完整性约束"规定表的主键、外键和用户自定义完整性约束.

案例4-8 在"图书销售"数据库中,三个数据表的关系模式如下所 示,使用SQL语言建立(定义)三个表:

图书(图书编号,图书名,出版社,作者,价格,出版时间); 售书网站(售书网站编号, 名称, 所在城市, 成立时间); 售书(图书编号、售书网站编号,数量)。

- CREATE TABLE 图 书
 - (图书编号 CHAR(4) NOT NULL UNIQUE,
- 图书名 VARCHAR (50) NOT NULL,
- 出版社 VARCHAR (50) NULL, 作者 CHAR (20) NULL,
- 价格 REAL NOTNULL,
- 出版时间 CHAR (5) NULL,
- CREATE TABLE 网站
- (售书网站编号 CHAR(6),
- 名称 VARCHAR (50) NOT NULL, 所在城市 CHAR (8) NOT NULL,
- 成立时间 SMALLINT,
- PRIMARYKEY(售书网站编号)):
- CREATE TABLE 售书
- (图书编号 CHAR (5)
- 售书网站编号CHAR(6),
- 数量 INT,
- PRIMARY KEY (图书编号,售书网站编号),FOREIGN KEY (图书编号) REFERENCES 图书 (图书编号)
- FOREIGN KEY (售书网站编号) REFERENCES 售书网站(售书网站编号).

数据表创建完后,可在"资源管理器"窗口 具体数据库中查看或用快捷菜单"编辑" 选项输入或编辑数据

4.2.2 数据表的修改和删除

1. 数据表修改的操作

在数据表建立后,当实际业务数据需要发生改变时,可 以对数据表(结构)进行修改,包括:增加新的列、删除原 有的列、修改原有列的类型等。一般语法格式为:

ALTER TABLE <基本表名>

[ADD<新列名><列数据类型>[列完整性约束]]

[DROP COLUMN <列名>[CASCADE | RESTRICT]

[MODIFY<列名><列数据类型>] 级联的東式

关闭才能修改

○<u>注意</u>:修改原有的列定义应慎重,可能破坏不满足条件的数据。

氲说明:

- (1) ADD表示增加新的列,应当满足"列数据类型"和"列 完整性约束"要求。
- (2) DROP删除原有某列时,选项RESTRICT对删除列有限制,若欲删除的列被其他表约束等所引用(如CHECK, FOREIGN KEY等约束)非空时表不能被删除。而级联选项CASCADE 对删除该列无限制,同时删除该表及其关联对象。
- (3) MODIFY表示修改原有的列,应当满足"列数据类型"等要求。

案例4-9 在售书网站的数据表中增加一个地址列。 ALTER TABLE 售书网站 ADD 地址 VARCHAR(50);

△注意:新增加的列(属性)不能定义为"NOTNULL"。不论基本表中原来是否已有数据,新增加的列一定为空值(NULL)。

案例4-10 在图书数据表中删除出版时间列。 ALTER TABLE 图书 DROP出版时间CASCADE;

案例4-11 修改图书数据表中的"所在地区"列的数据类型为VARCHAR(20)。

ALTER TALBE 图书 MODIFY 所在地区 VARCHAR (20)

△注意: 应慎重修改原有列, 条件改变可能破坏部分数据。

2. 数据表删除的操作方法

当业务发生改变,不再需要数据库中的某个数据表时,可以将 其删除。当一个数据表被删除后,该表中的所有数据连同该表建立 的索引都将一起被删除,而建立在该表上的视图不会随之删除,系 统将继续保留其定义(结构),但已无法使用。

删除数据表的一般语法格式为:

DROP TABLE 〈基本表名〉[RESTRICT | CASCADE]

显说明:

约束式(默认)/级联

- (1) RESTRICT: 选项对删除表有限制, 欲删除的基本表不能被其他表的<u>约束</u>所引用(如CHECK, FOREIGN KEY等约束),不能有视图、触发器、存储过程或函数等依赖该表的对象,非空此表不能被删除.
- (2) CASCADE: 级联选项同时删除该表及其关联对象。
- (3) 在删除基本表的同时,相关的依赖对象<u>将被一起删除</u>。

案例4-12 删除图书2表,同时删除相关的视图和索引。 DROP TABLE 图书2 CASCADE

□说明:利用SSMS界面菜单方式打开、修改或删除表的操作与前述类似。

山讨论思考

- (1) 数据表的定义(创建)操作是哪两种方法?
- (2) 怎样进行数据表结构的四种修改?
- (3) 举例说明具体怎样删除一个基本表。

- <u>数据查询</u>或<u>查询数据库</u>是指从指定数据库中经过筛选获取满足 条件数据的过程,由于应用极为广泛成为数据库的核心功能。
- 4.3.1 数据查询语句及用法

数据库查询使用SQL语句的语法格式为:

SELECT [ALL|DISTINCT]表列名或列表达式[,表列名或列表达式]...

FROM 表名或视图名[,表名或视图名]...

[WHERE < 行条件表达式>] \

[GROUP BY列名[HAVING<组条件表达式>]]

[ORDER BY列名[ASC|DESC],...]

⊒说明:

- (1) ALL 或用 "*" (所有列)显示所有的查询记录。DISTINCT选项或默认使查询的结果只含不同记录,取消其他相同的行。
- (2)从FROM子句指定的表或视图中,筛选出满足WHERE子句条件的记录,再按SELECT子句中的目标表的列名或列表达式,选出记录中的属性值形成结果表。WHERE子句常用的查询条件如表4-1所示:

表4-1 WHERE子句常用的查询条件

查询条件	谓词
比较(比较运算符)	=, >,<,>=,<=,!=,<>,!>,!<;NOT+比较运算符
确定范围	BETWEEN a AND b, NOT BETWEEN a AND b
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(逻辑谓词)	AND, OR

- (3)选项GROUP子句,将结果按指定的分组列名的值进行分组,该属性 列值相同的记录为一个组,每个组产生结果表中的一条记录,
- (4)选项HAVING子句,<u>在分组结果中去掉</u>不满足HAVING条件的记录。 通常在每组中用于聚集函数。
- (5) 选项ORDER BY子句,使结果按指定的列及升降次序排列,其中,ASC选项代表升序(无选项时也默认升序),DESC代表降序。

室侧4-13 查询出版"数据库原理及应用"图书的出版社。 SELECT DISTINCT 出版社 FROM 图书

WHERE书名='数据库原理及应用'

***旦说明**: SQL数据查询的基本结构在关系代数中<u>等价于筛选</u>: $\pi_{A1,A2,\cdots An}(\sigma_F(R_1 \times R_2 \times \cdots \times R_m))$

其中 A_1 , A_2 , ···, A_n 对应SELECT子句中表的列名或列表达式, F对应WHERE子句中行条件, 关系 R_1 , R_2 , ···, R_n 对应FROM子句中表名或视图名

■ 4.3.2 条件查询和模糊查询

在查询操作中,使用SELECT语句经常需要注意一些具体限定。

- 1. 输出查询结果的数据
- 通常SELECT子句输出查询(筛选)结果的表结构和数据。
- ①若在目标表的列名或列表达式前加DISTINCT选项,则输出满足条件的查询结果表中只出现重复(相同)记录的首记录。
- ② "列表达式"是对指定单列求聚合值的表达式,可以是加减乘除及列名、常数等算术表达式。SQL提供的聚合函数如表4-2所示。

表4-2	常用	的聚合	· 函数
70.1	1 4 / 14	H 1 2/2 H	131 20

聚合函数	功能说明
COUNT (*)	统计记录的个数,如人数、客户数等
COUNT(列名)	对一列中的值计算个数,如货物件数等
SUM(列名)	求某一列值的总和(以下列必须是数值型)
AVG(列名)	求某一列值的平均值(同上)
MAX(列名)	求某一列值的最大值
MIN (列名)	求某一列值的最小值

- ③有时需要在结果表中用 * 表示显示FROM子句中表或视图所有列.
- ④当在结果表中输出的列名与表或视图的列名不一致时,可用"旧名 [AS] 新名"的形式改名。实际使用时,AS也可省略。

△注意: 在多次引用同一数据表时也使用AS。在 FROM子句中多次引用同一 数据表时,可用AS加别名进行区分,其格式为: AS 别名

案例4-14 在图书销售数据库中, 查询每个网站需求图书的

数量。在查询结果表中,图书数量显示的列名为"数量

USE 图书销售 (后续案例此语句暂略)

SELECT 出版时间, COUNT (*) AS 数量

FROM 图书

GROUPBY售书网站

案例4-15 查询所有售书网站的编号、名称和成立年限。

SELECT售书网站编号,名称,2017-成立时间AS成立年限 FROM售书网站

- 2. 条件查询方法
- 条件查询是指在SELECT语句中使用WHERE<条件表达式>子句的查询方式。常见的条件查询方法有:比较条件查询、谓词条件查询和其他条件查询方法。
- (1) 比较条件查询
- 比较条件查询方法主要在WHERE<条件表达式>子句中的"条件表达式"采用比较运算符:=、<、>、>=、<=、!=、<>、!>、!<等
- 例如: where 专业='网络工程';
 - where 年龄>20 and 年龄 <=25。

案例4-16

查询图书的书价小于48元的《计算机基础》

图书的基本信息。

SELECT*

FROM 图书

WHERE图书名='计算机基础'and 价格<48;

- 🖊 (2) 谓词条件查询
- 常用的谓词条件查询方法,包括两种:
- ①指定查询范围."条件表达式"使用谓词BETWEEN...AND..., 判定表达式值在/不在指定范围内。
- 常用基本格式: <表达式>[not] between A and B
- 其中,A是范围的下限,B是范围的上限。
- <u>例如:</u> where 年龄 between 20 and 25;
 - where 任职时间not between 10 and 15;

案例4-17

查询价格在38元到56元之间的网络安全图

书的有关基本信息。

SELECT *

FROM 图书

WHERE 价格BETWEEN 38 AND 56 AND书名='网络安全'

- ②属于(包含)查询。"条件表达式"采用特殊运算符IN表示判断属性值是否包含在(属于)某一个集合(是其中的元素).也可用NOT IN表示判断属性值不在一个集合(不是其中的元素)。
- 如: where专业 in ('财务会计','电子商务','网络工程')

案例4-18

查询图书出版社所在地为北京或上海的信息。

SELECT*

FROM 图书

WHERE出版社IN('北京','上海')

- ③空值查询操作。主要利用IS NULL和IS NOT NULL查询。
- 空值:表示其值还没有(暂时没定或没填),表示符号为NULL,
- 既不是零,也不是长度为零的字符串.如,Students表中某个同学
- 的家庭住址不清楚,暂时空在那里就是空值NULL。
- 常用空值查询语句格式: <表达式>IS[NOT] NULL

案例4-19 对图书数据表,查询没有填写作者信息的具体数据(记录)便于填写。

SELECT*

FROM 图书

WHERE 作者 IS NULL

案例4-20

查询已经填写出版社信息的图书信息。

SELECT*

FROM 图书

WHERE 出版社 IS NOT NULL

3. 模糊查询方法

模糊查询是指对满足局部匹配条件的查询方式。实际是一种特殊的条件查询,主要是利用字符串匹配比较筛选数据结果。

在行条件表达式中,字符串匹配用LIKE操作符格式:

<列名>[NOT] LIKE <字符串常数>[ESCAPE <转义字符>]

□说明:其中,⟨字符串常数⟩可以使用两个通配符:

- ① % (百分号)。代表任意长度 (可以为0) 的字符串。如a%b表示以a开头,以b结尾的任意长度的字符串。如acb, addgb, ab等都满足该匹配串。
- ② _ (下划线)。代表任意一位单字符。如a_b表示以a开头,以b结尾的长度为3的任意字符串。如acb, afb等都满足该匹配串。

□注意: ESCAPE'\' 短语表示的 "\" 为换码字符。匹配串中紧跟在 "\" 后面的字符,此时 "_" 不再具有通配符的含义, 转义为普通的 "_" 字符.

查询所有销售"大学英语"图书的售书网站的售书网站编号和图书名的信息。

SELECT 售书网站编号,图书名

FROM 售书, 图书

WHERE售书.图书编号=图书.图书编号 AND图书.图书名 LIKE'%大学英语%'

■ 4.3.3 排序查询、多表连接和嵌套查询

SELECT语句可以形成灵活查询语句。下面通过案例说明 SELECT语句的功能. 后面案例涉及的表均来自于"图书销售" 数据库的三个基本表:

- ■图书(图书编号,书名,出版社,价格,出版时间);
- 售书网站 (售书网站编号, 名称, 所在城市, 成立时间);
- 售书 (图书编号, 售书网站编号, 数量)。
 - 1. 数据排序查询

主要在查询语句中,使用ORDER BY排序子句对查询结果的数据进行排序。

案例4-22

查询销售了图书编号为"T007"图书的售书网站的编号和销售数量,并按数量降序排列。

SELECT 售书网站编号,数量

FROM 售书

WHERE 图书编号="T007"

ORDER BY 数量 DESC

2. 多表连接查询和其他用法

多表连接查询是关系数据库中很常用的查询操作,主要涉及 到几个数据表的连接与数据查询(筛选),其基本格式要求:

- ①SELECT子句中要指明各表查询的结果表中出现的列名。
- ②FROM子句要指明进行连接的各表名且多表之间用","隔开.
- ③WHERE子句要指定连接的"表名.列名"及连接条件:

多表连接查询中常用子句的语法格式为:

[<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3>.] <列名3>

□说明: 使用多表连接列(字段)时需要注意:

- ①常将连接谓词中的"列名"(属性名)称为连接字段。
- ②连接条件中的各连接列(值)的类型必须相同才可连接。
- ③"比较运算符"对不同表(列值)比较时,同类才可比较。
- ④注意BETWEEN...AND...、AND等运算符及谓词等用法。

案例4-23 查询上海售书网站卖出图书的编号。

SELECT DISTINCT 图书.图书编号

FROM 售书网站, 售书

WHERE 售书网站.售书网站编号=售书.售书网站编号 AND 售书网站.所在城市='上海'

案例4-24

在售书网站上,查询中国图书网站所销售过的图书的编号和图书名。

SELECT 图书.图书编号,图书.书名

FROM 图书, 售书网站, 售书

WHERE图书.图书编号=售书.图书编号 AND售书网站.售书网站编号=售书.售书网站编号 AND售书网站.名称='中国图书'

○注意: 在此案例中,由于多表连接中"图书"和"售书"两个表内均有图书编号属性,为了明确表示属性的来源,在属性前面加上属性所属的基本表名,如图书.图书编号。

案例4-25

查询曾经销售过编号为K001或K002图书的售

SELECT 售书网站编号

FROM 售书

WHERE 图书编号='K001'

UNION

书网站的编号。

SELECT 售书网站编号

FROM 售书

WHERE 图书编号='K002'

△注意:查询结果的结构完全一致时的两个查询,可以进行并(UNION)、交(INTERSECT)、差(EXCPT)操作。实际上,在两个查询的WHERE子句,也可利用IN('K001','K002')实现。

3. 嵌套查询及应用

嵌套查询是指在一个SELECT查询语句的WHERE子句中,嵌入另 一SELECT语句的查询方式. 其中外层查询称为父查询, 内层查询 称为子查询. 子查询可将一系列简单的查询组合成复杂查询。

案例4-26 查询具体销售《网络安全技术及应用》的售书 网站的编号和相应的销售数量。

^{父查询} → SELECT 售书网站编号,数量

FROM 售书

WHERE 图书编号=(SELETE图书编号 FROM 图 书 主键(售书网站编号,图书编号)

WHERE 书名='网络安全技术及应用')

□说明:对此应用案例,也可用多表连接查询语句:

SELECT 售书网站.售书网站编号, 售书.数量

FROM 图书, 售书

WHERE图书.图书编号=售书.图书编号AND图书.书名='网络安全技术及应用'

案例4-27 查询至少比某一个售书网站销售G009图书的销售数量多的售书网站的编号。

SELECT 售书网站编号 FROM 售书 WHERE 数量 > SOME (SELECT 数量 FROM 售书 WHERE 图书编号='G009') AND 图书编号

案例4-28 查询销售所有G008图书的售书网站的编号。

SELECT 售书网站编号

FROM 售书

WHERE 数量 > ALL(SELECT 数量

FROM 售书

WHERE 图书编号='G008') AND 图书编号

□说明:在上述两个应用案例中,通常使用SOME运算符表示"某一(个)",使用ALL运算符表示"所有"或"每个"。

案例4-29

查询销售过"航天"的售书网站的编号。

SELECT售书网站编号

FROM售书

WHERE EXISTS (SELECT*

FROM 图书

WHERE图书.图书编号=售书.图书编号AND书名='航天')

案例4-30

查询没有销售"航天"的售书网站的编号。

SELECT 售书网站编号

FROM售书

WHERE NOT EXISTS (SELECT *

FROM 图书

WHERE图书.图书编号=售书.图书编号AND书名='航天')

②注意:子查询中用存在量词EXISTS谓词,只得到"真/假"值.用EXISTS后,若内层查询结果不为空,则外层WHERE子句返回真,否则返回假;用NOT EXISTS后,若内层查询结果为空,则外层的WHERE子句返回真值,否则返回假值。

山讨论思考

- (1) SELECT语句的语法格式和含义是什么?
- (2) SQL提供了哪些聚合函数? 怎样进行应用?
- (3) 举出一个多表查询的实例?

常用的数据更新操作也称为数据操作(操纵),包括插入数据、 修改数据和删除数据等,鉴于篇幅及教学重点,主要概述利用SQL语 句方式的常用操作方法。

■ 4.4.1 数据插入的操作方法

在实际业务数据处理过程中,增加记录数据,经常需要对某个基本表进行插入数据的操作。

SQL插入语句操作有两种形式:

- ①插入记录(数据);②插入查询结果。
- 1. 单个数据插入操作方法

对指定表,插入单个记录的语法格式为:

INSERT INTO <基本表名>[(<列名1>, <列名2>, ..., <列名n>)]
 VALUES(<列值1>, <列值2>, ..., <列值n>)
 [, (<列值1>, <列值2>, ..., <列值n>), …];

旦说明: 在指定表中,插入几条新记录应注意:

- ①"数据表名"为指定插入的表名. 若某些列(属性)在INTO子句中没出现,则新记录在未出现的对应列上取空值. 若没指明(缺省)任何列名,则插入新记录须在指定表各一一对应列上都有值。
- ②在VALUES后面列值,要求新插入列值及前后顺序同原数据表对应的列名——对应,否则插入的值不一致(列相同)或无法操作。
- ③在列名序列中应包括所有不可取空值的列,以免操作受限。

案例4-31

向图书数据表中插入一个记录('J006', '网络安全', '高等教育', '2017/05/18')

INSERT INTO 图书(图书编号,书名,出版社,出版时间) VALUES ('J006','网络安全','高等教育','2017/05/18');

案例4-32

向售书网站数据表中插入三个记录('N05',

'1号店','上海', '2008/07/11'), ('N06', '亚马逊',' 西雅图', '1995/07/28'), ('N07', '淘宝','杭州', ' 2003/05/10/')

INSERT INTO 售书网站

VALUES ('N05',' 1号店','上海','2008/07/11'), ('N06','亚马逊','西雅图','1995/07/28'), ('N07','淘宝','杭州','2003/05/10/');

□说明:数据插入后,可以通过查看当前数据表中新插入的数据(记录)进行查看检验。

*山拓展阅读:另外,可以通过如图4-27所示的 "SQL Server 导入和导出向导"进行"导入/导出"数据库中的数据。

图4-27数据库导入导出向导

2. 成批插入查询结果的方法

利用SELECT语句的查询结果(<u>筛选</u>数据), 成批地插入到指定表中的语法格式为:

INSERET INTO 〈表名〉[(〈列名1〉,〈列名2〉, …,〈列名n〉)]

筛选 〈<u>子查询〉</u>;

显说明:

- (1) 〈表名〉为指定当前被插入的"数据表名"。
- (2)〈列名1〉,〈列名2〉, ···,〈列名n〉分为被插入的数据表"列名"及顺序若指定"列名"序列,则子查询结果与列名序列要一一对应;若省略列名序列,则子查询所得到的数据列必须和指定基本表的数据列完全一致.
- (3) "子查询"为所有SELECT语句构成的各种查询。

素例4-33 若已建有销售_统计(售书网站号,销售总量)表,其中销售总量表示每个销书网站销售图书的总数量,向销售_统计表中插入每个销书网站的销售总量.

INSERT INTO 销售_统计(售书网站编号,销售总量) SELECT 售书网站编号,COUNT(数量)

FROM 售书 GROUP BY 售书网站编号

■ 4.4.2 数据修改的方法

当业务数据需要变更时,可对有关数据修改,主要通过 UPDATE语句实现,其语句的一般格式为:

UPDATE <基本表名>

SET < 列名 > = < 表达式 > [, < 列名 > = < 表达式 >]...

[WHERE <条件表达式>]

- 旦说明:修改(替换)指定数据应注意:
- ①"数据表名"为指定拟修改数据(记录)所在的数据表名。
- ②SET子句主要用于指定"替换"修改具体值,即用"表达式"的结果值替换对应的列(指定"列名")的值。
- ③WHERE语句用于修改指定表中满足条件("条件表达式")的记录。 如果省略WHERE子句,则表示要修改表中的所有记录。
- ④常用的三种修改方法:修改某个记录的值、修改多个(满足条件) 记录的值、批量修改带子查询(筛选)的满足条件的记录的值。

○注意:也可用UPDATE进行批量更新,主要取决于后面WHERE语句。

案例4-34 将图书编号为T002的图书价格提高2%。

UPDATE 图书

WHERE 商品编号='T002';

案例4-35 将数据表Student中,学生姓名SName为李四的家庭地址Address信息改为BBBBB,结果如图4-8所示。

UPDATE Student

SET Address = 'BBBBB'

WHERE SName = '李四'

Ⅲ 结果 ┃ 請 消息 ┃							
	Id	SName	Phone	Address			
1	1	张三	123456	ABCDEF			
2	2	李四	654321	ВВВВВ			
3	5	周七	123123123	aabbccdd			
4	6	马八	88889999	AAAAA			

图4-8 修改数据的界面

4.4.3 删除数据的操作

当业务数据表中有些<u>数据(记录)</u>不再需要,则可以从数据表中进行删除. 其操作通过DELETE语句实现, 语法格式为:

删除表

DELETE FROM 〈基本表名〉

drop table<表>

[WHERE〈条件表达式〉]

- □说明: 删除数据的操作一定要慎重。
- ①〈数据表名〉为指定拟删除的数据(记录)所在的数据表名。
- ②WHERE子句用于指定删除满足"条件"的数据(记录)。如果省略 WHERE子句,则删除表中的全部记录(只留表结构)。
- ③每次只能对一个表中的数据进行删除,而不能一次从多个表中删除记录。若删除多表记录,需要多次使用DELETE语句操作。

案例4-36 删除售书网站编号为G003的售书记录。

DELETE FROM 售书 WHERE 售书网站编号='G003';

△注意: 在删除记录时,应当注意WHERE条件,以免误删。

案例4-37

删除数据库原数据表Student中的第5条记

录,即Id为5的记录,如图4-9所示。

DELETE FROM Student

WHERE Id = 5

Ⅲ 结果 🛅 消息 📗						
	Id	SName	Phone	Address		
1	1	Edi	123456	ABCDEF		
2	2	Stone	654321	BBBBB		
3	6	Dick	88889999	AAAAA		

图4-9删除数据的界面

山讨论思考

- (1) 如何将查询结果插入到基本表中?
- (2) SQL中数据修改包括哪些操作语句?
- (3) 举例说明如何使用DELETE语句删除一个记录?

4.5 实验四 数据库、表及 数据操作

🖢 4.5.1实验目的

- (1)熟悉常用数据库的创建(定义)、修改和删除操作
- (2) 熟练掌握数据表的创建(定义)、修改和删除方法
- (3)熟悉业务数据查询的各种方式方法及实际应用
- (4)熟练掌握数据的输入、修改、插入、删除等操作
- 4.5.2实验内容
- 主要的实验内容包括:
- (1) 数据库的创建(定义)、修改和删除操作
- (2) 数据表的创建(定义)、修改和删除操作
- (3)输入、编辑、插入和修改数据库记录操作
- (4) 多种数据的各种查询的具体方式方法
- 注:详细实验详见《数据库原理及应用学习与实践指导》2版贾铁军主编。

4.5 实验四 数据库、表及 数据操作

■ 4.5.3实验步骤

- 1. 创建、修改和删除数据库
- (1) 创建一个教学数据库teachingDB,该数据库的主数据文件逻辑名称为teachingDB,物理文件名为teachingDB.mdf,初始大小为10MB,最大容量无限制,增长速度为10%;数据库的日志文件逻辑名称为teachingDB_log,物理文件名为teachingDB_log.ldf,初始大小为1MB,最大容量为5MB,增长速度为1MB。
- (2) 使用SSMS查看或修改数据库设置
 - (3)添加数据库.将两个数据文件添加到teachingDB数据库中
 - (4) 删除数据库

4.6 实验四 数据库、表及 数据操作

2. 创建和修改数据表

在teaching数据库中,创建:系部表(department),课程表(course), 学生表(student)和教师表(teacher),教师开课表(teacher_course), 学生选课表(student_c)。

■ 教务管理系统的数据模型:

- 系部表(<u>系部编号</u>,系部名称,系部领导,系部电话,系部地址),主键:系部编号
- 课程表(课程编号,系部编号,课程名称),主键:课程编号;外键:系部编号。
- 学生表(<u>学生编号</u>, <u>系部编号</u>, 姓名, 性别, 出生日期, 地址, 总分, 民族, 年级, 学院, 专业), 主键: 学生编号, 外键: 系部编号。
- 教师表(<u>教师编号,系部编号</u>,教师姓名,职称),主键:教师编号,外键:系部编号.
- 教师开课表(教师编号,课程编号,学期),主键:教师编号,外键是:课程编号。
- 学生选课表(<u>学生编号</u>,<u>课程编号</u>,<u>教师编号</u>,学期,成绩),主键:学生编号,外键:课程编号和教师编号。
- 1) 创建数据表
 - (1) 使用SSMS图形界面方法; (2) 使用命令行方法
- (2) 修改表
- 3)删除表

4.6 实验四 数据库、表及 数据操作

▶ 3. 插入或修改数据库记录

- (1)使用SSMS和T-SQL添加记录。给系部表(department),课程表(course),学生表(student)和教师表(teacher),教师开课表(teacher_c),学生选课表(student_c)添加适当的记录。添加记录中请注意先后的次序。先给无外键约束的表进行添加记录,然后再给有外键的表添加记录,否则无法添加。
- ①使用SSMS添加记录
- ②使用T-SQL添加记录
- (2) 数据库及表的常用操作
- 4. 数据查询方法
- (1)投影(显示)部分列数据
- (2)投影(显示)所有列的数据
- (3)字段函数(列函数)运用
- (4) FROM子句连接查询

4.6 本章小结

本章实际操作及应用极为常用且非常重要,应当将学到的知识内容联系具体实验操作过程融会贯通。在本章中,主要通过实际的大量典型案例的应用方式,介绍了数据库及表的建立、修改、删除和数据库的使用等实际操作的具体用法,同时介绍了各种常用的数据查询的方式方法,以及数据的输入、编辑、插入、修改和删除等实际应用和具体操作方法。

- 应当真正达到本章教学目标的实际要求:
 - ● 熟悉常用数据库的创建(定义)、修改和删除操作
 - ● 熟练掌握数据表的创建(定义)、修改和删除方法
 - ● 熟悉业务数据查询的各种方式方法及实际应用
 - ● 熟练掌握数据的输入、修改、插入、删除等操作
 - ● 熟悉数据库、表及数据常用操作实验和应用

国家"十三五"重点出版规划项目 上海高校优秀教材奖获得者主编

上海市高校精品课程

上海高校优质在线课程

数据库原理及应用与实践

——基于SQL Server2016 (第3版)