第三章 关系数据库标准语言SQL

第三章详细介绍关系数据库语言 SQL。 SQL 语言是关系数据库的标准语言,内容十分丰富,是学习关系数据库概念和技术的重要部分。

一、基本知识点

关系模型和关系数据库是《概论》的重点,第三章又是重点中的重点,是全书中篇幅最大的一章,因为关系数据库系统的主要功能是通过 SQL 语言来实现的。

需要了解的: SQL 语言发展的过程,从而进一步了解关系数据库技术和RDBMS产品的发展过程。

需要牢固掌握的:掌握 SQL 语言的特点、SQL 语言与非关系模型(层次模型、网状模型)数据语言的不同,从而体会 SQL 语言之所以能够为用户和业界所接受,并成为国际标准的原因;体会面向过程的语言和 SQL 语言的区别和优点;体会关系数据库系统为数据库应用系统的开发提供良好环境、减轻用户负担、提高用户生产率的原因。

需要举一反三的:熟练而正确地使用 SQL 语言完成对数据库的查询、插入、删除、更新操作,特别是各种各样的查询,掌握 SQL 语言强大的查询功能。

在完成具体的 SQL 语句时,希望读者能有意识地和关系代数、关系演算等语言进行比较,了解它们各自的特点。

难点:本章的难点在于用 SQL 语言正确完成复杂查询。因此在学习的过程中一定要多练习,要在某一个 RDBMS 产品上进行实际运行,检查查询的结果是否正确。只有通过大量练习,才能真正达到举一反三的熟练程度。

二、习题解答和解析

1. 试述 SQL 语言的特点。

答

(1) 综合统一。SQL 语言集数据定义语言 DDL、数据操纵语言 DML、数据控

制语言 DCL 的功能于一体。

- (2) 高度非过程化。用 SQL 语言进行数据操作,只要提出"做什么",而无需指明"怎么做",因此无需了解存取路径,存取路径的选择以及 SQL 语句的操作过程由系统自动完成。
- (3) 面向集合的操作方式。SQL语言采用集合操作方式,不仅操作对象、查找结果可以是元组的集合,而且一次插入、删除、更新操作的对象也可以是元组的集合。
- (4) 以同一种语法结构提供两种使用方式。SQL 语言既是自含式语言,又是嵌入式语言。作为自含式语言,它能够独立地用于联机交互的使用方式;作为嵌入式语言,它能够嵌入到高级语言程序中,供程序员设计程序时使用。
 - (5) 语言简捷,易学易用。

解析

详细的可参考《概论》上 3 1.1。注意不要仅仅背这些特点,关键是要通过 具体的练习、使用 SQL 语句来理解这些特点。

2 试述 SQL 的定义功能。

答

SQL 的数据定义功能包括定义表、定义视图和定义索引。

SQL 语言使用 CREATE TABLE 语句建立基本表, ALTER TABLE 语句修改基本表定义, DROP TABLE 语句删除基本表;使用 CREATE INDEX 语句建立索引, DROP INDEX 语句删除索引;使用 CREATE VIEW 语句建立视图, DROP VIEW 语句删除视图。

3 用 SQL 语句建立第二章习题 5 中的 4 个表。

答

对于 S 表: S(SNO, SNAME, STATUS, CITY);

建S表

CREATE TABLE S

(SNO CHAR(3),

SNAME CHAR(10),

STATUS CHAR(2),

CITY CHAR(10));

对于P表:P(PNO,PNAME,COLOR,WEIGHT);

建P表

CREATE TABLE P

(PNO CHAR(3),

PNAME CHAR(10),

```
COLOR CHAR(4),
 WEIGHT INT);
 对于J表:J(JNO,JNAME,CITY);
 建J表
 CREATE TABLE J
 (JNO CHAR(3),
 JNAME CHAR(10),
 CITY CHAR(10));
 对于 SPJ 表: SPJ(SN 0, PN 0, JN 0, QTY);
 建 SPJ 表
 CREATE TABLE SPJ
 (SNO CHAR(3),
 PNO CHAR(3),
 JNO CHAR(3),
 QTY INT);
 4. 针对上题中建立的 4 个表试用 SQL 语言完成第二章习题 5 中的查询。
 答
 读者可以对比 SQL 语言、关系代数、ALPHA 语言、QBE 语言,体会各种语言
的优点。
 (1) 求供应工程 J1 零件的供应商号码 SNO;
 SELECT SNO
 FROM SPJ
 WHERE JNO = J1 :
 (2) 求供应工程 J1 零件 P1 的供应商号码 SNO:
 SELECT SNO
 FROM SPJ
 WHERE JNO = J1
 AND PNO = P1;
 (3) 求供应工程 J1 零件为红色的供应商号码 SNO:
 SELECT SNO
 / * 这是嵌套查询 */
 FROM SPJ
 WHERE JNO = J1
 / * 找出红色零件的零件号码 PNO */
 AND PNO IN
 (SELECT PNO
 / * 从 P 表中找 */
 FROM P
 WHERE COLOR = 红);
```

```
SELECT SNO
FROM SPJ, P / * 这是两表连接查询 * /
WHERE JNO = J1 / * 这是复合条件连接查询 * /
AND SPJ. PNO = P. PNO
AND COLOR = 红;
```

(4) 求没有使用天津供应商生产的红色零件的工程号 JN 0;

解析

读者可以对比第二章习题 5 中用 ALPHA 语言来完成该查询的解答。如果大家理解了有关该题的解析说明,那么本题的解答可以看成是把关系演算用 SQL 来表示的过程。

```
GET W (J.JNO): v SPJX(SPJX .JNO = J.JNO
v SX (SX.SNO = SPJX .SNO (SX .CITY = 天津
v PX(PX .PNO = SPJX .PNO PX .COLOR = 红 ))
```

这里的第一种解法是使用多重嵌套查询,第二种方法的子查询是一个多表连接。

注意:从J表入手,以包含那些尚未使用任何零件的工程号。

```
SELECT JNO
FROM J
WHERE NOT EXISTS
 (SELECT *
 FROM SPJ
 W HERE SPJ.JNO = J.JNO
 / * 天津供应商的 SNO */
 AND SNO IN
 (SELECT SNO
 FROM S
 WHERE CITY = 天津)
 AND PNO IN
 / * 红色零件的 PNO */
 (SELECT PNO
 FROM P
 WHERE COLOR = 红));
```

或

```
SELECT JNO

FROM J

WHERE NOT EXISTS

(SELECT *

FROM SPJ, S, P

WHERE SPJ.JNO = J.JNO
```

```
AND SPJ.SNO = S.SNO
AND SPJ.PNO = P.PNO
AND S.CITY = 天津
AND P. COLOR = 红);
```

(5) 求至少用了供应商 S1 所供应的全部零件的工程号 JNO (类似于《概论》 P113 例 44)。

解析

本查询的解析可以参考第二章第5题,用 ALPHA 语言的逻辑蕴涵来表达。

上述查询可以抽象为:要求这样的工程 x,使(" y)p q 为真。即,对于所有的零件 y,满足逻辑蕴涵 p q:P 表示谓词'供应商 S1 供应了零件 y";q 表示谓词"工程 x 选用了零件 y"。即,只要"供应商 S1 供应了零件 y"为真,则"工程 x 选用了零件 y"为真。

逻辑蕴涵可以转换为等价形式:

("y)p q (v y((p q)) (v y((p q)) v y(p q) v y(p q) 它所表达的语义为:不存在这样的零件 y, 供应商 S1 供应了 y, 而工程 x 没有选用 v。

5. 针对习题 3 中的 4 个表试用 SQL 语言完成以下各项操作:

答

(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。

或

```
SELECT JNO
 FROM SPJ
 WHERE SNO = S1;
(4) 找出工程项目 J2 使用的各种零件的名称及其数量。
 SELECT P.PNAME, SPJ.QTY
 FROM P, SPJ
 WHERE P.PNO = SPJ.PNO
 AND SPJ.JNO = J2;
(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);
(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 ;
 SELECT JNAME
 FROM J
 WHERE JNO IN
 (SELECT JNO
 FROM SPJ, S
 W HERE 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 NOT EXISTS
 (SELECT *
 FROM SPJ
 W HERE SPJ.JNO = J.JNO
```

AND SNO IN

```
(SELECT SNO
FROM S
WHERE CITY = 天津 ));
```

或

```
SELECT JNO
FROM J
WHERE NOT EXISTS

(SELECT *
FROM SPJ, S
WHERE SPJ.JNO = J.JNO
AND SPJ.SNO = S.SNO
AND S.CITY = 天津);
```

(8) 把全部红色零件的颜色改成蓝色。

```
UPDATE P
SET COLOR = 蓝
WHERE COLOR = 红:
```

(9) 由 S5 供给 J4 的零件 P6 改为由 S3 供应,请做必要的修改。

```
UPDATE SPJ
SET SNO = S3
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 ;
```

解析

注意删除顺序,应该先从 SPJ 表中删除供应商 S2 所供应零件的记录,然后从 S 表中删除 S2。

(11) 请将 (S2, J6, P4, 200) 插入供应情况关系。

```
INSERT INTO SPJ(SNO, JNO, PNO, QTY) / * INTO 子句中指明列名 */
VALUES (S2, J6, P4, 200); / * 插入的属性值与指明列要对应 */
```

或

```
 INSERT INTO SPJ
 / * INTO 子句中没有指明列名 * /

 VALUES ($2, P4, J6, 200);
 / * 插入的记录在每个属性列上有值 * /

 / * 并且属性列要和表定义中的次序对应 * /
```

6 什么是基本表?什么是视图?两者的区别和联系是什么?

基本表是本身独立存在的表,在 SQL 中一个关系就对应一个表。

视图是从一个或几个基本表导出的表。视图本身不独立存储在数据库中, 是一个虚表。即数据库中只存放视图的定义而不存放视图对应的数据,这些数 据仍存放在导出视图的基本表中。视图在概念上与基本表等同,用户可以如同 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。

答

- (1) 视图能够简化用户的操作;
- (2) 视图使用户能以多种角度看待同一数据;
- (3) 视图对重构数据库提供了一定程度的逻辑独立性;
- (4) 视图能够对机密数据提供安全保护。

详细解释参见《概论》3.5.4。

8 所有的视图是否都可以更新?为什么?

答

不是。视图是不实际存储数据的虚表,因此对视图的更新,最终要转换为对基本表的更新。因为有些视图的更新不能惟一有意义地转换成对相应基本表的更新,所以,并不是所有的视图都是可更新的,如《概论》3.5.1中的视图 S_G(学生的学号及他的平均成绩)

```
CREAT VIEW S_G(Sno, Gavg)

AS SELECT Sno, AVG(Grade) / *设SC表中"成绩"列 Grade 为数字型*/
FROM SC
GROUP BY Sno;
```

要修改平均成绩,必须修改各科成绩,而我们无法知道哪些课程成绩的变化导致了平均成绩的变化。

9. 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。

答

基本表的行列子集视图一般是可更新的,如《概论》3.5.3中的例1。

若视图的属性来自集函数、表达式,则该视图肯定是不可以更新的,如《概论》3.5.3中的S_G视图。

10. 试述某个你熟悉的实际系统中对视图更新的规定。

答

(略)

解析

不同的系统对视图更新的规定是不同的,读者必须了解你所用系统对视图 更新的规定。

- 11. 请为三建工程项目建立一个供应情况的视图,包括供应商代码(SNO)、零件代码(PNO)、供应数量(QTY)。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) 找出供应商 S1 的供应情况。

答

建视图:

```
CREATE VIEW V_SPJ AS

SELECT SNO, PNO, QTY

FROM SPJ

WHERE JNO =

(SELECT JNO

FROM J

WHERE JNAME = 三建);
```

对该视图查询:

(1) 找出三建工程项目使用的各种零件代码及其数量。

```
SELECT PNO, QTY
FROM V _ SPJ;
```

(2) 找出供应商 S1 的供应情况。

```
SELECT PNO, QTY / * S1 供应三建工程的零件号和对应的数量 */FROM V _ SPJ
WHERE SNO = S1 ;
```

- 12 针对习题 3 建立的表,用 SQL 语言完成以下各项操作:
- (1) 把对表 S 的 INSERT 权限授予用户张勇,并允许他再将此权限授予其他用户。

答

GRANT INSERT ON TABLE S TO 张勇 WITH GRANT OPTION:

(2) 把查询 SPJ表和修改 QTY 属性的权限授给用户李天明。

答

GRANT SELECT, UPDATE(QTY)

ON TABLE SPJ

T0 李天明:

13. 在嵌入式 SQL 中是如何区分 SQL 语句和主语言语句的?

答

在 SQL 语句前加上前缀 EXEC SQL, SQL 语句的结束标志则随主语言的不同而不同。

例如,在 PL/ 1 和 C 中,以分号(;)结束,在 COBOL 中,以 END-EXEC 结束。

14. 在嵌入式 SQL 中是如何解决数据库工作单元与源程序工作单元之间通信的?

答

数据库工作单元与源程序工作单元之间的通信主要包括:

- (1) SQL通信区 SQLCA,用来向主语言传递 SQL 语句的执行状态信息,使主语言能够根据此信息控制程序流程。
 - (2) 主变量(Host Variable):
 - 1) 用来实现主语言向 SQL 语句提供参数:
 - 2) 将 SQL 语句查询数据库的结果交主语言进一步处理。
- (3) 游标(Cursor),解决集合性操作语言与过程性操作语言的不匹配,通过游标逐一获取记录,并赋给主变量,交由主语言进一步处理。

详细解释参见《概论》3.7.2。

15. 在嵌入式 SQL 中是如何协调 SQL 语言的集合处理方式和主语言的单记录处理方式的?

答

用游标来协调这两种不同的处理方式。游标区是系统为用户开设的一个数据缓冲区,存放 SQL 语句的执行结果,每个游标区都有一个名字。用户可以通过游标逐一获取记录,并赋给主变量,交由主语言进一步处理。

三、大 作 业

使用某一个 RDBMS 产品进行 SQL 语言的练习。

你可以使用学校已经安装的 RDBMS 产品,也可以从网上下载一些免费的 RDBMS 软件。最好使用主流的产品,为今后的实际工作积累知识和技术。

练习内容:

- 1. 了解或学会安装 RDBMS 的步骤;
- 2 了解具体产品的功能和特点;
- 3 先使用产品自带的样本数据库进行练习;
- 4. 再用 SQL 语句建立第二章习题 5 中的 4 个表:
- 5. 使用 SQL 语句尽量多的向 4 个表中插入数据;
- 6 完成本章练习题,用实际数据检查你的执行结果是否有错;
- 7. 使用 SQL 语句建立第三章中的学生 课程数据库:

学生 - 课程数据库中包括 3 个表:

学生表: Student(Sno, Sname, Ssex, Sage, Sdept)

课程表: Course(Cno, Cname, Cpno, Ccredit)

学生选课表: SC(Sno, Cno, Grade)

使用 SQL 语句尽量多地向 3 个表中插入数据:

8 完成第三章书上的例题,用实际数据检查你的执行结果是否有错。