

第三章 SQL语言

- 主要内容:
 - ■单表查询
 - 聚集和分组
 - 多表查询
 - 子查询
 - 集合查询

多表查询

■ 连接查询

- 在From子句中涉及多个表的查询
 - ✓一般会在Where子句中给出用来连接两个表的条件
 - 称为连接条件或连接谓词 , 其一般格式:

[<表名1>.]<列名1> <比较运算符> [<表名2>.]<列名2>

比较运算符: =、>、<、>=、<=、!=

[<表名1>.]<列名1> BETWEEN [<表名2>.]<列名2> AND [< 表名2>.]<列名3>

✓ 连接谓词中的列名称为连接字段。连接条件中的各连接字段类型必须是可比的,但不必是相同的

- 连接查询
 - SQL中连接查询的主要类型
 - ✓ 广义笛卡尔积
 - ✓ 等值连接(含自然连接)
 - ✓ 非等值连接查询
 - ✓ 自身连接查询
 - ✓ 外连接查询
 - ✓ 复合条件连接查询

- 连接查询
 - 广义笛卡尔积
 - ✓ 不带连接谓词的连接

SELECT Student.* , SC.*

FROM Student, SC

✓ 在SQL-92标准中广义笛卡尔积被称为交叉连接(CROSS JOIN),其一般格式是:

SELECT <属性或表达式列表>

FROM <表名>CROSS JOIN <表名>

- 连接查询
 - 等值连接(包含自然连接)
 - ✓ Where子句中的连接运算符为=号的连接操作 [<表名1>.]<列名1> = [<表名2>.]<列名2> 任何子句中引用表1和表2中同名属性时,都必须加表 名前缀。引用唯一属性名时可以加也可以省略表名前缀。

[例32] 查询每个学生及其选修课程的情况。
SELECT Student.sno, sname, cno
FROM Student, SC
WHERE Student.Sno = SC.Sno;

多表查询

- 连接查询
 - 自然连接
 - ✓ 等值连接的一种特殊情况,把目标列中重复的属性 列去掉
 - 非等值连接
 - ✓ 连接运算符不是=号的连接

多表查询

■ 连接查询

● 在SQL92标准中传统的连接操作被称为内连接(INNER JOIN),其一般格式是:

SELECT <属性或表达式列表> FROM <表名> [INNER] JOIN <表名>

ON <连接条件>

[WHERE <限定条件>]

● 上式中INNER可以省略,这里用ON短语指定连接条件 ,用WHERE短语指定其它限定条件。

- 连接查询
 - 自身连接(自连接)
 - ✓ 一个表与其自己进行连接
 - ✓ 需要给表的两个副本起别名以示区别
 - ✓ 由于所有属性名都是同名属性,因此必须使用别名前缀

[例33] 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 AS FIRST, Course AS SECOND

WHERE FIRST.Cpno = SECOND.Cno;

■ 连接查询

● 自身连接(自连接)

FIRST表 (Course表)

SECOND表 (Course表)

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	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

- 外连接 (Outer Join)
 - ✓ 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

LEFT OUTER JOIN 或 LEFT JOIN
RIGHT OUTER JOIN 或 RIGHT JOIN
FULL OUTER JOIN 或 FULL JOIN

SELECT <属性或表达式列表>

FROM <表名> [LEFT | RIGHT | FULL] [OUTER] JOIN <表名>

ON <连接条件>

[WHERE <限定条件>]

Mysql不支持全外连接

解决方法: Left join Union Right join

- 连接查询
 - 外连接 (Outer Join)

[例34] 查询每个学生及其选修课程的情况包括没有选修课程的学生----用外连接操作

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

From Student Right Outer Join SC

on Student.Sno = SC.Sno;

(不能写成: Where Student.Sno=Sc.Sno)

- 连接查询
 - 复合条件连接

WHERE子句中含多个连接条件时,称为复合条件连接

[例34] 查询选修2号课程且成绩在90分以上的所有学生的学号、姓名

SELECT Student.Sno, student.Sname

FROM Student, SC

WHERE Student.Sno = SC.Sno AND

/* 连接谓词*/

SC.Cno= ' 2 ' Or /* 其他限定条件 */

Not SC.Grade > 90; /* 其他限定条件 */

- 主要内容:
 - ■单表查询
 - 聚集和分组
 - 多表查询
 - 子查询
 - 集合查询

■ 子查询

- 一个SELECT-FROM-WHERE语句称为一个查询块
- 通常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(称为嵌套查询)

- ✓ 层层嵌套方式反映了 SQL语言的结构化
- ✓ 子查询中不能使用ORDER BY子句 (Why?)

■ 子查询分类:

- 子查询可以插入到From子句中,做为临时表使用
 - 临时表需起个别名来引用
 - 不是所有数据库产品都支持临时表

```
SELECT IS.Sno, Sname, Cno
FROM SC, (SELECT Sno, Sname from Student
WHERE Sdept= 'IS ') as SIS
WHERE SC.Sno=SIS.Sno
```

- 子查询甚至可以插入到Select子句中
 - 确保返回结果为单列单行
 - 多数数据库不支持

■ 子查询分类:

- 不相关子查询
 - 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
- 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。

- 引出子查询的谓词
 - 带有IN谓词的子查询
 - 带有比较运算符的子查询
 - 带有ANY或ALL谓词的子查询
 - 带有EXISTS谓词的子查询

子查询

■ 带有IN谓词的子查询

[例35] 查询与"刘晨"在同一个系学习的学生。 此查询可以分步来完成

- ① 确定"刘晨"所在系名(是'IS'系)
 SELECT Sdept FROM Student
 WHERE Sname='刘晨';
- ② 查找所有在IS系学习的学生。

SELECT Sno, Sname, Sdept
FROM Student
WHERE Sdept='IS';


```
[例36] 查询与"刘晨"在同一个系学习的学生。
也可以直接构造嵌套查询:
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');
```

此查询为不相关子查询


```
父查询和子查询中的表均可以定义别名,简化书写 SELECT Sno, Sname, Sdept FROM Student S1 WHERE S1.Sdept IN (SELECT Sdept FROM Student S2 WHERE S2.Sname= '刘晨');
```


复杂一点的例子

[例37]. 查询选修了课程名为"信息系统"的学生学号和姓名

FROM Student

WHERE Sno IN

(SELECT Sno

FROM SC

WHERE Cno IN

(SELECT Cno

FROM Course

WHERE Cname=

SELECT Sno, Sname ③ 最后在Student关系中 取出Sno和Sname

> ② 然后在SC关系中找出选 修了3号课程的学生学号

① 首先在Course关系中找出 "信 息系统"的课程号,结果为3号

'信息系统'));

与上例等价的连接查询

[例37]. 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';

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(>

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36]中可以用 = 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;
```


- ■带有ANY或ALL谓词的子查询
 - 谓词语义
 - ✓ ANY: 任意一个值
 - ✓ ALL: 所有值
 - 与比较运算符配合使用

> ANY 大于子查询结果中的某个值

> ALL 大于子查询结果中的所有值

< 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

>= ANY 大于等于子查询结果中的某个值

>= ALL 大于等于子查询结果中的所有值

<= ANY 小于等于子查询结果中的某个值

<= ALL 小于等于子查询结果中的所有值

= ANY 等于子查询结果中的某个值

=ALL 等于子查询结果中的所有值(通常没有实际意义)

!= (或<>) ANY 不等于子查询结果中的某个值

!= (或<>) ALL 不等于子查询结果中的任何一个值


```
[例38] 查询其他系中比信息系任意一个(其中某一个)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 = 'IS')
AND Sdept <> 'IS';
/* 注意这是父查询块中的条件*/
```


- ANY和ALL谓词有时可以用集函数实现
- 用集函数实现子查询通常比直接用ANY或ALL查询效率要高,因为前者通常能够减少比较次数

	=	<>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

ANY与ALL与集函数的对应关系


```
[例39] 用集函数实现 [例38] 的查询
SELECT Sname, Sage
FROM Student
WHERE Sage <
(SELECT MAX(Sage)
FROM Student
WHERE Sdept='IS')
AND Sdept <>'IS';
```


[例40] 查询其他系中比信息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='IS')
AND Sdept <> 'IS';
```


[例40] 查询其他系中比信息系所有学生年龄都小的学生姓名及年龄。

```
方法二: 用集函数

SELECT Sname, Sage

FROM Student

WHERE Sage <

(SELECT MIN(Sage))

FROM Student

WHERE Sdept='IS')

AND Sdept <>'IS';
```


■带有Exists谓词的子查询

- 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,则返回真值
 - 若内层查询结果为空,则返回假值
 - 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

■ 带有Exists谓词的子查询

A:

а	b
1	2
2	3

B:

а	С
1	2
3	3

Select * from A where exists (select * from B where B.a=A.a)

1:逐行考察A中元组

A中第一行元组, a=1

2:考察EXISTS子句里 的查询,看其是否选 中了元组

该子句此时相当于:

Select * from B where a=1

选中第一行元组

因此EXISTS子句返回TRUE

■带有Exists谓词的子查询

•A

а	b
1	2
2	3

•**B**

а	С
1	2
3	3

•Select * from A where exists (select * from B where B.a=A.a)

- •3:当Exists子句返回 TRUE时,最外层查询 所考察的元组被选中
- •因此A表第一行被选中了
- •同理考察第二行,不被选中。因此最终结果是:

а	b
1	2

子查询

■带有Exists谓词的子查询

```
[例41] 查询所有选修了1号课程的学生姓名。
 SELECT Sname
 FROM Student
 WHERE EXISTS
  (SELECT *
  FROM SC
 /*相关子查询*/
  WHERE Sno=Student.Sno AND
Cno= '1');
```

子查询

■带有Exists谓词的子查询

[例41] 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。

- ■带有Exists谓词的子查询
 - Exists谓词也可以用于不相关子查询 select * from a where exists (select * from b)
 - 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
 - 所有带IN谓词、比较运算符、ANY和ALL谓词的子查询都能用带EXISTS谓词的子查询等价替换。

■带有Exists谓词的子查询

[例36] 中的IN查询可以用带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 ';

■用EXISTS/NOT EXISTS实现全称量词

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:

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

只能用EXISTS谓词实现该查询

```
[例42] 查询选修了全部课程的学生姓名。
SELECT Sname FROM Student
WHERE NOT EXISTS
(SELECT * FROM Course
WHERE NOT EXISTS
(SELECT * FROM SC
WHERE Sno= Student.Sno
AND Cno= Course.Cno);
```


■用EXISTS/NOT EXISTS实现逻辑蕴函

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:

 $p \rightarrow q \equiv \neg p \vee q$

只能用EXISTS谓词实现该查询

[例43] 查询至少选修了学生95002选修的全部课程的学生号码

- ●用逻辑蕴函表达:查询学号为x的学生,对所有的课程y,只要95002学生选修了课程y,则x也选修了y。
- ●形式化表示:

用P表示谓词 "学生95002选修了课程y"

用q表示谓词 "学生x选修了课程y"

则上述查询为: (∀y) p → q

子查询

■ 用EXISTS/NOT EXISTS实现逻辑蕴函

```
(\forall y)p \rightarrow q \equiv \neg (\exists y (\neg(p \rightarrow q)))
\equiv \neg (\exists y (\neg(\neg p \lor q))
\equiv \neg \exists y(p \land \neg q)
```

变换后语义:不存在这样的课程y,学生95002选修了y,而学生x没有选。

```
SELECT DISTINCT Sno FROM SC SCX
WHERE NOT EXISTS
(SELECT * FROM SC SCY
WHERE SCY.Sno = '95002 ' AND
NOT EXISTS
(SELECT * FROM SC SCZ
WHERE SCZ.Sno=SCX.Sno AND
SCZ.Cno=SCY.Cno));
```

- 主要内容:
 - ■单表查询
 - 聚集和分组
 - 多表查询
 - 子查询
 - 集合查询

- 集合查询
 - 标准SQL直接支持的集合操作种类
 - ✓ 并操作(subquery) UNION(subquery)

- 一般商用数据库支持的集合操作种类
 - ✓ 并操作 (subquery) UNION (subquery)
 - ✓ 交操作(subquery) INTERSECT(subquery)
 - ✓ 差操作(subquery) EXCEPT(subquery)

■ 集合查询

```
[例44] 查询计算机科学系的学生及年龄不大于19岁的学生。
SELECT *
 FROM Student
 WHERE Sdept= 'CS'
UNION
SELECT *
 FROM Student
 WHERE Sage <= 19;
```


■ 集合查询

[例45] 查询计算机科学系选修95001号课程的学生的学号。

SELECT Sno

FROM Student

WHERE Sdept= 'CS'

Intersect

SELECT Sno

FROM SC

WHERE Cno= '95001';

MySQL不支持Intersect

用什么办法等效实现?

■ 集合查询

```
[例46] 查询计算机科学系没有选修95001号课程的学生的学号。
```

SELECT Sno

FROM Student

WHERE Sdept= 'CS'

Except

SELECT Sno

FROM SC

WHERE Cno= '95001';

MySQL不支持Except

用什么办法等效实现?