数据库及实现 上机实验报告 4

邓祺升 大数据学院 16307110232

实验一: 数据完整性

一、实验目的

- 1. 掌握 T-SQL 语句(CREATE RULE、DROP RULE)创建和删除规则的方法。
- 2. 掌握系统储存过程 sp_bindrule、sp_unbindrule 绑定和解除绑定规则的操作方法,以及 sp help、sp helptext 查询规则信息和 sp rename 更名规则的方法。
- 3. 掌握 T-SQL 语句(CREATE DEFAULT、DROP DEFAULT)创建和删除默认对象的方法。
- 4. 掌握系统储存过程 sp_bindefault、sp_unbindefault 绑定和解除绑定默认对象的操作方法,以及 sp helptext 查询规则信息。
- 5. 掌握 SQL Server 管理平台和 T-SQL 语句(CREATE TABLE、ALTER TABLE)定义和删除约束的方法,并了解约束的类型。

二、实验环境

软件配置: Microsoft SQL Server 2008 R2

操作平台: Windows 10

系统类型:64位操作系统

三、实验内容

1. 创建规则,限制输入电话号码为 7 位 0-9 数字。为 studentsdb_dengqisheng 数据库创建一个规则 phone_rule, 再用系统存储过程 sp_bindrule 将该规则绑定 到 stu_phone_dengqisheng 表格的"电话号码"列上。

查询结果显示如图 1-1-1 至图 1-1-3。

```
SQLQuery1.sql - A...ng (ACER\ac (54))*

USE studentsdb_dengqisheng
SSLECT : NIVO stu phone dengqisheng FROM student_info_dengqisheng
SSLECT : NIVO stu phone dengqisheng ADD 电话号码 ohar (7) NULL

ALTER TABLE stu_phone_dengqisheng ADD 电话号码 ohar (7) NULL

(a 行受景响)

ACER (10.50 RTM) | ACER\ac (54) | studentsdb_dengqisheng | 00.000.00 | 0 f7
```

图 1-1-1 创建 stu_phone_dengqisheng 表

图 1-1-2 创建 phone_rule 规则

图 1-1-3 绑定 phone_rule 规则

2. 创建 stusex_rule,将其绑定到表格 stu_phone_dengqisheng 的"性别"列上,保证输入只能是男或女。

查询结果显示如图 1-2-1 和图 1-2-2。

图 1-2-1 创建 stusex_rule 规则

图 1-2-2 绑定 stusex_rule 规则

3. 使用系统存储过程 sp_help 查询 stusex_rule 规则列表, 使用系统储存过程 sp_helptext 查询 stusex_rule 规则的文本, 将 stusex_rule 规则更名为 stu_s_rule。 查询结果显示如图 1-3。

图 1-3 规则的查询与更名

4. 删除规则 stu_s_rule。注意被删除规则是否还被绑定,如果是,如何正确删除?

查询结果显示如图 1-4。

图 1-4 删除 stu_s_rule 规则

- 5. 为 studentsdb_dengqisheng 数据库建立(1)日期(2)字符(3)货币等 类型的默认值对象。
 - ① 在查询设计器中创建默认值对象 df date, df char, df money;
 - ② 在数据库中创建 stu fee dengqisheng 数据表;

CREATE TABLE stu_fee_dengqisheng

(学号 char(10) NOT NULL,

姓名 char(8) NOT NULL,

学费 money,

交费日期 datetime,

电话号码 char(7))

- ③ 使用 sp_bindefault 绑定 df_date, df_char, df_money 到 stu_fee_dengqisheng 表格的"学费"、"电话号码"、"交费日期"列上;
 - ④ 输入以下代码, 在 stu fee dengqisheng 表进行插入操作:

INSERT INTO stu fee dengqisheng (学号, 姓名) VALUES ('0001', '刘卫平')

INSERT INTO stu_fee_dengqisheng (学号, 姓名, 学费) VALUES ('0001', '张卫民', \$120)

INSERT INTO stu_fee_dengqisheng (学号, 姓名, 学费, 交费日期) VALUES ('0001', '马东', \$110, '2006-5-12')

分析 stu fee dengqisheng 表中插入记录的各列的值是什么?

⑤ 解除默认对象 df_char 的绑定并删除对象,类似地再把 df_date, df_money 对象删除。

查询结果显示如图 1-5-1 至图 1-5-5。

图 1-5-1 创建默认值对象

图 1-5-2 创建 stu_fee 数据表

```
SQLQuery1.sql - A...ng (ACER\ac (53))*
□ EXEC sp_bindefault df_date, 'stu_fee_dengqisheng.交费日期'
EXEC sp_bindefault df_char, 'stu_fee_dengqisheng.电话号码'
EXEC sp_bindefault df_money, 'stu_fee_dengqisheng.学费'

| ACER (10.50 RTM) | ACER\ac (53) | studentsdb_dengqisheng | 00:00:00 | 0 行
```

图 1-5-3 绑定默认值对象

图 1-5-4 插入数据

由上图得知,插入数据时没有指定具体指的位置被默认值填充。如上所示,第一条记录的学费、交费日期和电话号码均空缺,其值为对应的默认值;第二条记录的交费日期和电话号码以及第三条记录的电话号码空缺,同样地也为默认值。

图 1-5-5 解绑并删除默认值对象

6. 为 student_info_dengqisheng 表添加一列,命名为"院系",创建一个默认值对象 stu_d_df,将其绑定到 student_info_dengqisheng 表的"院系"列上,使其默认值为"信息工程学院",对 student_info_dengqisheng 表进行插入操作,操作完成后,删除该默认对象。

查询结果显示如图 1-6。

图 1-6 修改学生院系信息

- 7. 在 studentsdb_dengqisheng 数据库中用 CREATE TABLE 语句创建表 stu con dengqisheng, 并同时创建约束。
 - ① 创建表的同时创建约束。约束要求为:

将学号设置为主键(PRIMARY KEY), 主键名为 pk_sid;

为姓名添加唯一约束(UNIQUE),约束名为 uk name;

为性别添加默认约束(DEFAULT), 默认名称为 df sex, 其值为"男";

为出生日期添加属性值约束(CHECK),约束名为 ck_bday,其检查条件为:出生日期 > '1998-1-1'。

- ② 在 stu_con_dengqisheng 表中插入数据。分析各约束在插入记录时所起的作用,查看插入记录后表中数据与所插入的数据是否一致?
- ③ 使用 ALTER TABLE 语句当中的 DROP CONSTRAINT 参数项删除为 stu con dengqisheng 表所建的约束。

查询结果显示如图 1-7-1 至图 1-7-3。

图 1-7-1 创建表及约束

图 1-7-2 向 stu_con_dengqisheng 表中插入数据

查看查询结果可知,有两条语句违反了既定的约束,导致插入记录后表中的数据与待插入的数据不一致。其中,第二条数据的出生日期违反了检查约束,即出生日期小于"1988-1-1";而第四条数据的姓名违反了唯一性约束,即姓名"王强"与第三条插入的数据中的姓名"王强"重复。另外,插入第一条和第三条数据时没有指定性别具体的值,故根据默认约束系统自动填充性别为"男"。

图 1-7-3 删除 stu_con_dengqisheng 表的所有约束

- 8. 为 studentsdb_dengqisheng 数据库的 grade_dengqisheng 表添加外键约束 (FOREIGN KEY),要求将"学号"设置为外键,参照表为 student_info_dengqisheng, 外键名称为 fk sid。
 - ① 使用系统存储过程 sp help 查看 grade dengqisheng 表的外键信息。
- ② 在 grade_dengqisheng 表中插入一条记录, 学号为 0100, 课程编号为 0001, 分数为 78。观察 SQL Server 会作何处理, 为什么?如何解决所产生的问题?
 - ③ 使用查询设计器删除 grade dengqisheng 表的外键 fk sid。

查询结果显示如图 1-8-1 至图 1-8-4。

图 1-8-1 添加外键约束

图 1-8-2 查看外键信息

图 1-8-3 插入数据记录

若在 grade_dengqisheng 表中插入学号为"0100"的记录,查询结果会显示与外键约束冲突,这是因为 student_info_dengqisheng 表中不存在学号为"0100"的学生,所以导致了外键约束冲突,故应将待插入记录中的学号值修改为已在 student_info_dengqisheng 表中存在的学号值,例如"0004"。修改后,查询结果显示插入成功。

图 1-8-4 删除外键约束

实验二:存储过程和触发器

一、实验目的

- 1. 掌握通过 SQL Server 管理平台和 T-SQL 语句 CREATE PROCEDURE 创建存储过程的方法和步骤。
 - 2. 掌握使用 T-SQL 语句 EXECUTE 执行存储过程的方法。
- 3. 掌握通过 SQL Server 管理平台和 T-SQL 语句 ALTER PROCEDURE 修改存储过程的方法。
- 4. 掌握通过 SQL Server 管理平台和 T-SQL 语句 DROP PROCEDURE 删除存储过程的方法。
- 5. 掌握通过 SQL Server 管理平台和 T-SQL 语句 CREATE TRIGGER 创建触发器的方法和步骤。
 - 6. 掌握引发触发器的方法。
 - 7. 掌握使用 SQL Server 管理平台或 T-SQL 语句修改和删除触发器。
 - 8. 掌握事务、命名事务的创建方法,了解不同类型的事务的处理情况。

二、实验环境

软件配置: Microsoft SQL Server 2008 R2

操作平台: Windows 10

系统类型: 64 位操作系统

三、实验内容

1. 输入以下 T-SQL 代码, 创建一个利用流控制语句的存储过程 letters_print, 该存储过程能够显示 26 个小写字母。

CREATE PROCEDURE letters print

AS

DECLARE @count int

SET @count = 0

WHILE @count < 26

BEGIN

PRINT CHAR(ASCII('a') + @count)

SET @count = @count + 1

END

使用 EXECUTE 命令执行 letters_print 存储过程。

查询结果显示如图 2-1-1 和图 2-1-2。

图 2-1-1 创建存储过程

图 2-1-2 执行存储过程

2. 输入以下 T-SQL 代码,创建存储过程 stu_info,执行时通过输入姓名,可以查询该姓名对应的学生的各科成绩。

CREATE PROCEDURE stu info @name varchar(40)

AS

SELECT a.学号, 姓名, 课程编号, 分数

FROM student info denggisheng a INNER JOIN grade denggisheng ta

ON a.学号 = ta.学号

WHERE 姓名 = @name

使用 EXECUTE 命令执行存储过程 stu_info, 其参数值为"马东"。如果存储过程 stu_info 执行时没有提供参数, 但要求能按默认值查询(设姓名为"刘卫平"), 需要如何修改该过程的定义?

查询结果显示如图 2-2-1 至图 2-2-4。

图 2-2-1 创建存储过程

图 2-2-2 执行存储过程

图 2-2-3 修改存储过程

I	53))*	→ X				
< Ⅲ :	结果 🔓	消息				>
	学号	姓名	课程编号	分数		
1	0001	刘卫平	0001	84		
2	0001	刘卫平	0002	94		
3	0001	刘卫平	0003	91		
4	0001	刘卫平	0004	90		
5	0001	刘卫平	0005	81		
					,	
2 ±	適已成 了	力执行。		ACE	R (10.50 RTM) ACER\ac (53) studentsdb_dengqisheng 00:00:00	5 行

图 2-2-4 再次执行存储过程

- 3. 使用 studentsdb_dengqisheng 数据库中的 student_info_dengqisheng 表、curriculum_dengqisheng 表、grade_dengqisheng 表。
 - ① 创建存储过程 stu_grade, 查询学号为 0001 的学生姓名、课程名称、分数。
 - ② 执行存储过程 stu_grade, 查询 0001 学生的姓名、课程名称、分数。
 - ③ 使用系统存储过程 sp_rename 将存储过程 stu_grade 更名为 stu_g。 查询结果显示如图 2-3-1 至图 2-3-3。

图 2-3-1 创建存储过程

图 2-3-2 执行存储过程

图 2-3-3 更名存储过程

- 4. 使用 studentsdb_dengqisheng 数据库中的 student_info_dengqisheng 表、curriculum dengqisheng 表、grade dengqisheng 表。
- ① 创建一个带参数的存储过程 stu_g_p, 当任意输入一个学生的姓名时,将从3个表中返回该学生的学号、选修的课程名称和课程成绩。
 - ② 执行存储过程 stu g p, 查询"刘卫平"的学号、选修课程和课程成绩。
 - ③ 使用系统存储过程 sp helptext, 查看存储过程 stu g p 的文本信息。

查询结果显示如图 2-4-1 至图 2-4-3。

```
SQLQuery1.sql - A...ng (ACER\ac (53))*

CREATE PROCEDURE stu_g_p @name char(8)
AS
SELECT a.学号, 姓名, 课程名称, 分数 AS 课程成绩
FROM student_info_dengqisheng a, curriculum_dengqisheng, grade_dengqisheng
WHERE

姓名 = @name AND
a.学号 = grade_dengqisheng.学号 AND
curriculum_dengqisheng.课程编号 = grade_dengqisheng.课程编号

③ 消息
命令已成功完成。

ACER (10.50 RTM) ACER\ac (53) studentsdb_dengqisheng 00:00:00 0 行
```

图 2-4-1 创建存储过程

_							
							>
	结果 🛭	1 消息					
	学号	姓名	课程名称	课程成绩			
ı	0001	刘卫平	大学计算机基础	84			
2	0001	刘卫平	C语言程序设计	94			
}	0001	刘卫平	SQL Server数据库应用	91			
1	0001	刘卫平	英语	90			
5	0001	刘卫平	高等数学	81			

图 2-4-2 执行存储过程

图 2-4-3 查看存储过程文本信息

- 5. 使用 studentsdb_dengqisheng 数据库中的 student_info_dengqisheng 表。
- ① 创建一个加密的存储过程 stu en, 查询所有男学生的信息。
- ② 执行存储过程 stu_en, 查看返回学生的情况。
- ③ 使用 T-SQL 语句 DROP PROCEDURE 删除存储过程 stu en。

查询结果显示如图 2-5-1 至图 2-5-3。

图 2-5-1 创建存储过程

图 2-5-2 执行存储过程

图 2-5-3 删除存储过程

- 6. 使用 studentsdb dengqisheng 数据库中的 grade dengqisheng 表。
- ① 创建一个存储过程 stu_g_r, 当输入一个学生的学号时, 通过返回输出参数获取该学生各门课程的平均成绩。
 - ② 执行存储过程 stu g r, 输入学号 0002。
 - ③ 显示 0002 号学生的平均成绩。

查询结果显示如图 2-6-1 和图 2-6-2。

图 2-6-1 创建存储过程

图 2-6-2 执行存储过程并显示平均成绩(注:成绩数据经过上机实验 3 修改)

7. 输入以下代码,复制 student_info_dengqisheng 表命名为 stu2_dengqisheng,为 stu2_dengqisheng 表创建一个触发器 stu_tr,当 stu2_dengqisheng 表插入一条记录时,为该记录生成一个学号,该学号为学号列数据的最大值加 1。

---复制 student_info_dengqisheng 表命名为 stu2_dengqisheng
SELECT * INTO stu2_dengqisheng FROM student_info_dengqisheng
GO

---为 stu2_dengqisheng 表创建一个 INSERT 型触发器 stu_tr CREATE TRIGGER stu_tr

ON stu2_dengqisheng FOR INSERT

AS

DECLARE @max char(4)

SET @max = (SELECT MAX(学号) FROM stu2_dengqisheng)

SET @max = @max + 1

UPDATE stu2_dengqisheng SET 学号 = REPLICATE('0', 4 – LEN(@max)) + @max FROM stu2_dengqisheng INNER JOIN inserted

ON stu2 dengqisheng.学号 = inserted.学号

执行以上代码,查看 studentsdb_dengqisheng 数据库中是否有 stu2_dengqisheng表,展开 stu2_dengqisheng表,查看其触发器项中是否有 stu_tr 触发器。在查询编辑窗口输入以下代码:

INSERT INTO stu2_dengqisheng(学号, 姓名, 性别) VALUES('0001', '张主', '女') 运行以上代码, 查看 stu2_dengqisheng 表的变化情况, 为什么插入记录的学号值发生了改变?

查询结果显示如图 2-7-1 至图 2-7-3。

图 2-7-1 复制数据表并创建触发器

图 2-7-2 查看触发器

图 2-7-3 查看触发器

观察查询结果发现第一行和第二行的"学号"发生了改变,均从"0001"变为了"0021"。分析触发器的内容,由于学号均为 4 位,REPLICATE 函数返回 NULL 值,UPDATE 行将指定学号修改为@max 的值,而两行 SET 语句设定了@max 的值为学号最大值加 1,最大值为"0020",故学号值应变更为"0021"。最后一行说明了指定的数据是 stu2_dengqisheng 表和 inserted 表中学号相同的记录,而inserted 表的数据应只含有编辑器中待插入的新数据,故学号为"0001"的数据会被修改,所以最终导致学号为"0001"的数据学号被更改为"0021"。

8. 为 grade_dengqisheng 表建立一个名为 insert_g_tr 的 INSERT 触发器,当用户向 grade_dengqisheng 表中插入记录时,若插入的是在 curriculum_dengqisheng 表中没有的课程编号,则提示用户不能插入记录,否则提示记录插入成功。使用给定数据进行插入测试,观察插入数据时的运行情况,说明为什么?

查询结果显示如图 2-8-1 至图 2-8-3。

图 2-8-1 创建插入触发器

图 2-8-2 插入第一条数据

图 2-8-3 插入第二条数据

分析:

观察结果可知、插入不存在的课程编号会触发事务回滚导致插入失败。

9. 为 curriculum_dengqisheng 表创建一个名为 del_c_tr 的 DELETE 触发器,该触发器的作用是禁止删除 curriculum dengqisheng 表中的记录。

查询结果显示如图 2-9。

图 2-9 创建删除触发器

10. 为 student_info_dengqisheng 表创建一个名为 update_s_tr 的 UPDATE 触发器, 该触发器的作用是禁止更新 student_info_dengqisheng 表中的"姓名"字段的内容。

查询结果显示如图 2-10。

图 2-10 创建更新触发器

11. 使用 T-SQL 语句 DROP TRIGGER 删除 update_s_tr 触发器。

查询结果显示如图 2-11。

图 2-11 删除触发器

12. 为 student_info_dengqisheng 表建立删除触发器 del_s_tr, 要求当 student_info_dengqisheng 表的记录被删除后, grade_dengqisheng 表中相应的记录也能自动删除。

查询结果显示如图 2-12。

图 2-12 自动删除相应记录

13. 在 studentsdb_dengqisheng 数据库中,执行以下事务处理过程,说明这些事务属于哪一种事务类型(隐性事务、显性事务或自动式事务)。

(1)

BEGIN TRANSACTION

INSERT INTO student_info_dengqisheng(学号, 姓名) VALUES('0009', '李青')
COMMIT TRANSACTION

(2)

SET IMPLICIT TRANSACTIONS ON

GO

INSERT INTO grade_dengqisheng(学号, 课程编号) VALUES('0005', '0007')

GO

IF((SELECT count(*)FROM curriculum_dengqisheng WHERE 课程编号='0007')=0)

ROLLBACK TRANSACTION

ELSE

COMMIT TRANSACTION

SET IMPLICIT_TRANSACTIONS OFF

SET IMPLICIT_TRANSACTIONS ON 的作用是什么?这里的事务由哪个语句启动?分析 IF 语句的功能,在 grade_dengqisheng 表中插入"课程编号"的值为"0007"时,执行哪个事务管理语句(ROLLBACK TRANSACTION 还是 COMMIT TRANSACTION)?如果"课程编号"的值为"0003"时,情况又如何?

③ 在①和②的基础上, 执行以下事务:

INSERT INTO student_info_dengqisheng(学号, 姓名) VALUES('0009','王晶')

GO

该事务能否完成, 为什么?

查询结果显示如图 2-13-1 至图 2-13-4。

图 2-13-1 显性事务

图 2-13-2 隐性事务 1

图 2-13-3 隐性事务 2

图 2-13-4 自动式事务

以上三题中,第 1 小题为显性事务,第 2 小题为隐性事务,第 3 小题为自动 式事务。第 2 小题中的 SET IMPLICIT_TRANSACTIONS 起到启动隐性事务的作用, 该隐性事务由插入语句 INSERT INTO 启动。分析 IF 语句的作用,当插入"课程编 号"的值为"0007"时,由于 curriculum_dengqisheng 表中不存在"课程编号" 为"0007"的记录,故必定会执行第一个分支,即执行事务管理语句 ROLLBACK TRANSACTION 进行事务回滚,使得插入失败。只要判断条件不改变,课程编号 "0007"则一直不存在,向 grade_dengqisheng 表插入"课程编号"的值为"0003" 的记录时仍然会执行 ROLLBACK TRANSACTION 语句。若更改判断条件为"0003", 插入数据"0007"时则会执行 COMMIT TRANSACTION 语句,使得插入成功。

第 3 小题中的事务如结果所示不能完成,这是因为待插入的数据违反了 student_info_dengqisheng 表的主键唯一性约束,故插入不能完成,事务自动回滚 至执行语句前的状态。

14. 分析以下嵌套事务处理过程具有几级嵌套, 每级嵌套的事务名称是什么?

BEGIN TRANSACTION outertran

INSERT INTO student_info_dengqisheng(学号, 姓名) VALUES('0010', '王晶')
BEGIN TRANSACTION innertran1

SELECT @@TRANCOUNT

INSERT INTO student_info_dengqisheng(学号, 姓名) VALUES('0011','张磊')

BEGIN TRANSACTION innertran2

SELECT @@TRANCOUNT

INSERT INTO student_info_dengqisheng(学号, 姓名) VALUES('0012', '陈进')

COMMIT TRANSACTION innertran2

COMMIT TRANSACTION innertran1

COMMIT TRANSACTION outertran

说明在每个 BEGIN TRANSACTION 语句和 COMMIT TRANSACTION 语句块中当前事务数@@TRANCOUNT 的值是多少?

查询结果显示如图 2-14。

图 2-14 嵌套事务处理过程

该嵌套事务处理过程一共有三个 BEGIN TRANSACTION 语句和三个 COMMIT TRANSACTION 语句, 其事务数@@TRANCOUNT 分别为:

BEGIN TRANSACTION outertran -- @TRANCOUNT 为 1

BEGIN TRANSACTION innertran1 -- @TRANCOUNT 为 2

BEGIN TRANSACTION innertran2 -- @TRANCOUNT 为 3

COMMIT TRANSACTION innertran2 -- @TRANCOUNT 为 2

COMMIT TRANSACTION innertran1 -- @TRANCOUNT 为 1

COMMIT TRANSACTION outertran -- @TRANCOUNT 为 0

15. 设计一个"选课"事务,每选一门课程,总学分增加该课程的学分数,如果所选课程的总学分>10,则选择的课程取消,即事务回滚。

① 在 studentsdb_dengqisheng 数据库中,从 student_info_dengqisheng 表中复制表,并从 stu ch dengqisheng 表添加一列,命名为"总学分"。

SELECT 学号, 姓名, 性别 INTO stu ch dengqisheng

FROM student_info_dengqisheng

ALTER TABLE stu ch denggisheng

ADD 总学分 int

GO

② 建立一个命名事务 ch_c, 当学号为@sid 的学生所选的课程(课程编号为@cid)的总学分没有超过 10 时,将学号和课程编号值(@sid,@cid)添加到 grade 表中,同时修改 stu_ch_dengqisheng 表中的总学分,使总学分为当前总学分加上所选课程的学分值(@c h)。否则,取消该事务,实现回滚。

DECLARE @sid char(4), @cid char(4), @c_h int

SET @sid = '0004' --学号为 0004

SET @cid = '0003' --课程编号为 0003

SET @c h = (SELECT 学分 FROM curriculum dengqisheng

WHERE 课程编号 = @cid)

--@c h 是课程编号为@cid 的课程的学分值

BEGIN TRANSACTION ch c

INSERT INTO grade_dengqisheng(学号, 课程编号) VALUES(@sid, @cid)

UPDATE stu_ch_dengqisheng SET 总学分 = 总学分 + @c_h

WHERE 学号 = @sid

--使 stu ch dengqisheng 表的总学分列的值加@c h

IF ((SELECT 总学分 FROM stu_ch_dengqisheng WHERE 学号 = @sid) > 10)

--判断学号为@sid 的学生总学分是否大于 10

BEGIN

ROLLBACK TRANSACTION ch_c

--是,则回滚,取消 INSERT 和 UPDATE 操作

PRINT'总学分超过10'

END

ELSE

COMMIT TRANSACTION ch c

③ 连续执行事务 ch_c, 每次执行给@cid 的赋值分别为'0003', '0004', '0005', '0001', 观察事务 ch_c 处理结果及 stu_ch_dengqisheng 表与 grade_dengqisheng 表的变化。比较@cid 值为'0001'时,与其他取值执行时的不同结果,为什么?

查询结果显示如图 2-15-1 至图 2-15-5。

图 2-15-1 复制学生信息表并添加总学分列

图 2-15-2 @cid 值为 "0003" 时的执行结果

图 2-15-3 @cid 值为 "0004" 时的执行结果

图 2-15-4 @cid 值为 "0005" 时的执行结果

图 2-15-5 @cid 值为 "0001" 时的执行结果

观察以上执行结果,当课程编号@cid 赋值为"0003"、"0004"、"0005"时, grade_dengqisheng 表中学号值"0004"处依次对应增加课程编号为"0003"、"0004"、"0005"的记录, stu_ch_dengqisheng 表中总学分先后从2变为6再变为10。当@cid 值为"0001"时,由于 grade_dengqisheng 表中已经存在学号为"0004"且课程编号为"0001"的记录,故 grade_dengqisheng 表不再发生变化,而 stu_ch_dengqisheng 表由于总学分超过了10导致了事务回滚语句的执行,同样不再发生变化,并且弹出警告"总学分超过10"。

16. 使用 SELECT 语句为 student_info_dengqisheng 表添加表级锁定(NOLOCK), 通过系统存储过程 sp_lock 查看有关锁的信息, 注意锁的信息存储的数据库。在 SQL Server 2008 企业管理器中, 观察用户对资源的锁定。

查询结果显示如图 2-16-1 和图 2-16-2。

	SELECT	r * FRO	M stuc	lent_info_	_dengqisheng WITH	(NOL	OCK)	
ś	结果 📑	消息						
	学号	姓名	性别	出生日期	家庭住址	备注	院系	
	0001	刘卫平	男	1995-10-01	衡阳市东风路78号		NULL	
	0002	张卫民	男	1996-12-01	东阳市八一北路25号		NULL	
	0003	马东	男	1996-07-06	长岭市五一路785号		NULL	
	0004	钱达理	男	1994-11-16	滨海市洞庭大道279号		NULL	
	0005	东方牧	男	1995-06-01	长岛市解放路26号		NULL	
	0006	郭文斌	男	1997-01-09	南山市红旗路115号		NULL	
	0007	肖海燕	女	1995-08-29	东方市南京路11号		NULL	
	8000	张明华	女	1995-06-19	滨江市新建路96号		NULL	
	0009	李青	NULL	NULL	NULL	NULL	NULL	
0	0010	王晶	NULL	NULL	NULL	NULL	NULL	
1	0011	张磊	NULL	NULL	NULL	NULL	NULL	
2	0012	陈进	NULL	NULL	NULL	NULL	NULL	
3	0020	陈丰	男	1996-03-28	NULL	NULL	信息工程学院	

图 2-16-1 添加表级锁定

图 2-16-2 查看锁信息