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

河北大学网络空间安全与计算机学院

第三章 关系数据库标准语言SQL

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 空值的处理
- 3.7 视图
- 3.8 小结

3.1 SQL概述

❖SQL (Structured Query Language)

结构化查询语言

- 关系数据库的标准语言。
- 是一个通用的、功能极强的关系数据库语言。
- 目前,没有一个数据库系统能够支持标准SQL的全部概念和特性。
 - T-SQL (Transact-SQL) Microsoft SQL Server
 - PL-SQL (Procedural Language-SQL), Oracle

3.1.1 SQL 的产生与发展

标准	大致页数	发布日期
SQL86		1986.10
SQL89 (FIPS 127-1)	120页	1989年
SQL92	622页	1992年
SQL99 (SQL 3)	1700页	1999年
SQL2003	3600页	2003年
SQL2008	3777页	2006年
SQL2011		2010年

3.1.2 SQL的特点

1.综合统一

- ■集数据定义语言(DDL),数据操纵语言(DML),数据控制语言(DCL)功能于一体。
- ■可以独立完成数据库生命周期中的全部活动。
- ■用户数据库投入运行后,可根据需要随时逐步修改模式,不影响数据库的运行。

2. 高度非过程化

❖SQL只要提出"做什么",无须指明"怎么做",即无须了解存取路径。

存取路径的选择以及SQL的操作过程由系统自动完成。

3. 面向集合的操作方式

- ❖非关系数据模型采用面向记录的操作方式,操作 对象是一条记录
- ❖SQL采用集合操作方式
 - 操作对象、查找结果可以是元组的集合
 - 一次插入、删除、更新操作的对象可以是元组的集合

4. 以同一种语法结构提供多种使用方式

❖SQL是独立的语言

能够独立地用于联机交互的使用方式

❖SQL又是嵌入式语言

SQL能够嵌入到高级语言(例如C++, Java, Python)

程序中,供程序员设计程序时使用

5.语言简洁,易学易用

❖SQL功能极强,完成核心功能只用了9个动词。

表 3.2 SQL 的动词

SQL 功 能	动词
数据查询	SELECT
数据定义	CREATE, DROP, ALTER
数据操纵	INSERT, UPDATE, DELETE
数据控制	GRANT, REVOKE

3.1 SQL概述

- 3.1.1 SQL 的产生与发展
- 3.1.2 SQL的特点
- 3.1.3 SQL的基本概念

SQL的基本概念(续)

SQL支持关系数据库三级模式结构

SQL的基本概念(续)

❖基本表 TABLE

- ■本身独立存在的表
- ■SQL中一个关系就对应一个基本表
- ■一个(或多个)基本表对应一个存储文件
- ■一个表可以带若干索引

SQL的基本概念(续)

❖视图 VIEW

- ■从一个或几个基本表导出的表
- ■数据库中只存放视图的定义,不存放视图对应的数据
- ■视图是一个虚表
- ■可以在视图上再定义视图

第三章 关系数据库标准语言SQL

- 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 空值的处理
- 3.7 视图
- 3.8 小结

3.2 学生-课程 数据库

❖学生-课程模式 S-T:

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)

Student表

学号 Sno	姓名 Sname	性别 Ssex	年龄 Sage	所在系 Sdept
201215121	李勇	男	20	CS
201215122	刘晨	女	19	CS
201215123	王敏	女	18	MA
201215125	张立	男	19	IS

Course表

课程号	课程名	先行课	学分
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

SC表

学号	课程号	成绩
Sno	Cno	Grade
201215121	1	92
201215121	2	85
201215121	3	88
201215122	2	90
201215122	3	80

第三章 关系数据库标准语言SQL

- 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 空值的处理
- 3.7 视图
- 3.8 小结

3.3 数据定义

❖SQL的数据定义功能:

- 模式定义 (schema [ˈskimə])
- ■表定义
- ■视图和索引的定义

表 3.3 SQL 的数据定义语句			
操作对象		操作方式	
	创 建	删除	修 改
模式	CREATE SCHEMA	DROP SCHEMA	
表	CREATE TABLE	DROP TABLE	ALTER TABLE
视图	CREATE VIEW	DROP VIEW	
索引	CREATE INDEX	DROP INDEX	ALTER INDEX

模式

- ❖RDBMS提供了一个层次化的数据库对象命名机制
 - 一个RDBMS可以建立多个数据库(Database)
 - 一个数据库可以建立多个模式(Schema)
 - 一个模式可以包括多个表(Table)视图(View)索引(Index)等

注: SQL中的模式与数据模型中的模式含义不同

新建数据库

CREATE DATABASE STUDENT

在SQLserver中,点击"新建查询",输入上面的语句。

刷新左侧"对象资源管理器",可以看到新建的数据库。

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除

新建数据库用户

1. 定义模式

[例3.1] 为<u>用户WANG</u>定义一个<u>学生-课程模式S-T</u>

CREATE SCHEMA "S-T" AUTHORIZATION WANG;

authorization: 授权

注意:

首先检查数据库中是否存在WANG。如果没有,需先创建该用户。 创建用户语句格式: P143 (4.2 数据库安全性控制)。 也可以使用DBMS直接用对话窗口新建用户。

MS SQL server 中文版将Schema翻译为:架构

[例3.2] CREATE SCHEMA AUTHORIZATION WANG;

该语句没有指定<模式名>, <模式名>隐含为<用户名>

(SQL server 中,默认用户为 dbo,在没有创建模式的情况下,默认的模式名为dbo,所以表名为dbo.*。为了便于描述,后面的例题及实验中,未声明处均使用默认模式。)

定义模式(续)

❖定义模式实际上定义了一个命名空间。

❖在这个空间中可以定义该模式包含的数据库对象, 例如基本表、视图、索引等。

在CREATE SCHEMA中可以接受CREATE TABLE, CREATE VIEW和GRANT子句。格式如下:

CREATE SCHEMA <模式名> AUTHORIZATION <用户名>

[<表定义子句>|<视图定义子句>|<授权定义子句>]

定义模式(续)

[例3.3]为用户ZHANG创建了一个模式TEST,并且在其中定义一个表TAB1:

```
CREATE SCHEMA TEST AUTHORIZATION WANG
CREATE TABLE TAB1 (COL1 SMALLINT,
COL2 INT,
COL3 CHAR(20),
COL4 NUMERIC(10,3),
COL5 DECIMAL(5,2)
```


TEST模式建立成功,继续在TEST模式下建立表TAB2:

```
CREATE TABLE TEST.TAB2
(COL1 SMALLINT
);
```


2. 删除模式

- ❖ DROP SCHEMA <模式名> <CASCADE|RESTRICT>
 - CASCADE (级联)
 - ●删除模式的同时把该模式中所有的数据库对象全部删除
 - ■RESTRICT (限制)
 - ●如果该模式中定义了下属的数据库对象(如表、视图等),则拒绝该删除语句的执行。
 - ●仅当该模式中没有任何下属的对象时才能执行。

[例3.4] DROP SCHEMA WANG CASCADE;

删除模式ZHANG,同时该模式中定义的表TAB1也被删除

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除

3.3.2 基本表的定义、删除与修改

❖创建基本表

CREATE TABLE <表名>

(<列名> <数据类型>[<列级完整性约束条件>] [,<列名> <数据类型>[<列级完整性约束条件>]]

•••

[,<表级完整性约束条件>]);

- <表名>: 所要定义的基本表的名字
- <列名>: 组成该表的各个属性(列)
- <列级完整性约束条件>: 涉及相应属性列的完整性约束条件
- <表级完整性约束条件>: 涉及一个或多个属性列的完整性约束条件

如果完整性约束条件涉及到该表的多个属性列,则必须定义在表级上,否则既可以定义在列级也可以定义在表级。

学生表Student

[例3.5] 建立"学生"表Student。学号是主码,姓名取值唯一。

```
主码
CREATE TABLE Student
  (Sno CHAR(9) PRIMARY KEY,
 /* 列级完整性约束条件,Sno是主码*/
 Sname CHAR(20) UNIQUE,
 /* Sname取唯一值*/
 Ssex CHAR(2),
 UNIQUE
 约束
 Sage SMALLINT,
 Sdept CHAR(20)
```

注: 需在当前数据库的当前模式下执行。

课程表Course

```
[例3.6] 建立一个"课程"表Course
 CREATE TABLE Course
 (Cno CHAR(4) PRIMARY KEY,
 Cname CHAR(40),
 先修课
 Cpno CHAR(4),
 Ccredit SMALLINT,
 FOREIGN KEY (Cpno) REFERENCES Course(Cno)
 Cpno是外码
 被参照表是Course
```

被参照列是Cno

学生选课表SC

[例3.7] 建立一个学生选课表SC

```
CREATE TABLE SC
(Sno CHAR(9),
Cno CHAR(4),
Grade SMALLINT,
PRIMARY KEY (Sno,Cno),
```

/* 主码由两个属性构成,必须作为表级完整性进行定义*/

FOREIGN KEY (Sno) REFERENCES Student(Sno),

/* 表级完整性约束条件,Sno是外码,被参照表是Student */

FOREIGN KEY (Cno)REFERENCES Course(Cno)

/* 表级完整性约束条件, Cno是外码,被参照表是Course*/

);

2. 数据类型

- ❖SQL中域的概念用数据类型来实现
- ❖定义表的属性时需要指明其数据类型及长度
- ❖选择数据类型:
 - ■取值范围
 - ■要做哪些运算

数据类型 (续)

数据类型	含义
CHAR(n),CHARACTER(n)	长度为n的定长字符串
VARCHAR(n), CHARACTERVARYING(n)	最大长度为n的变长字符串
CLOB	字符串大对象
BLOB	二进制大对象
INT, INTEGER	长整数(4字节)
SMALLINT	短整数(2字节)
BIGINT	大整数(8字节)
NUMERIC(p, d)	定点数,由 p 位数字(不包括符号、小数点)组成,小数后面有 d 位数字
DECIMAL(p, d), DEC(p, d)	同NUMERIC
REAL	取决于机器精度的单精度浮点数
DOUBLE PRECISION	取决于机器精度的双精度浮点数
FLOAT(n)	可选精度的浮点数,精度至少为n位数字
BOOLEAN	逻辑布尔量
DATE	日期,包含年、月、日,格式为 YYYY-MM-DD
TIME	时间,包含一日的时、分、秒,格式为HH:MM:SS
TIMESTAMP	时间戳类型
INTERVAL	时间间隔类型

3. 模式与表

- ❖每一个基本表都属于某一个模式/架构 (Schema)
- ❖一个模式/架构可以包含多个基本表、视图等对象
- ❖SQL server层次结构:

应用程序角色 程序集 消息类型 端点 服务器对象 登录账户 路由 服务 数据库 全文目录 证书 集合 非对称密钥 约束 约定 类型 函数 过程 架构 XML 架构集合 队列 对象 统计信息 同义词 表视图

安全对象范围有服务器、数据库和架构,可以描述为:

模式与表(续)

❖定义基本表所属模式

- 方法一: 在表名中明显地给出模式名

 Create table "S-T".Student(.....); /*模式名为 S-T*/

 Create table "S-T".Cource(.....);

 Create table "S-T".SC(.....);
- 方法二:在创建模式语句中同时创建表 (教材:【例3.3】P79)
- 方法三:设置所属的模式 (DBMS中先设置模式,再建表)

创建基本表(其他数据库对象也一样)时,若没有指定模式,系统根据搜索路径来确定该对象所属的模式, DBMS会使用模式列表中第一个存在的模式作为数据库对象的模式名。

4. 修改基本表

ALTER TABLE <表名>

```
[ ADD[COLUMN] <新列名> <数据类型> [ 完整性约束 ] ]
```

[ADD <表级完整性约束>]

[DROP [COLUMN] <列名> [CASCADE| RESTRICT]]

[DROP CONSTRAINT<完整性约束名>[RESTRICT | CASCADE]]

[ALTER COLUMN <列名><数据类型>];

修改基本表 (续)

- <表名>是要修改的基本表
- ADD子句用于增加新列、新的列级完整性约束条件和新的表级完整 性约束条件
- DROP COLUMN子句用于删除表中的列
 - 如果指定了CASCADE短语,则自动删除引用了该列的其他对象
 - 如果指定了RESTRICT短语,则如果该列被其他对象引用,关系数据库管理系统将拒绝删除该列
- DROP CONSTRAINT子句用于删除指定的完整性约束条件
- ALTER COLUMN子句用于修改原有的列定义,包括修改列名和数据 类型

修改基本表(续)

[例3.8] 向Student表增加"入学时间"列,其数据类型为日期型

ALTER TABLE Student ADD S_entrance DATE;

不管基本表中原来是否已有数据,新增加的列一律为空值

修改基本表 (续)

[例3.9] 将年龄的数据类型由字符型(假设原来的数据类型是字符型)改为整数。

ALTER TABLE Student ALTER COLUMN Sage INT;

[例3.10] 增加课程名称必须取唯一值的约束条件。

ALTER TABLE Course ADD UNIQUE(Cname);

5. 删除基本表

DROP TABLE <表名> [RESTRICT| CASCADE];

- RESTRICT: 删除表是有限制的。
 - 欲删除的基本表不能被其他表的约束所引用
 - 如果存在依赖该表的对象,则此表不能被删除
- CASCADE: 删除该表没有限制。
 - 在删除基本表的同时,相关的依赖对象一起删除

[例3.11] 删除Student表

DROP TABLE Student CASCADE;

- ■基本表定义被删除,数据被删除
- ■表上建立的索引、视图、触发器等一般也将被删除

[例3.12]若表上建有视图,使用RESTRICT时表不能删除;使用CASCADE时可以删除表,视图也自动删除。

```
创建基于Student的视图IS_Student:
CREATE VIEW IS_Student
AS
```

SELECT Sno, Sname, Sage

FROM Student

WHERE Sdept='IS';

DROP TABLE Student RESTRICT;

DBMS提示信息:

--ERROR: cannot drop table Student because other objects depend on it

[例3.12]如果选择CASCADE时可删除表,视图自动被删除

DROP TABLE Student CASCADE;

DBMS提示信息:

--NOTICE: drop cascades to view IS_Student

用查询语句检测视图是否存在:

SELECT * **FROM IS_Student**;

--ERROR: relation " IS_Student " does not exist

DROP TABLE时,SQL2011 与 2个RDBMS的处理策略比较

序号	标准及主流数据库 的处理方式 依赖基本表	SQL2011		Oracle 12c		MS SQL Server 2012
	的对象	R	С		С	
1	索引	无规定		√	√	√
2	视图	×	V	√保留	√保留	√保留
3	DEFAULT,PRIMARY KEY, CHECK(只含该表的列) NOT NULL 等约束	V	\checkmark	V	$\sqrt{}$	~
4	外码FOREIGN KEY	×	√	×	V	×
5	触发器TRIGGER	×	$\sqrt{}$	1	1	V
6	函数或存储过程	×	V	√保留	√保留	√ 保留

R表示RESTRICT, C表示CASCADE

^{&#}x27;×'表示不能删除基本表,'√'表示能删除基本表, '保留'表示删除基本表后,还保留依赖对象

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除
- 3.3.4 数据字典

3.3.3 索引的建立与删除

❖建立索引 (INDEX) 的目的: 加快查询速度

- ❖关系数据库管理系统中常见索引:
 - ■顺序文件上的索引
 - ■B+树索引
 - ■散列(hash)索引
 - ■位图索引

索引

- ❖建立索引
 - ■数据库管理员或表的属主(即建立表的人)
- ❖维护索引
 - RDBMS自动完成
- ❖使用索引
 - RDBMS自动选择合适的索引作为存取路径,用户不必 也不能显式地选择索引

1. 建立索引

❖语句格式

CREATE [UNIQUE] [CLUSTER] INDEX <索引名>

ON <表名>(<列名>[<次序>][,<列名>[<次序>]]...);

- <表名>: 要建索引的基本表的名字
- 索引:可以建立在该表的一列或多列上,各列名之间用逗号分隔
- · <次序>: 指定索引值的排列次序,升序:ASC,降序:DESC。 缺省值:ASC
- UNIQUE: 此索引的每一个索引值只对应唯一的数据记录
- CLUSTER:表示要建立的索引是<u>聚簇索引</u>

建立索引(续)

[例3.13] 为学生-课程数据库中的Student, Course, SC三个表建立索引。

Student表按<mark>学号升序</mark>建唯一索引,

Course表按课程号升序建唯一索引,

SC表按<mark>学号升序</mark>和课程号降序建唯一索引

CREATE UNIQUE INDEX Stusno ON Student(Sno);
CREATE UNIQUE INDEX Coucno ON Course(Cno);
CREATE UNIQUE INDEX SCno ON SC(Sno ASC,Cno DESC);

【思考】

第三个索引中,Sno升序排列与Cno降序排列,二者有没有冲突?

2. 修改索引

❖ ALTER INDEX <旧索引名> RENAME TO <新索引名>

■[例3.14] 将SC表的SCno索引名改为SCSno

ALTER INDEX SCno RENAME TO SCSno;

3. 删除索引

❖ DROP INDEX <索引名>;

删除索引时,系统会从数据字典中删去有关该索引的描述。

[例3.15] 删除Student表的Stusname索引

DROP INDEX Stusname;

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除
- 3.3.4 数据字典

数据字典

- ❖数据字典是RDBMS内部的一组系统表,它记录 了数据库中所有定义信息:
 - ■关系模式定义
 - ■视图定义
 - ■索引定义
 - ■完整性约束定义
 - ■各类用户对数据库的操作权限
 - ■统计信息等
- ❖RDBMS在执行SQL的数据定义语句时,实际上就是在更新数据字典表中的相应信息。

第三章 关系数据库标准语言SQL

- 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(先讲3.5.1,再讲3.4)
- 3.6 空值的处理
- 3.7 视图
- 3.8 小结

3.5 数据更新

3.5.1 插入数据

写入实验数据,需要提前学习

3.5.2 修改数据 (3.4之后讲)

3.5.3 删除数据 (3.4之后讲)

3.5.1 插入数据

- ❖两种插入数据方式
 - ■插入元组
 - ■插入子查询结果
 - ●可以一次插入多个元组

1. 插入元组

❖ 语句格式

INSERT

INTO <表名> [(<属性列1>[,<属性列2>...)] VALUES (<常量1> [,<常量2>]...);

- ❖ 功能
 - 将新元组插入指定表中

❖ INTO子句

- 指定要插入数据的表名及属性列
- 属性列的顺序可与表定义中的顺序不一致
- 没有指定属性列:表示要插入的是一条完整的元组,且属性列属性与表定义中的顺序一致
- 指定部分属性列: 插入的元组在其余属性列上取空值

❖VALUES子句

- 提供的值必须与INTO子句匹配
 - 值的个数
 - 值的类型

[例3.69]将一个新学生元组(学号: 201215128;姓名: 陈冬; 性别: 男;所在系: IS;年龄: 18岁)插入到Student表中。

INSERT

INTO Student (Sno,Sname,Ssex,Sdept,Sage) VALUES ('201215128','陈冬','男','IS',18);

[例3.70]将学生张成民的信息插入到Student表中。

(INTO 子句不写属性名的情况)

INSERT

INTO Student

VALUES ('201215126','张成民','男',18,'CS');

第一句运行会失败,为什么?

INSERT INTO Course(Cno,Cname,Cpno,Ccredit) VALUES ('1','数据库','5',4);

INSERT INTO Course(Cno,Cname,Cpno,Ccredit) VALUES ('1','数据库',NULL,4);

```
[例3.71] 插入一条选课记录('200215128','1')。
  INSERT
 INTO SC(Sno,Cno)
 VALUES ('201215128 ',' 1 ');
 关系数据库管理系统将在新插入记录的Grade列上自动地赋空值。
 或者:
  INSERT
  INTO SC
 VALUES (' 201215128 ',' 1 ', NULL);
```

第三章 关系数据库标准语言SQL

- 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 空值的处理
- 3.7 视图
- 3.8 小结

数据查询

❖语句格式

```
SELECT [ALL|DISTINCT] <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> ]....| (SELECT 语句)
 [AS]<别名>
[ WHERE <条件表达式> ]
[ GROUP BY <列名1> [ HAVING <条件表达式> ] ]
[ ORDER BY <列名2> [ ASC|DESC ] ];
```

数据查询

- SELECT子句: 指定要显示的属性列
- ■FROM子句: 指定查询对象(基本表或视图)
- ■WHERE子句: 指定查询条件
- GROUP BY子句:对查询结果按指定列的值分组,该属性列值相等的元组为一个组。通常会在每组中作用聚集函数。
- HAVING短语: 只有满足指定条件的组才予以输出
- ORDER BY子句:对查询结果表按指定列值的升序或降序排序

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基于派生表的查询
- 3.4.6 Select语句的一般形式

3.4.1 单表查询

- ❖查询仅涉及一个表
 - 1.选择表中的若干列
 - 2.选择表中的若干元组
 - 3.ORDER BY子句
 - 4.聚集函数
 - 5.GROUP BY子句

1.选择表中的若干列

❖查询指定列(关系代数中的投影)

[例3.16] 查询全体学生的学号与姓名。

SELECT Sno, Sname FROM Student;

[例3.17] 查询全体学生的姓名、学号、所在系。

SELECT Sname, Sno, Sdept FROM Student;

选择表中的若干列(续)

- ❖查询全部列
 - ■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3.18] 查询全体学生的详细记录

SELECT Sno, Sname, Ssex, Sage, Sdept

FROM Student;

或

SELECT *

FROM Student;

查询经过计算的值(续)

- ❖查询经过计算的值
 - SELECT子句的<目标列表达式>不仅可以为表中的属性列,也可以是表达式

[例3.19] 查全体学生的姓名及其出生年份。

SELECT Sname,2016-Sage FROM Student;

/*假设当时为2016年*/

输出结果:

Sname	2016-Sage
李勇	1994
刘晨	1995
王敏	1996
张立	1995

查询经过计算的值(续)

[例3.20] 查询全体学生的姓名、出生年份和所在的院系,要求用小写字母表示系名。

SELECT Sname, 'Year of Birth: ',2014-Sage, LOWER (Sdept) FROM Student;

输出结果:

Sname 'Year of Birth:' 2014-Sage LOWER(Sdept)

李勇 Year of Birth: 1994 cs 刘晨 Year of Birth: 1995 cs 王敏 Year of Birth: 1996 ma 张立 Year of Birth: 1995 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,
2014-Sage BIRTHDAY,LOWER(Sdept) DEPARTMENT
FROM Student;

输出结果:

NAME	BIRTH	BIRTHDAY	DEPARTMENT
李勇	Year of Birth	: 1994	cs
刘晨	Year of Birth	: 1995	cs
王敏	Year of Birth	: 1996	ma
张立	Year of Birth	: 1995	is

3.4.1 单表查询

- ❖查询仅涉及一个表:
 - 1.选择表中的若干列
 - 2.选择表中的若干元组
 - 3.ORDER BY子句
 - 4.聚集函数
 - 5.GROUP BY子句

2. 选择表中的若干元组

❖消除取值重复的行

如果没有指定DISTINCT关键词,则缺省为ALL [例3.21] 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

201215121

201215121

201215121

201215122

201215122

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

201215121 201215122

(2) 查询满足条件的元组

表3.6 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(注意:= NULL 是错误表达方式)
多重条件(逻辑运算)	AND, OR, NOT

① 比较大小

[例3.22] 查询计算机科学系全体学生的名单。

SELECT Sname

FROM Student

WHERE Sdept='CS';

[例3.23]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3.24]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3.25] 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3.26] 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>

[例3.27]查询计算机科学系(CS)、数学系(MA)和信息系(IS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

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

[例3.28]查询既不是计算机科学系、数学系,也不是信息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>']

模糊查询

<匹配串>可以是一个完整的字符串,也可以含有通配符%和_

- %(百分号) 代表任意长度(长度可以为0)的字符串
 - 例如a%b表示以a开头,以b结尾的任意长度的字符串
- _ (下横线) 代表任意单个字符。
 - 例如a_b表示以a开头,以b结尾的长度为3的任意字符串

■ 匹配串为固定字符串

SELECT *

FROM Student

```
[例3.29] 查询学号为201215121的学生的详细情况。
 SELECT *
 FROM Student
 WHERE Sno LIKE '201215121';

等价于:
```

WHERE Sno = ' 201215121 ';

■ 匹配串为含通配符的字符串

[例3.30] 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3.31] 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 ';

【注】数据库字符集为ASCII时,一个汉字需要两个_数据库字符集为 GBK 时,一个汉字需要一个_

[例3.32] 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3.33] 查询所有不姓刘的学生姓名、学号和性别。

SELECT Sname, Sno, Ssex

FROM Student

WHERE Sname NOT LIKE '刘%';

■ 使用换码字符将通配符转义为普通字符

```
[例3.34] 查询DB_Design课程的课程号和学分。
  SELECT Cno, Ccredit
  FROM Course
  WHERE Cname LIKE 'DB\_Design' ESCAPE '\';
[例3.35] 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
```

LOCAFL(农小)为来阿丁代

⑤涉及空值的查询

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

[例3.36] 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3.37] 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

- ❖逻辑运算符: AND和 OR来连接多个查询条件
 - AND的优先级高于OR
 - ■可以用括号改变优先级

[例3.38] 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)

```
❖改写[例3.27]
```

[例3.27] 查询计算机科学系(CS)、数学系(MA)和信息系(IS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

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

可改写为:

SELECT Sname, Ssex

FROM Student

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

3.4.1 单表查询

- ❖查询仅涉及一个表:
 - 1.选择表中的若干列
 - 2.选择表中的若干元组
 - 3.ORDER BY子句
 - 4.聚集函数
 - 5.GROUP BY子句

3.ORDER BY子句

- ❖ORDER BY子句(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ASC
- ❖对于空值,排序时显示的次序由具体系统实现来决定

ORDER BY子句(续)

[例3.39]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3.40]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:
 - 1.选择表中的若干列
 - 2.选择表中的若干元组
 - 3.ORDER BY子句
 - 4.聚集函数
 - 5.GROUP BY子句

4. 聚集函数

- ❖聚集函数:
 - 统计元组个数 COUNT(*)
 - 统计一列中值的个数 COUNT([DISTINCT|ALL] <列名>)
 - 计算一列值的总和 SUM([DISTINCT|ALL] <列名>)
 - 计算一列值的平均值 AVG([DISTINCT|ALL] <列名>)
 - ■求一列中的最大值和最小值

MAX([DISTINCT|ALL] <列名>)

MIN([DISTINCT|ALL] <列名>)

聚集函数 (续)

```
[例3.41] 查询学生总人数。
```

SELECT COUNT(*)

FROM Student;

[例3.42] 查询选修了课程的学生人数。

SELECT COUNT(DISTINCT Sno)

FROM SC;

[例3.43] 计算1号课程的学生平均成绩。

SELECT AVG(Grade)

FROM SC

WHERE Cno= '1';

聚集函数 (续)

[例3.44] 查询选修1号课程的学生最高分数。

SELECT MAX(Grade)

FROM SC

WHERE Cno='1';

[例3.45] 查询学生201215012选修课程的总学分数。

SELECT SUM(Ccredit)

FROM SC, Course

WHERE Sno='201215012' AND SC.Cno=Course.Cno;

3.4.1 单表查询

- ❖查询仅涉及一个表:
 - 1.选择表中的若干列
 - 2.选择表中的若干元组
 - 3.ORDER BY子句
 - 4.聚集函数
 - 5.GROUP BY子句

5. GROUP BY子句

❖GROUP BY子句分组:

细化聚集函数的作用对象

- 如果未对查询结果分组,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
- ■按指定的一列或多列值分组,值相等的为一组

[例3.46] 求各个课程号及相应的选课人数。

SELECT Cno, COUNT(Sno)

FROM SC

GROUP BY Cno;

查询结果可能为:

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

[例3.47] 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;

[例3.48]查询平均成绩大于等于90分的学生学号和平均成绩

下面的语句是不对的:

SELECT Sno, AVG(Grade)

FROM SC

WHERE AVG(Grade)>=90

GROUP BY Sno;

正确的查询语句应该是:

SELECT Sno, AVG(Grade)

FROM SC

GROUP BY Sno

HAVING AVG(Grade)>=90;

❖HAVING短语与WHERE子句的区别:

■作用对象不同

WHERE子句作用于表或视图,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。