课程名称: 数据库系统

第9讲:(第4章)

中级SQL

一 SQL支持的表间连接方式 P. 63

1. (自然/等值)连接的不同方式 P. 63

查询结果表虽然相同,但Where允许按指定属性(可不同名)连接,且在连接表中连接属性都会出现(ID两次)。

虽然都是按相同属性连接, 但using允许按指定属性、 而非两表所有同名属性连接 (方式1) (p.39)
select name, course_id
from instructor, teaches
where instructor.ID= teaches.ID;
(方式2) (p.39)
select name, course_id
from instructor natural join teaches;
(方式3) (p.40)
select name, title
from (instructor natural join teaches)
join course using(course_id);

select *
from student, takes
where student.ID = takes.ID;

作用及查询结果表 都相同, 在连接表中连接属 性都会出现(ID重

复出现两次)。

(方式4) (P.63)

select *

from student join takes on student.id=takes.id;

2. 外连接的不同方式

course

<u>course</u>			
course_id	title	dept_name	credits
BIO-301	Genetics	Biology	4
CS-190	Game Design	Comp. Sci.	4
CS-315	Robotics	Comp. Sci.	3

prereq

	course_id	prereg_id	
	BIO-301	BIO-101	
	CS-190	CS-101	
•	CS-347	CS-101	

course natural left outer join prereq

	course_id	title	dept_name	credits	prereq_id
	BIO-301	Genetics	Biology	4	BIO-101
	CS-190	Game Design	Comp. Sci.	4	CS-101
•	CS-315	Robotics	Comp. Sci.	3	<u>null</u>

course natural right outer join prereq

C	course_id	title	dept_name	credits	prereq_id
		100 de 190 d	Biology	4	BIO-101
	CS-190	Game Design	Comp. Sci.	4	CS-101
→ (CS-347	null	null	null	CS-101

这4种连接类型和3种条件可任意组合

Join types
inner join
left outer join
right outer join
full outer join

Join Conditions

natural

on < predicate>
using $(A_1, A_1, ..., A_n)$

二视图

视图采用**create view**语句定义,可以定义为任何一个**SQL**语句, 无实际数据,'虚表',有利于数据一致性! 视图上可以在定义新的视图!

create view faculty as
select ID, name, dept_name
from instructor; (P.68)

- 1) 可以在任何QL语句中像表一样的被使用!
- 2) 增强查询能力且方便(用户/程序员)使用!
- 3) 还可以提供数据访问安全控制(隐藏数据)!
- 4) 作为外模式(1级映射)有利于应用独立性!

仅在少数简单视图(updatable)上可以更新数据! P.72

create view physics_fall_2009 as (P.68)
select course.course_id, sec_id, building, room_number
from course, section
where course.course_id = section.course_id
and course.dept_name = ' Physics'
and section.semester = ' Fall'
and section.year = ' 2009' ;

create view physics_fall_2009_watson as select course_id, room_number from physics_fall_2009 where paikling= 'Watson'; (P.68)

三 事务p. 73

案例:通过银行卡为校园一卡通充值的处理过程:

1) 输入充值金额100元→2) 银行卡下账100元→3) 一卡通上账100元

异常现象:若此时操作失败(因停电、网断等), 导致银行卡少100元,而一卡通钱仍未增加!

解决方法

事务: SQL允许将多个数据操作捆绑为一个逻辑单元

要么这些操作全部完成,要么一个也未执行!

例子: (银行卡下账100元,一卡通上账100元)两事务操作-1个事务

SQL提供的相关命令为:

Commit work---提交事务;

Rollback work---撤销事务;

Begin atomic---事务(操作语句)开始;

••••

End---事务(操作语句)结束;

四 完整性约束p. 72-73

- 1. 键完整性约束(主码/主键) 关系(模式)必需有一个主码,来区分不同元组! SQL采用primary key…来定义!
- 2.参照完整性约束(外码/外键) 用另一关系的主码,来约束属性取值的有效性! SQL采用foreign key ··· references ···来定义!
- 3.其它数据完整性约束:

create table instructor (ID varchar (5), 属性(非空)完整性约 varchar (20) not null unique, name 属性(唯一)完整性约束 dept_name varchar (20), 属性(范围)完整性约束 numeric (8,2) Check (salary>10000), salary primary key (ID), 键完整性约束 → foreign key (dept_name) references department); 参照完整性约束

- 1. 复杂条件(标量集合限定取值范围)完整性约束
- 2. 复杂条件(来自他表select结果限定取值范围)完整性约束

```
create table section (
 course_id varchar (8),
 sec_id varchar (8),
 semester varchar (6),
 year numeric (4,0),
 building varchar (15),
 room_number varchar (7),
 time slot id varchar (4),
 primary key (course_id, sec_id, semester, year),
 check (semester in ('Fall', 'Winter', 'Spring', 'Summer'))
); check(time_slot_id in(select time_slot_id from time_slot)));
```

2. 外键约束方式

三种参照约束方式:

```
create table course ( P.73-74 ...

dept_name varchar(20), 1)不写时拒绝删除 foreign key (dept_name) references department on delete cascade ---2)连带删除(修改) on update cascade, ...); set null/set defaul ---3)设置为空/默认值
```

3. 断言

例:约束要求: student每个元组的tot_cred(学生的总学分)取值应等于该生所修完课程的学分总和(关系takes∞course的credits)

create assertion <assertion-name> check <predicate>;

```
create assertion credits_earned_constraint check

(not exists (select ID)
from student
where tot_cred < > (select sum(credits))
from takes natural join course
where student. ID = takes. ID
and grade is not null and grade < > 'F');
```

五 授权 p.81

1. 表(关系)上的授权

在开放环境中通过授权限制用户对数据的合法访问!

只有授权用户才能查看(/插入/修改/删除)相关表中的数据.

注:表的创建者, 自然拥有表上的一切权限.

grant select on instructor to U_1 , U_2 , U_3 ;

insert update

delete

all privileges

public ?

所有用户

将instructor表上的查看 (插入/…)权授予用户。

revoke select on branch from U_1 , U_2 , U_3 ;

all

用户在**branch**表上的 查看(…)权被收回。

作用及好处? 简化权限管理 create role instructor; 角色名

grant instructor to Amit;用户名

可以建立角色role(用户群)。 当将某权限授予角色时, 该用户群均有该使用权限。

grant select on takes to instructor;

create role teaching_assistant;

grant teaching_assistant to instructor;

还可以创建子角色

3. 授权转移

- grant select on department to Amit with grant option;
- revoke select on department from Amit, Satoshi cascade;
- revoke select on department from Amit, Satoshi restrict;

允许转授权限 级联回收权限(默认值) 防止级联回收权限

变化示例1:

U₂执行语句:

grant update on teaches To U_6 ;

变化示例2:

U₁执行语句:

revoke update on teaches from U₅;

DBA执行语句:

revoke update on teaches from U₂;

作用:

示例:表teaches上的update更新权

- 1) 描述在一张表上某种授权的当前状态, 便于系统动态管理授权;
- 2) 当DBA或具有权限的用户(树上节点)进行授权时,树扩展(生长);
- 3) 当DBA或具有权限的用户(树上节点)回收权限时,树收缩(枯萎);

2. 视图(虚关系)上的授权P.82

视图上也可以授权(查看/修改/删除数据)

create view geo_instructor as (select * from instructor **where** *dept_name*='Geology');

在表instructor上创建 一个视图*geo_instructor*

grant select on *geo_instructor* **to** *geo_staff* | 将视图上的查看权授

(role角色) 予一个角色*geo_staff*

select * from geo_instructor, 如果该用户在instructor上没有获得 select授权,则他仍然**看不到**数据!

(p.83) 用户可以函数与过程(**&5.2**), 并可对其他用户授予execute执行权。

- ¦注: 1) 视图的创建者,自然拥有该视图上的所有权限!
 - 2) 函数与过程的创建者,自然拥有其上所有权限!