SQL语言(1)

- SQL语言的基本特征
- 样板模式与数据库
- SQL数据定义功能
- 索引的建立和删除
- SQL的查询功能

Structured Query Language

SQL标准的发展

- ▶70年代初 Codd提出了关系演算语言ALPHA,但一直未实现。
- ➤美国IBM公司研制了一个面向域的数据查询语言QBE (Query By Example)
- ▶美国加利福尼亚大学研制的面向元组的数据语言QUEL
- SQL(Structured Query Language)是介于关系代数和关系演算之间的语言,Boyce和Chamberlin于1974年提出的SQUARE基础上发展而成的,目前已成功在大多数DBMS中实现。

SQL标准的发展

- ➤1986年10月美国国家标准局(ANSI)批准了SQL作为 关系数据库语言的美国标准。
- ➤自SQL成为国际标准语言以后,各个数据库厂家纷纷推出各自的SQL软件或与SQL的接口软件。这就使大多数数据库均用SQL作为共同的数据存取语言和标准接口,使不同数据库系统之间的互操作有了共同的基础。
- ➤SQL成为国际标准,对数据库以外的领域也产生了很大影响,有不少软件产品将SQL语言的查询功能与图形功能、软件工程工具、软件开发工具、人工智能程序结

SQL标准的基本概念

➤SQL集数据定义、数据查询、数据更新和数 据控制于一体,既可作为独立语言由终端用户 以联机交互方式使用,也可作为数据子语言嵌 入主语言中使用。SQL已经成为目前最主要的 数据库操纵和控制语言,比较流程的程序设计 工具基本上都支持嵌入式SQL语言。

SQL语言的基本特征

- □一体化的特点
- □两种使用方式,统一的语法格式
- □高度非过程化
- □语言简洁、易学易用
- □SQL语言也支持关系数据库三级模式体系结构
 - ➤ 外模式: 视图+一些基本表
 - ➤ 模式(概念模式) : 基本表
 - ➤ 内模式:存储文件(逻辑结构)

SQL 语言主要动词含义

• SQL功能

动词

● 数据查询(表)

SELECT

数据定义(表)

- CREATE, DROP, ALTER
- ◆ 数据操作(表中内容)
- INSERT, UPDATE, DELETE
- 数据控制(授权收回)
- **GRANT, REVOKE**

样板模式

- ☐ Sailors(<u>sid</u>: integer, sname: string, rating: integer, age: integer)
- Boats(<u>bid:</u> integer, bname: string, color: string)
- Reserves(<u>sid:</u> integer, <u>bid:</u> integer, <u>day:</u> date)

Boats

R

样板数据库

Sailors

Sid	sname	rating	age
22	Dustin	7	45
29	Brutus	1	33
31	Lubber	8	55
32	Andy	8	25
58	Rusty	10	35
64	Horatio	7	35
71	Zorba	10	16
74	Horatio	9	40
85	Art	3	25
95	Bob	3	63

D: 1	1	1
Bid	bname	-color
101.	<u>Interlake</u>	blue
102.	Interlake	red
103.	—Clipper	gree n
104.	- Marine	red_

eserves	sid	bid	day
	22	101	10/10/98
	22	102	10/10/98
	22	103	10/8/98
	22	104	10/7/98
	31	102	11/10/98
	31	103	11/6/98
	31	104	11/12/98
	64	101	9/5/98
	64	102	9/8/98
	74	103	9/8/98

SQL数据定义功能

□创建表(模式)、索引(内模式)和视图(外模式)

一般格式如下:

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>]) ;

() 必须有的内容,[]可有可无,自定义的内容

创建表举例

```
□创建表Sailors
 列级约束
 Create table Sailors
Create table Sailors
 (sid int,
 ( sid int not null,
 sname char(20),
 sname char(20),
 rating int,
 rating
 int,
 int);
 int,
 age
  age
 primary key ( sid ) );
```

SQL数据定义功能

表级约束

```
□创建表Boats
 Create table Boats
 (bid int,
 bname char(20),
 color char(10),
 primary key (bid);
```


SQL数据定义功能

□创建表Reverses Create table Reverses (sid int, bid char(10), 表级约束 day datetime, primary key (sid, bid), foreign key(sid) references Sailors, foreign key(bid) references Boats); □数据类型(p89)

基本表的修改

□修改

ALTER TABLE <表名>

[ADD <新列名> <数据类型>[完整性约束]];

[DROP <完整性约束>];

[MODEFY <列名> <数据类型>];

以上三者是or的关系

例: Alter table Sailors add sex char(3);

增加在最后一列

删除

- 口删除
- 一般格式:

DROP TABLE <表名>

例: Drop table Sailors;

注:删除是把一个基本表的定义,连同表上的所有记录、索引以及由此基本表导出的所有视图都被删除,并释放相应的存储空间。 ★

索引

- □索引可以加快查找
- □ 索引的代价(时间、空间)
- □ 索引的维护和使用(系统)
- □索引建立策略
 - * 如果一个(组)属性经常在查询条件中出现
 - ▼ 如果一个属性经常作为min或max等集函数的参数
 - ☀ 在连接属性上

索引

□ 唯一索引: unique

每个索引值只对应一个唯一的数据记录

□ 聚簇索引: cluster_

索引项的顺序和表中数据记录的物理顺序一致

索引的建立

- 口在表Sailors的属性sname上建立一个索引 create index xsname on Sailors(sname);
- □在表Boats的属性bname上建立一个索引 create index xbname on Boats(bname);
- □在表Reverse的属性(bid,sid)上建立一个索引(组合 索引)
 - create index xbidsid on Reverse(bid asc, sid desc);
- 口asc为升序,desc为降序,缺省为升序

索引的建立

- 一般格式:
- CREATE [UNIQUE] [CLUSTER] INDEX
- <索引名>ON <表名> (<列名>[<次序>][,<列名> [<次序>]]...);
- □在表Sailors的属性sid上建立一个唯一索引 create unique index in_u_sid on Sailors(sid);
- □在表Boats的属性bid上建立一个聚簇索引 create cluster index in c bid on Sailors(sid);

索引的删除

- □ 索引的删除: Drop index <索引名> Drop index xsname;
- □ 索引可以加快查找,但是不是索引越多越好?

SQL的查询功能

■SQL查询语句的基本结构

SELECT [ALL|DISTINCT] 目标列

FROM 基本表(视图)范围变量名,…

[WHERE 条件表达式]

[Group by 列名1 [having 分组表达式]]

[Order By 列名2 asc | desc];

查询条件

结果输出条件

样板模式

- Students (Sno, Sname, Ssex, Sage, Sdept)
- Courses (Cno, Cname, Cpno, Credit)
- SC (Sno, Cno, Grade)
- □ 用SQL创建以上三个表

- □ 查询内容仅涉及一个表
- □ 例子: 查询全体学生的学号和姓名 select Sno, Sname 顺序无关性 from Students;
- □ 例子: 查询全体学生的基本情况 select * from Students;
- □ 例子: 查询全体学生的姓名及出生年份 select Sname, 2001-Sage from Students;

□ 例子: 查询全体学生的姓名、出生年份和所在系, 要求用小写字母表示所有系名 select Sname, 'Year of birth:', 2001-Sage, islower(Sdept)

from Students;

Sname	'Year of birth: '	2001-Sage	islower(Sdept)
李勇	Year of birth:	1976	CS
刘辰 王敏 张立	Year of birth: Year of birth: Year of birth:	1977 1978 1978	is ma is

□ 用户可以通过指定别名来改变查询结果的列标题 select Sname NAME, 'Year of birth' BIRTH, 2001-Sage BIRTHDAY, islower(Sdept) DEPARTMENT from Students;

NAME	BIRTH	BIRTHDAY	DEPARTMENT
李勇	Year of birth:	1976	CS
刘辰 王敏 张立	Year of birth: Year of birth: Year of birth:	1977 1978 1978	is ma is

□消除取值重复的行

➤ 查询选修了课程的学生学号

select Sno

➤ 消除重复符 SC;

select distinct Sno from SC;

_出现在where后面的运算符或 者SQL定义的保留字

□ 查询满足条件的元组

		查:	`		1.1
	ш	\nearrow	~		
			1 2 1		
	TT			7 5	
1 13 (/ 13	=	,		

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
多重条件	and, or

单表查询一一般查询

- □ 一般查询
- ➤ 查询年龄在20岁以下的学生姓名及其年龄 select Sname, Sage from Sduents where Sage < 20;
- ➤ 查询年龄在20~23岁之间的学生姓名、所在系,年龄 Select Sname, Sdept, Sage from Students

单表查询一'in', '%'查询

- ➤ 查询信息系、数学系和计算机系学生的姓名和性别 elect Sname, Ssex from Students where Sdept in ('IS', 'MA', 'CS');
- ➤ 查询所有姓刘的学生的姓名、学号和性别 select Sname, Sno, Ssex from Students where Sname like '刘%';

单表查询一'_'条件

- ➤ 查询姓欧阳且全名为三个汉字的学生姓名 select Sname from Students where Sname like '欧阳__';
- ➤ 查询DB_Design课程号和学分 select Cno, Ccredit from Course where Cname like 'DB_Design';

单表查询一'_','is'条件

```
select Cno, Ccredit
from Course
where Cname like 'DB\_Design' escape '\';
```

➤ 查询缺考学生的学号和课号 select Sno, Cno from SC where Grade is null; 这里is 可否用 = 代替?

单表查询一多条件查询

- ➤ 查询计算机系年龄在20岁以下的学生的姓名 select Sname from Students where Sdept='CS' and Sage<20;
- ➤ 查询信息系、数学系和计算机系学生的姓名和性别 select Sname, Ssex from Students

where Sdept='CS' or Sdept='IS' or Sdept='MA'

单表查询一查询结果排序

- □ 对查询结果排序
- ➤ 例子: 查询选修了3号课程的学生学号和成绩, 要求查询结果按成绩降序排列 select Sno, Grade from SC where Cno='3' order by grade desc;

单表查询一查询结果排序

➤ 例子: 查询全体学生的情况, 查询结果按系号升序排列, 同一系的学生按年龄降序排列 select * from SC order by Sdept, Sage desc;

- □使用集函数
- ➤ 例子: 查询学生总数 select count(*)

 from Students;

单表查询一集函数

➤ 例子: 查询选修了课程的学生人数 select count(distinct Sno) from SC;

➤ 求选修1号课程的学生的平均成绩 select avg(Grade) from SC where Cno='1';

单表查询一集函数

➤ SQL提供的主要集函数 使用函数对结果进行处理

count([distinct|all] *)

count([distinct|all] <列名>)

sum([distinct|all] <列名>)

avg([distinct|all] <列名>)

max ([distinct|all] <列名>)

min ([distinct|all] <列名>)

统计元组个数

|统计—列中值的个数

计算一列值的总和

计算一列值的平均值

求一列值的最大值

求一列值的最小值

单表查询一对查询结果分组

- □ 对查询结果分组: 将查询结果按一列或多列值分组, 目的是将集函数作用到组上(例如: 小计)
- ➤ 例子: 求每门课的课号及其选课人数 from SC group by Cno;
- 例子: 求选课人数超过10人的课程号及其人数select Cno, count(Sno) from SC

group by Cno having count(Sno)>10;

组内条件

- □ 等值与非等值连接查询
- ➤ 查询每个学生及其选修课的情况 select Students.*, SC.*

from Students, SC

where Students.Sno=SC.sno;

Students.Sno Sname ... SC.Sno Cno ...

95001 李勇 … 95001 1 …

. . .

➤ 自然连接

select Students.*, Cno, Grade from Students, SC where Students.Sno=SC.sno;

为两个表起别名 C1,C2,可以先 使用,\后起名

- □ **自身连接** (一个表与自身或不同的两个表之间)
- ➤ 查询每门课的课号及其间接先修课课号

Courses (Cno, Cname, Cpno, Credit)
Courses (Cno, Cname, Cpno, Credit)

select C1.Cno, C2.Cpno from Course C1, Course C2 where C1.Cpno=C2.Cno;

- □ 外连接: 在一般连接中,只有满足条件的元组才可以作为结果输出,外连接则不同(左、右外连接)
- ➤ 查询每个学生及其选修课的情况, 若某个学生没有选课, 则输出其基本情况。 select Students.*, Cno, Grade from Students, SC where Students.Sno=SC.sno(*); 万能行Students.Sno Sname ... Cno ... 95001 李勇 ... 1 ...

...

95003 王敏 ...

- □ 复合条件连接
- 一查询选修2号课程且成绩在90分以上的所有学生 select Students.*

from Students, SC where Students.Sno=SC.Sno and Cno='2' and Grade>90;

SC.Cno=Course.Cno;

➤ 例子: 查询每个学生的学号、姓名、选修的课程 名和成绩 Select Students.Sno, Sname, Cname, Grade from Students, Course, SC where Students.Sno=SC.Sno and

嵌套查询

□嵌套查询

- * 查询块
- * 一个查询块可以放在另一个查询块的where子句或having短语的条件中(例子 例子)
- * 父查询和子查询
- * 子查询中不可以使用order by 子句,order by只能对最终结果排序
- * 多个简单查询构造一个复杂的查询
- * 相关子查询(例子)和不相关子查询(例子)

- □ 带有in的子查询: 子查询结果为多值
- * 查询与刘晨在一个系学习的学生 select *
 - from Students
 - where Sdept in (select Sdept
 - from Students
 - where Sname='刘晨');

* 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 Students where Sno in (select Sno from SC where Cno in (select Cno from Courses where Cname='信息系统'

* 有些嵌套查询可以用连接查询代替,有些不可

```
select S1.*
  from Students S1, Students S2
 where S1.Sdept=S2.Sdept and
 S2.Sname='刘晨');
□ 带有比较运算符的子查询: 子查询结果为单值
□ 例子: 查询与刘晨在一个系学习的学生
select *
 from Students
 where Sdept = (select Sdept
 from Students
 where Sname='刘晨');
```

- □ 带有any或all的子查询:必须同比较运算符同用
- * θ any θ all
- * 查询其他系比信息系某一学生年龄小的学生姓名

```
和连续
from Students
where Sage <any (select Sage
from Students
where Sdept='IS')
and Sdept!='IS';
```


- * 用集函数实现上述查询(效率比any和all高) select Sname, Sage from Students where Sage < (select max(Sage) from Students where Sdept='IS') and Sdept!='IS';
- * 查询其他系比信息系所有学生年龄都小的学生姓 名和年龄(思考题)
- * Any和all和集函数的对应关系p₁₁₁

- □ 带有exists的子查询: 子查询结果为true或false
- ☀ 查询所有选修了1号课程的学生姓名 select Sname

from Students
where exists (select *

from SC

where Sno=Students.Sno and Cno='1');

- *相关子查询求解方法由外向里(样板数据库)
- * 查询没有选修1号课程的学生姓名(思考题)

```
select Sno
  from SC X
  where not exists (select *
 from SC Y
 where Sno='95002' and not exists
 (select *
 from SC Z
 where Sno=X.Sno and
 Cno=Y.Cno));
```

集合查询

- □ 多个SQL的查询结果可以进行集和操作
- □ 集和操作主要有: union、intersect和minus
- * 例子: 查询计算机系的学生以及年龄不大于19岁的学生。*
 的学生 *

from Students where Sdept='CS'

union

select *
from Students
where Sage<=19;

集合查询

* 例子: 查询计算机系的学生与年龄不大于19岁的 学生的交集 select * from Students where Sdept='CS' intersect select * from Students where Sage<=19;

集合查询

* 例子: 查询计算机系的学生与年龄不大于19岁的 学生的差集 select * from Students where Sdept='CS' minus select * from Students where Sage<=19;

□样板模式

- Sailors(<u>sid</u>: <u>integer</u>, sname: string, rating: integer, age: integer)
- ➤Boats(bid: integer, bname: string, color: string)
- >Reserves(sid: integer, bid: integer, day: date)

□查询租用过103号船的船员姓名

SELECT S.sname

FROM Sailors S, Reserves R

WHERE S.sid=R.sid AND bid=103

SELECT sname

FROM Sailors, Reserves

WHERE Sailors.sid=Reserves.sid

AND bid=103

□查找租用过船只的船员编号

SELECT S.sid FROM Sailors S, Reserves R WHERE S.sid=R.sid

- □是否需要在Select子句中添加DISTINCT?
- □如果将Select子句中的S.sid换成S.sname,是否需要添加DISTINCT?

□查找rating>7且年龄>25的水手编号

Select S.sid from Sailors S where S.rating>7 and S.age>25

■使用Intersect来代替and运算

Select S.sid from Sailors S where s.rating>7 intersect select S2.sid from Sailors S2 where S2.age>25

- □查找租用过红船和绿船的水手名字
- Select S.sname
 from Sailors S, Reverses R, Boats B
 where S.sid=R.sid and R.bid=B.bid and
 B.color="red" and B.color="green"

□写法2

Select S.sname

from Sailors S, Reverses R1, Boats B1, Reverses R2, Boats B2 where S.sid=R1.sid and R1.bid=b1.bid and S.sid=R2.sid and

R2.bid=B2.bid and

B1.color="red" and B2.color="green"

□查找租用过红船或绿船的水手编号

SELECT S.sid
FROM Sailors S, Boats B, Reserves R
WHERE S.sid=R.sid AND R.bid=B.bid
AND (B.color='red' OR B.color='green')

□可以使用Union来代替or运算

SELECT S.sid
FROM Sailors S, Boats B, Reserves R
WHERE S.sid=R.sid AND
R.bid=B.bid AND B.color='red'
UNION
SELECT S.sid
FROM Sailors S, Boats B, Reserves R
WHERE S.sid=R.sid AND
R.bid=B.bid AND B.color='green')

习题(嵌套查询)

□查找租用过103号船只的水手的名字

SELECT S.sname
FROM Sailors S
WHERE S.sid IN (SELECT R.sid
FROM Reserves R
WHERE R.bid=103)

嵌套查询

□查找租用过103号船只的水手的名字

```
SELECT S.sname

FROM Sailors S

WHERE EXISTS (SELECT *

FROM Reserves R

WHERE R.bid=103 AND S.sid=R.sid)
```


嵌套查询

□查找级别比一些叫Harotio高的水手

SELECT *
FROM Sailors S
WHERE S.rating > ANY (SELECT S2.rating
FROM Sailors S2
WHERE S2.sname='Horatio')

- □查找租用过红船和绿船的水手编号
- □Intersect查询

Select S.sid
from Sailors S, Reverses, R Boats B
where S.sid=R.bid and R.bid=B.bid and B.color="red"
intersect
select S2.sid
from Sailors S2, Reverses R2, Boats B2
where S2.sid=R2.bid and R2.bid=B2.bid
and B2.color="green"

□In查询

SELECT S.sid FROM Sailors S, Boats B, Reserves R WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red' AND S.sid IN (SELECT S2.sid FROM Sailors S2, Boats B2, Reserves R2 WHERE S2.sid=R2.sid AND R2.bid=B2.bid AND B2.color='green')

- □查找rating>7且年龄>25的水手编号
- ➤Intersect查询

Select S.sid from Sailors S where s.rating>7 intersect select S2.sid from Sailors S2 where S2.age>25

- □查找rating>7且年龄>25的水手编号
- ➤In查询

```
Select S.sid
from Sailors S
where s.rating>7 and
S.sid in( select S2.sid
from Sailors S2
where S2.age>25 )
```

查找最年长的水手的年龄和名字

```
FROM Sailors S

SELECT S.sname, S.age

FROM Sailors S

WHERE S.age =

(SELECT MAX (S2.age)

FROM Sailors S2)
```

SELECT S.sname, MAX (S.age)

SELECT S.sname, S.age
FROM Sailors S
WHERE (SELECT MAX (S2.age)
FROM Sailors S2)
= S.age ?

在18岁以上水手中,对于每个rating级别中最少有两个水手以上的组中最年轻水手的年龄

SELECT S.rating, MIN (S.age)
FROM Sailors S
WHERE S.age >= 18
GROUP BY S.rating
HAVING COUNT (*) > 1

在18岁以上水手中,对于每个rating级别中最少有两个水手以上的组中最年轻水手的年龄

sid	sname	rating	age
22	dustin	7	45.0
31	lubber	8	55.5
71	zorba	10	16.0
64	horatio	7	35.0
29	brutus	1	33.0
58	rusty	10	35.0

rating	age
1	33.0
7	45.0
7	35.0
8	55.5
10	35.0

rating		
7	35.0	

Answer relation

查找每条红色船只被租用的次数

SELECT B.bid, COUNT (*)

FROM Sailors S, Boats B, Reserves R

WHERE S.sid=R.sid AND R.bid=B.bid AND B.color='red'

GROUP BY B.bid

- □在三个关系连接之上的一个分组操作
- □如果去掉颜色选择条件,查询结果如何?
- □如果去掉Sailors和与S.sid相关的条件,情况会怎 么样?

在18岁以上水手中,对于每个rating级别中最少有两个水手以上的组中最年轻水手的年龄(子查询)

```
SELECT S.rating, MIN (S.age)
FROM Sailors S
WHERE S.age > 18
GROUP BY S.rating
HAVING 1 < (SELECT COUNT (*)
FROM Sailors S2
WHERE S.rating=S2.rating)
```

- □Having子句中也可以包含子查询
- □Having子句可以为Count(*) > 1

本节内容小节

- SQL语言的基本特征
- 样板模式与数据库
 - SQL数据定义功能
 - 索引的建立和删除
 - SQL的查询功能

Structured Query Language

- SQL数据操纵功能
- 嵌入式SQL
- 约束
 - 触发器

结束

