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 (续1)

3.3 查 询

- □ 3.3.1 概述
- □ 3.3.2 单表查询
- □ 3.3.3 连接查询
- □ 3.3.4 嵌套查询
- □ 3.3.5 集合查询
- □ 3.3.6 小结

3.3.3 连接查询

同时涉及多个表的查询称为连接查询

用来连接两个表的条件称为连接条件或连接谓词

- 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>

连接查询 (续)

- □ 连接字段
 - 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

连接操作的执行过程

- □ 嵌套循环法(NESTED-LOOP)
 - 首先在表1中找到第一个元组,然后从头开始扫描表2,逐 一查找满足连接条件的元组,找到后就将表1中的第一个 元组与该元组拼接起来,形成结果表中一个元组。
 - 表2全部查找完后,再取出表1中第二个元组,然后再从头 开始扫描表2,逐一查找满足连接条件的元组,找到后就 将表1中的第二个元组与该元组拼接起来,形成结果表中 一个元组。
 - 重复上述操作,直到表1中的全部元组都处理完毕

连接查询 (续)

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

一、广义笛卡尔积

- □ 不带连接谓词的连接
- □ 很少使用

例:

SELECT Student.*, SC.*
FROM Student, SC

Student

学号 Sno	姓名 Sname	性别 Ssex	年龄 Sage	所在系 Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

SC

学号 Sno	课程号 Cno	考试 Grade
95001	1	92
95001	2	85
95001	3	88
95002	2	90
95002	3	80

结果表

Student.Sno	Sname	Ssex	Sage	Sdept	SC.Sno	Cno	Grade
95001	李勇	男	20	CS	95001	1	92
95001	李勇	男	20	CS	95001	2	85
95001	李勇	男	20	CS	95001	3	88
95001	李勇	男	20	CS	95002	2	90
95001	李勇	男	20	CS	95002	3	80
95002	刘晨	女	19	IS	95001	1	92
95002	刘晨	女	19	IS	95001	2	85
95002	刘晨	女	19	IS	95001	3	88
95002	刘晨	女	19	IS	95002	2	90
95002	刘晨	女	19	IS	95002	3	80
95003	王敏	女	18	MA	95001	1	92

二、等值与非等值连接查询

等值连接、自然连接、非等值连接

- □ 等值连接:连接运算符为 = 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 级。

3.3.4等值连接

[例33] 查询每个学生及其选修课程的情况。

SELECT Student.*, SC.*

FROM Student, SC

WHERE Student.Sno = SC.Sno;

Student.

学号 Sno	姓名 Sname	性别 Ssex	年龄 Sage	所在系 Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

SC

学号 Sno	课程号 Cno	考试 Grade
95001	1	92
95001	2	85
95001	3	88
95002	2	90
95002	3	80

等值连接

结果表

Student.Sno	Sname	Ssex	Sage	Sdept	SC.Sno	Cno	Grade
95001	李勇	男	20	CS	95001	1	92
95001	李勇	男	20	CS	95001	2	85
95001	李勇	男	20	CS	95001	3	88
95002	刘晨	女	19	IS	95002	2	90
95002	刘晨	女	19	IS	95002	3	80

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。

[例34] 对[例33]用自然连接完成。

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

FROM Student, SC

WHERE Student.Sno = SC.Sno;

非等值连接查询

连接运算符不是 = 的连接操作

[<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>

三、自身连接

查询时需要两次用到同一 张表

- □ 一个表与其自己进行连接, 称为表的**自身连接**
- □ 注意:
- □ 需要给表起别名以示区别
- □ 由于所有属性名都是同名属性,因此必须使用别 名前缀

[例34] 查询每一门课的间接先修课(即先修课的先修课)

Course

课程号	课程名	先行课	学分
Cno	Cname	Cpno	Coredit
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	6	4

Course A

Cno	Cname	Cpno	Ccredit
1	数据库	5 <	4
2	数学	1	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	6 -	4

Course B

1	Cno	Cname	Cpno	Ccredit
	1	数据库	(5)	4
	2	数学		2
1	3	信息系统	1	4
	4	操作系统	6	3
1	5	数据结构	7	4
	6	数据处理		2
-	7	PASCAL	6	4

自身连接(续)

SELECT Course A.Cno, Course B.Cpno
FROM Course Course A, Course Course B
WHERE Course A.Cpno = Course B.Cno;

自身连接(续)

查询结果

cno	cpno
1	7
3	5
5	6

练习

查询与"刘晨"在同一个系学习的学生(包括学号和姓名)。

Student

学号 Sno	姓名 Sname	性别 Ssex	年龄 Sage	所在系 Scleet
3110			days	Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

Sno	Sname	Ssex	Sage	Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

Sno	Sname	Ssex	Sage	Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

SELECT S2.Sno, S2.Sname FROM Student S1, Student S2 WHERE S2.Sdept = S1.Sdept AND S1.Sname = '刘晨';

四、外连接(Outer Join)

- □ 外连接与普通连接的区别
 - 普通连接操作只输出满足连接条件的元组
 - 外连接: 把舍弃的元组(不满足连接条件的元组)也保存在结果关系中,而在其他属性上填空值(Null)
 - 左外连接:列出左边左边关系中所有的元组(只保留左边关系中 要舍弃的元组)
 - 右外连接:列出左边左边关系中所有的元组(只保留右边关系中 要舍弃的元组)

外连接操作的执行过程

- □ 左外连接嵌套循环法(NESTED-LOOP)
 - 设有两张表,表1和表2,将表1中的每个元组与表2中的所有元组进行比较,若有满足连接条件的就将这两个元组拼接起来,形成结果表中一个元组;若都不满足,则在表2中增加一个万能行(由空值组成的元组)与之相连。其中表1为主体表,表2为非主体表。

表示方法:

- □ 法一:连接条件中在增加万能行的表的一边加符号*并用括号括起来。即: (*)
- □ 法二:利用语句JOIN.....ON
- □ 左连接:<表名1>LEFT OUT JOIN <表名2> ON <连接条件>
- □ 右连接: <表名1> RIGHT OUT JOIN <表名2> ON <连接条件>
- □ 连接: <表名1> FULL OUT JOIN <表名2> ON <连接条件>

外连接(续)

[**例** 36] 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

Student

学号 Sno	姓名 Sname	性别 Ssex	年龄 Sage	所在系 Sdept
95001	李勇	男	20	CS
95002	刘晨	女	19	IS
95003	王敏	女	18	MA
95004	张立	男	19	IS

SC

学号 Sno	课程号 Cno	考试 Grade
95001	1	92
95001	2	85
95001	3	88
95002	2	90
95002	3	80

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

WHERE Student.Sno = SC.Sno;

Student.Sno	Sname	Ssex	Sage	Sdept	Cno	Grade	
95001	李勇	男	20	CS	1	92	
95001	李勇	男	20	CS	2	85	
95001	李勇	男	20	CS	3	88	
95002	刘晨	女	19	IS	2	90	
95002	刘晨	女	19	IS	3	80	

外连接(续)

结果:

Student.Sno	Sname	Ssex	Sage	Sdept	Cno	Grade
95001	李勇	男	20	CS	1	92
95001	李勇	男	20	CS	2	85
95001	李勇	男	20	CS	3	88
95002	刘晨	女	19	IS	2	90
95002	刘晨	女	19	IS	3	80
95003	王敏	女	18	MA	NULL	NULL
95004	张立	男	19	IS	NULL	NULL

法一:

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

WHERE Student.Sno = SC.Sno(*);

法二:

SELECT Student.Sno, Sname, Ssex, Sage, Sdept, Cno, Grade FROM Student LEFT OUT JOIN SC

ON (Student.Sno = SC.Sno);

五、复

注:在连接查询的表达式中,**where**子句中条件的顺序:先写出所有关系的<mark>连接条件</mark>,然后再写选择条件。

WHERE 子句中含多个连接条件时,称为复合条件连接 [例37]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, Sname

FROM Student, SC

WHERE Student.Sno = SC.Sno AND

SC.Cno='2'AND

SC.Grade > 90;

/* 连接谓词*/

/* 其他限定条件 */

/* 其他限定条件 */

多表连接

[例38] 查询每个学生的学号、姓名、选修的课程名及成绩。

SELECT Student.Sno, Sname, Cname, Grade

FROM Student, SC, Course

WHERE Student.Sno = SC.Sno

and SC.Cno = Course.Cno;

多表连接

结果:

Student.Sno	Sname	Cname	Grade
95001	李勇	数据库	92
95001	李勇	数学	85
95001	李勇	信息系统	88
95002	刘晨	数学	90
95002	刘晨	信息系统	80

练习

- □ 查询学分为3的课程号和课程名
- □ 查询选修了课程号为C2的学生学号、姓名和课程名。
- □ 查询选修了课程名为"数据库"的学生学号、姓名和成绩
- □ 查询每个学生所选的课程数和总学分数,要求列出学号,课 程数和总学分数