目录

1	实验	目的	3
2	实验	内容	3
	2.1	用 DDL (数据定义语句中的 Create database) 创建一个新	
		数据库 FlightDB,数据库文件的设置都可以使用默认值	3
	2.2	用 DDL(数据定义语句中的 Create Table)创建三张表	3
		2.2.1 航班表 (hbb)	3
		2.2.2 乘客表 (Ckb)	3
		2.2.3 售票表 (spb)	4
	2.3	用 DML(数据操作语句中的 Insert)插入数据	4
	2.4	对数据库进行一次完整备份,备份名为 BackupFull	5
	2.5	用 DML (数据操纵语句中的 Insert) 在乘客表和售票表中插	
		入如下数据	5
	2.6	对数据库进行一次差异备份,备份名为 BackupAdd1	5
	2.7	用 DML(数据操纵语句中的 Update)将所有目的地是北京	
		的航班的原价提高 10%	5
	2.8	用 DML (数据操纵语句中的 Delete) 将"张飞"乘客删除,	
		注意同时删除售票记录和乘客基本信息	5
	2.9	尝试使用 MS SQL Server 的还原功能,还原到上一次差异备	
		份的 BackupAdd1 处	5
	2.10	在 SQL Server 中创建一个用户 FlightUser,设置 FlightUser	
		用户对三张表都有查询权,但是该用户不能对乘客表和航班	
		表进行增加、删除和修改记录,该用户对售票表能增加、删	
		除和修改记录。然后用 FlightUser 登陆 SQL Server,对如上	
		权限设置进行验证	5
3	实验	步骤及结果	5
	3.1	DDL 创建数据库	5

	3.2	DDL 创建表	6
		3.2.1 航班表 (hbb)	6
		3.2.2 乘客表(Ckb)	7
		3.2.3 售票表 (spb)	7
	3.3	DML 插入 hbb 数据	9
	3.4	完整备份	10
	3.5	DML 插入 Ckb 和 spb 数据	11
	3.6	差异备份	12
	3.7	DML 更新 hbb 数据	13
	3.8	DML 删除 Ckb 数据	14
	3.9	还原数据库	15
	3.10	创建用户	15
4	实验	总结	17

1 实验目的

- 1. 熟悉大型数据库实验环境,以 MS SQL SERVER 为例
- 2. 掌握 DDL 语句, 使用 DDL 语句完成数据表的创建
- 3. 掌握 DML 语句,使用 DML 语句完成数据的插入、修改和删除
- 4. 掌握 MS SQL SERVER 的备份和还原
- 5. 掌握 MS SQL SERVER 的权限分配

2 实验内容

- 2.1 用 DDL (数据定义语句中的 Create database) 创建一个新数据库 FlightDB, 数据库文件的设置都可以使用默认值
- 2.2 用 DDL(数据定义语句中的 Create Table)创建三张 表
- 2.2.1 航班表(hbb)

包括如下字段:

航班号 (hbh): 字符型, 6 位定长, 主码, 以 CZ、CA、FM 开头始发地 (sfd): 字符型, 可变长统一编码字符型 20 位长, 非空目的地 (mdd): 字符型, 可变长统一编码字符型 20 位长, 非空原价 (YJ): 整型, 非空, 必须 >=0

2.2.2 乘客表(Ckb)

包括如下字段:

身份证号(sfzh): 字符型, 20 位变长字符串, 主码姓名(xm): 可变长统一编码字符型, 10 位长

2.2.3 售票表(spb)

包括如下字段:

航班号 (hbh): 主码

身份证号 (sfzh): 主码

起飞日期 (qfrq): 日期时间型, 非空

售票日期(sprq):日期时间型,非空,默认值为当前时间实价(sj):整型,非空

其中: 航班号为引用航班表的外码,身份证号为引用乘客表的外码。

2.3 用 DML (数据操作语句中的 Insert) 插入数据

在 hbb 表中插入如下数据

CZ1301, 北京, 上海, 1200

CZ1209, 南京, 昆明, 1300

CZ1502, 上海, 北京, 1200

CA1130,成都,北京,1800

CA1230, 拉萨,广州, 1500

CA1401,广州,南京,1600

- 2.4 对数据库进行一次完整备份,备份名为 BackupFull
- 2.5 用 DML(数据操纵语句中的 Insert) 在乘客表和售票 表中插入如下数据
- 2.6 对数据库进行一次差异备份,备份名为 BackupAdd1
- 2.7 用 DML (数据操纵语句中的 Update) 将所有目的地是 北京的航班的原价提高 10%
- 2.8 用 DML(数据操纵语句中的 Delete)将"张飞"乘客 删除,注意同时删除售票记录和乘客基本信息
- 2.9 尝试使用 MS SQL Server 的还原功能,还原到上一次 差异备份的 BackupAdd1 处
- 2.10 在 SQL Server 中创建一个用户 FlightUser,设置 FlightUser 用户对三张表都有查询权,但是该用户不能 对乘客表和航班表进行增加、删除和修改记录,该用户 对售票表能增加、删除和修改记录。然后用 FlightUser 登陆 SQL Server,对如上权限设置进行验证

3 实验步骤及结果

3.1 DDL 创建数据库

由于文件设置使用了默认值,所以只需要使用如下语句即可创建数据库

create database FlightDB

DDL 创建数据库

实现效果如下


图 1: DDL 创建数据库

3.2 DDL 创建表

使用 DDL 语句进行三张表的创建分别实现要求中的字段,以及主码、 外码、非空、默认值等约束条件

3.2.1 航班表(hbb)

- 航班号 (hbh): 字符型, 6 位定长, 主码, 以 CZ、CA、FM 开头
- 始发地 (sfd): 字符型,可变长统一编码字符型 20 位长,非空
- 目的地 (mdd): 字符型,可变长统一编码字符型 20 位长,非空
- 原价 (YJ): 整型, 非空, 必须 >=0

具体实现语句如下

```
create table hbb

(
hbh char(6) primary key check(hbh like 'CZ%' or hbh like 'CA%' or hbh like 'FM%'),
sfd varchar(20) not null,
mdd varchar(20) not null,
yj int not null check(yj>=0)

7
```

DDL 创建航班表

3.2.2 乘客表(Ckb)

- 身份证号(sfzh): 字符型, 20位变长字符串, 主码
- 姓名 (xm): 可变长统一编码字符型, 10 位长

具体实现语句如下

```
create table Ckb
(
sfzh varchar(20) primary key,
xm varchar(10)
)
```

DDL 创建乘客表

3.2.3 售票表(spb)

- 航班号 (hbh): 主码
- 身份证号 (sfzh): 主码
- 起飞日期 (qfrq): 日期时间型,非空

- 售票日期 (sprq): 日期时间型,非空,默认值为当前时间
- 实价 (sj): 整型, 非空
- 其中: 航班号为引用航班表的外码,身份证号为引用乘客表的外码。

具体实现语句如下

```
create table spb

(
hbh char(6) references hbb(hbh) on delete cascade,
sfzh varchar(20) references Ckb(sfzh) on delete cascade,
qfrq date not null,
sprq date not null default getdate(),
sj int not null,

primary key(hbh,sfzh)
)
```

DDL 创建售票表

最终在 SQL Server Management Studio 中的效果如下


图 2: DDL 创建表

3.3 DML 插入 hbb 数据

使用 DML 语句在 hbb 表中插入数据

```
insert into hbb values
('CZ1301','北京','上海',1200),
('CZ1209','南京','昆明',1300),
('CZ1502','上海','北京',1200),
('CA1130','成都','北京',1800),
('CA1230','拉萨','广州',1500),
('CA1401','广州','南京',1600)
```

DML 插入 hbb 数据


图 3: DML 插入 hbb 数据

3.4 完整备份

使用 SQL Server 的备份功能,对数据库进行一次完整备份,备份名为 BackupFull

实现代码如下

```
backup database FlightDB
to disk='E:\sql\MSSQL15.MSSQLSERVER\MSSQL\Backup\BackupFull.
bak'
with format,
name='BackupFull',
description='数据库FlightDB的备份'
```

完整备份


图 4: 完整备份

3.5 DML 插入 Ckb 和 spb 数据

使用 DML 语句在 Ckb 表和 spb 表中插入数据

```
insert into Ckb values
('91201','王曼'),
('91202','张飞'),
('91203','刘羽蕴'),
('91204','王若雨'),
('91205','张蕊')

insert into spb values
('CZ1301','91201','2001-12-20','2001-11-20',900),
('CZ1209','91202','2001-12-20','2001-11-20',800),
('CZ1502','91201','2002-5-8','2002-5-2',1000),
('CA1230','91201','2001-12-5','2001-12-4',1100),
('CA1401','91202','2002-4-5','2002-4-4',1200),
('CZ1301','91203','2001-12-20','2001-11-20',900),
('CZ1502','91204','2001-12-20','2001-11-20',800),
('CZ1502','91205','2002-5-8','2002-5-2',1000)
```

DML 插入 Ckb 和 spb 数据


图 5: DML 插入 Ckb


图 6: DML 插入 spb

3.6 差异备份

使用 SQL Server 的备份功能,对数据库进行一次差异备份,备份名为 BackupAdd1

在这一部分中使用了 GUI 界面进行操作,实现效果如下


图 7: 差异备份

3.7 DML 更新 hbb 数据

使用 DML 语句将所有目的地是北京的航班的原价提高 10%, 实现代码如下

```
select * from hbb
where mdd='北京'

update hbb
set yj=yj*1.1
where mdd='北京'

select * from hbb
where mdd='北京'
```

DML 更新 hbb 数据

更改前后的票价展示如下


图 8: DML 更新 hbb 数据

3.8 DML 删除 Ckb 数据

使用 DML 语句将"张飞"乘客删除,注意同时删除售票记录和乘客基本信息,由于在创建表的时候使用了外码约束,所以在删除乘客信息的时候会自动删除售票信息

实现代码如下

```
select * from Ckb

delete from Ckb
where xm='张飞'

select * from Ckb
```

DML 删除 Ckb 数据


图 9: DML 删除 Ckb 数据

3.9 还原数据库

使用 SQL Server 的还原功能,还原到上一次差异备份的 BackupAdd1 处

在这一部分中使用了 GUI 界面进行操作,实现效果如下


图 10: 还原数据库

3.10 创建用户

在 SQL Server 中创建一个用户 FlightUser,设置 FlightUser 用户对三张表都有查询权,但是该用户不能对乘客表和航班表进行增加、删除和修

改记录,该用户对售票表能增加、删除和修改记录。然后用 FlightUser 登 陆 SQL Server,对如上权限设置进行验证

实现代码如下

```
exec sp_addlogin 'FlightUser','123','FlightDB'
grant insert, select, update, delete on spb to public
grant select on hbb to public
grant select on ckb to public
```

创建用户

使用 FlightUser 登陆 SQL Server,对如上权限设置进行验证,实现效果如下


图 11: FlightUser 权限验证

4 实验总结

本次实验主要是对 SQL Server 的使用,通过对 SQL Server 的 DDL、DML、备份、还原、权限分配等功能的使用,对 SQL Server 有了更深入的了解,同时也对数据库的基本操作有了更深入的认识。

在实验的过程中,我发现 SQL Server 的 GUI 界面操作非常方便,可以直观的看到操作的结果,同时也可以直接生成对应的 SQL 语句,方便了 SQL 语句的编写,提高了效率。

但是,使用代码实现的方式更加灵活,可以实现更多的功能,同时也可以更好的理解 SQL 语句的执行过程,所以在实际的使用中,我会更多的使用代码实现的方式。