目录

1	实验	目的	2			
2	实验内容					
	2.1	创建视图	2			
	2.2	创建存储过程	2			
	2.3	练习使用游标	2			
	2.4	创建触发器	3			
	2.5	创建索引	3			
3	实验	实验步骤及结果				
	3.1	创建视图	3			
	3.2	创建存储过程	4			
	3.3	练习使用游标	5			
	3.4	创建触发器	8			
	3.5	创建索引	10			
4	实验总结 12					

1 实验目的

- 1. 熟悉大型数据库实验环境,以 MS SQL SERVER 为例
- 2. 掌握视图
- 3. 掌握存储过程与触发器
- 4. 掌握 MS SQL SERVER 的导入和导出
- 5. 掌握 MS SQL SERVER 的索引

2 实验内容

2.1 创建视图

使用"实验一"中的数据库"abc",创建一个视图,生产厂家为"北京"且价格低于北京生产的产品的平均价格,输出产品的名称、价格和生产厂家

2.2 创建存储过程

使用"实验一"中的数据库"abc",创建一个带有输入参数的存储过程 proc_abc,查询指定职工的销售记录,用户输入职工编号,存储过程返回职工名称、产品名称、销售日期、销售数量,假如执行存储过程时所提供的"职工编号"不存在,存储过程应给予一定的提示

2.3 练习使用游标

使用"实验一"中的数据库"abc",练习使用游标,写出按如下报表形式显示结果的 SQL 语句,该报表查询每年每种产品总销售金额,(总销售金额=价格销量),报表显示格式如下所示:

年	产品号	产品名	销售总量	总销售金额(万元)
2001年	2	AAA	590	3.2
2002年	5	BBB	644	23.3
2002 年	1	CCC	32	0.2

2.4 创建触发器

使用"实验一"中的数据库"abc",练习使用触发器,在销售表上创建触发器 tr_updateprice,每次新增销售记录时,自动更新产品表的单价,更新方法是:每增加一笔销售记录,就将该产品的单价减去1块钱。

2.5 创建索引

将 100 万行网络连接监控数据 Netflow 导入数据库,创建多个索引,观察创建索引对数据库文件大小的影响;并设计不同的查询语句来观察索引对查询效率的影响;可以尝试将 100 万行记录扩展为 1000 万行,然后再做索引和查询的实验?文件见附件。

3 实验步骤及结果

3.1 创建视图

使用"实验一"中的数据库"abc",创建一个视图,生产厂家为"北京"且价格低于北京生产的产品的平均价格,输出产品的名称、价格和生产厂家。

使用 create view 语句创建视图,代码如下:

```
create view view1
as
select CPM as '产品名',JG as '价格',SCCJ as '生产厂家'
from CPB
```

```
where SCCJ='北京' and JG<(select AVG(JG) from CPB where SCCJ='北京')

select *
from view1
```

create view

使用视图查询的结果如下:

图 1: 视图查询结果

3.2 创建存储过程

使用"实验一"中的数据库"abc",创建一个带有输入参数的存储过程 proc_abc, 查询指定职工的销售记录,用户输入职工编号,存储过程返回职工名称、产品名称、销售日期、销售数量,假如执行存储过程时所提供的"职工编号"不存在,存储过程应给予一定的提示。

使用 create procedure 语句创建存储过程,代码如下:

```
create procedure proc_abc

@myzgh char(6)
```

```
as declare @count int
 set @count=
 select count(*)
 from \ XSRYB
 where ZGH=@myzgh
 if @count>0
10
 begin
 select XSRYB.XM as '姓名',CPB.CPM as '产品名',XSQKB.XSRQ
12
 as '销售日期',XSQKB.XSSL as '销售数量'
 from XSRYB inner join XSQKB on XSRYB.ZGH=XSQKB.ZGH
 inner join CPB on CPB.CPH=XSQKB.CPH
14
 where XSRYB.ZGH=@myzgh
 end
16
 else
 begin
18
 print '查询职工号不存在!'
 end
20
```

create procedure

使用存储过程查询的结果如下:

图 2: 存储过程查询结果

3.3 练习使用游标

创建游标的代码如下:

```
declare

abc_cursor2 cursor for
select year (XSRQ), CPH

from XSQKB
group by year (XSRQ), CPH
```

创建游标

练习使用游标,写出按照上述报表形式显示结果的 SQL 语句,该报表 查询每年每种产品总销售金额,代码如下:

```
open\ abc\_cursor2
 declare
 @YEAR int,
 @CPH char(6),
 @CPM varchar(20),
 @XSZL int,
 @ZXSJE float
 create table #temp_cursor2
 [year] [int],
 [cph] [char](6),
13
 [cpm] [varchar](20),
 [xszl] [int],
15
 [zxsje] [float]
 on [primary]
17
 fetch\ next\ from\ abc\_cursor2
19
 into @YEAR,@CPH
21
 while @@FETCH_STATUS=0
 begin
 set @XSZL=
```

```
select sum(XSSL)
 from XSQKB
27
 where CPH=@CPH and year (XSRQ)=@YEAR
29
 set @CPM⊨
 select CPM
 from CPB
 where CPH=@CPH
35
37
 set @ZXSJE=
 select JG*@XSZL
 from CPB
41
 where CPH=@CPH
43
 insert into #temp_cursor2
 values (@YEAR, @CPH, @CPM, @XSZL, cast ((@ZXSJE/10000) as
45
 varchar (10)))
 fetch next from abc_cursor2 into @YEAR, @CPH
 end
47
 close abc_cursor2
49
 deallocate abc_cursor2
51
 select year as '年',cph as '产品号',cpm as '产品名',xszl as
 '销售总量',zxsje as '总销售金额(万元)'
 from #temp_cursor2
 drop table #temp_cursor2
```

练习使用游标

使用游标查询的结果如下:

图 3: 游标查询结果

3.4 创建触发器

使用"实验一"中的数据库"abc",练习使用触发器,在销售表上创建触发器 tr_updateprice,每次新增销售记录时,自动更新产品表的单价,更新方法是:每增加一笔销售记录,就将该产品的单价减去1块钱。

创建触发器的代码如下:

创建触发器

使用触发器的代码如下:


```
select * from XSQKB
select * from CPB

insert into XSQKB
values
('G01', 'P02', '2023-5-30',10)

select * from XSQKB
select * from CPB
```

使用触发器

使用触发器查询的结果如下:

图 4: 使用触发器查询结果

3.5 创建索引

将 100 万行数据导入数据库,创建索引,比较引入索引前后的查询速度

将 txt 文件导入数据库如图所示

图 5: 导入数据

使用 select 语句查询数据结果如下

图 6: 查询数据

使用 create index 语句创建索引,代码如下:


```
create clustered index netflow_s1
on [Netflow-MillionRecords] (idauto)

create index netflow_s2
on [Netflow-MillionRecords] (ipLayerProtocolCode)

create index netflow_s3
on [Netflow-MillionRecords] (parsedDate)
```

create index

创建索引前后数据库内存大小比较

图 7: 创建索引前后数据库内存大小比较

使用 select 语句查询数据结果如下

可以看出,创建索引后,数据库内存增加较多,在数据为 100 万行的时候,查询速度并没有很大差异,推测原因是数据量较小,查询速度并没有明显差异,同时 SQL server 的版本为 2019,查询速度已经很快,所以创建索引对查询速度的影响不明显。但是当数据量增大时,查询速度会有明显差异。当数据量达到 1000 万行时,查询速度会有比较明显的差异。

图 8: 查询数据

4 实验总结

本次实验主要学习了视图、存储过程、游标、触发器、索引的使用方法, 通过实验,我对这些知识有了更深的理解。

在创建视图的时候,视图的创建语句中,where 子句中不能使用聚合函数,否则会报错;在创建存储过程的时候,存储过程中的变量必须先声明后使用,否则会报错;在创建游标的时候,游标的使用方法和 C 语言中的游标类似,都是先声明游标,然后打开游标,然后使用 fetch next 语句获取游标中的数据,最后关闭游标;在创建触发器的时候,触发器的创建语句中,for 子句中可以使用 insert、update、delete,表示在插入、更新、删除数据时触发器会被触发;在使用触发器的时候,触发器中的变量使用 inserted 表示插入的数据,使用 deleted 表示删除的数据,使用 update 表示更新的数据;

在创建索引的时候,使用了用空间换时间的思想,通过创建索引,可以提高查询速度,但是会增加数据库的内存占用。