3.2.1、基本表的定义

语句格式:

CREATE TABLE <表名>

(<列名1> <类型1> [列级完整性约束条件]

[, <列名2> <类型2> [列级完整性约束条件]]

• • •

[,<表级完整性约束条件>]);

列级完整性约束 表级完整性约束

约束的类型

- NOT NULL
- UNIQUE
- PRIMARY KEY
- FOREIGN KEY;
- CHECK
- DEFAULT

3.2.2 基本表的修改和删除

ALTER TABLE <表名>

[ADD <列名><类型>[完整性约束]]

[DROP <列名>[<完整性约束名>]]

[ALTER COLUMN <列名> <类型>];

3.2.3 索引的建立和删除

1、建立索引

CREATE

[UNIQUE][CLUSTERED|NOCLUSTERED]

INDEX <索引名> ON <表名> (<列名>[<次序>] [,<列名>[<次序>]...])

CREATE UNIQUE INDEX U_idx_cname ON Course(Cname);

CREATE UNIQUE INDEX SCno ON SC(Sno asc,Cno desc);

- 建立表s (sno,sname,ssex)
- 建立s表的主键 sno
- 建立表sc(sno,cno,grade)
- 建立sc表的主键(sno,cno)
- •建立sc表的外键
- 建立s表的索引idx_sname

3.2.3 索引的建立和删除

2、删除索引 DROP INDEX <索引名> ON <表名> 例:

drop INDEX stusno on student;

3.3 数据查询

基本语句格式:

SELECT <属性列表>
FROM <基本表>(或视图)
[WHERE <条件表达式>];

3.3.1 单表查询

单表查询: 涉及一个表的查询。

- (1) 选择表中的若干列(投影)
- (2) 选择表中的若干元组(选择)
- (3) 对查询分组
- (4) 使用集函数
- (5) 对查询结果排序

【例】在学生表中找出全体学生的学号和姓名。

SELECT Sno, Sname

FROM Student;

【例】在学生表中找出全体学生的所有信息。

SELECT *

FROM Student;

【例】在学生表中找出全体学生的姓名和出生年份。

SELECT Sname, 2021-Sage FROM Student;

【例】给计算字段定义别名。

SELECT Sname, 2021-Sage as 出生年1分 FROM Student;

常用的查询条件

查询条件	谓词
比较	=,>,<,>=,<=,<>
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

【例】查找有不及格门次的学生学号。

SELECT DISTINCT Sno FROM SC WHERE Grade< 60 【例】查询年龄在20-22岁(包括20岁和22岁) 之间的学生的姓名、年龄和院系。

SELECT Sname, Sage, Sdept

FROM Student

WHERE Sage BETWEEN 20 AND 22;

【例】查询年龄不在20-22岁之间的学生的姓名、年龄和院系。

SELECT Sname, Sage, Sdept

FROM Student

WHERE Sage NOT BETWEEN 20 AND 22;

【例】在表学生中找出计算机学院或机电学院的学生信息。

SELECT Sname, Sage, Sdept

FROM Student

WHERE Sdept IN ('计算机','机电')

SELECT Sname, Sage, Sdept

FROM Student

WHERE Sdept='计算机' OR Sdept='机电';

【例】查询所有姓李的学生的所有情况。

SELECT *

FROM Student

WHERE Sname like '季*';

%(*)代表: 任意长度的字符串

_(?)代表:任意单个字 符

【例】查找DB_Design课程的课程号和学分

SELECT Cno, Ccredit

FROM C

WHERE Cname LIKE 'DB/_Design' ESCAPE '/'

【例】查询以"DB_"开头,倒数第三个字符为i的课程的详细信息

SELECT *

FROM Course

WHERE Cname like 'DB/_%i_ _' escape '/';

【例】查找没有成绩的学生学号及相应

课程号

SELECT Sno, Cno

FROM SC

WHERE Grade IS NULL

【例】查询计算机学院年龄在20岁以下的学生姓名

SELECT Sname

FROM Student

WHERE Sdept='计算机'and Sage<20

今对查询结果分组统计

【例】查询学生总人数。

SELECT COUNT (*)

FROM Student

聚集函数: COUNT SUM AVG MAX MIN

【例】查询1号课程的平均成绩。

SELECT AVG (Grade)

FROM SC

WHERE Cno='1'

【例】查询各门课程的选课人数。

SELECT Cno, COUNT (SNO)
FROM SC
GROUP BY Cno

【例】查询选修了2川以上课程的学生学号。

SELECT Sno

FROM SC

GROUP BY Sno

HAVING COUNT (Cno) > 1

◇对查询结果排序

【例】查询选修了2号课程的学生学号和成绩, 查询结果按成绩从大到小排列。

SELECT sno, grade

FROM sc

WHERE cno='2'

ORDER BY grade DESC

◇对查询结果分组排序

【例】查询学号在1-4之间至少选修了两门课程的学生学号及其选修的课程数,并对课程数降序排序。

SELECT Sno,COUNT(Cno)
FROM SC
WHERE Sno BETWEEN '1' AND '4'
GROUP BY Sno
HAVING COUNT(Cno)>1
ORDER BY COUNT(Cno) DESC

SELECT [ALL| DISTINCT] 属性1 AS 别名, 属性2 AS 别名....

FROM 表名1, 表名2....

[WHERE 条件表达式]

[GROUP BY 属性1,属性2]

[HAVING 条件表达式]

[ORDER BY 属性1[ASC|DESC],属性2]

3.3.2 复杂查询

- 1) 等值与非等值连接查询
 - [〈表名1〉.]〈列名〉〈比较运算符〉[〈表名2〉.]〈 列名〉
- 2) 自身连接:一个表与其自己进行连接。
- 3) 外连接:

```
右外连接right join : = (*)
```

左外连接left join: (*) =

- 4) 复合条件连接: WHERE 子句中可以有多个连接条件。
- 5) 集合运算

>等值和非等值连接查询。

查询选修了课程的学生及其选修的课程的编号。

SELECT Student. *, SC. Cno

FROM Student, SC

WHERE Student. Sno=SC. Sno

>等值和非等值连接查询。

查询选修了数据库原理课程的学生学号

SELECT Sno

FROM Course, SC

WHERE Cousre. Cno=SC. Cno

AND Cname='数据库原理'

▶自身连接。

求选修了2号学生选修的课程的学生学号

关系代数怎么写?

SELECT DISTINCT A. Sno

FROM SC A, SC B

WHERE A. Cno=B. Cno

And B. Sno=' 2'

and A. Sno<>'2'

A

Sno	Cno	Grade
1	1	75
1	2	50
2	1	89

_	_
1	\mathbf{r}
	ᄰ
)

Sno	Cno	Grade
1	1	75
1	2	50
2	1	89

A.Sno	B.Cno	C.Grade	B.Sno	B.Cno	B.Grade
1	1	75	1	1	75
1	1	75	1	2	50
1	1	75	2	1	89
1	2	50	1	1	75
1	2	50	1	2	50
1	2	50	2	1	89
2	1	89	1	1	75
2	1	89	1	2	50
2	1	89	2	1	89

▶自身连接。

求同时选修了1号和2号课程的学生学号

SELECT A. Sno

FROM SC A, SC B

WHERE A. Sno=B. Sno

And A. Cno= "1"

and B. Cno= "2"

A

Sno	Cno	Grade
1	1	75
1	2	50
2	1	89

_	_
1	\mathbf{r}
	~
	7
_	_

Sno	Cno	Grade
1	1	75
1	2	50
2	1	89

A.Sno	B.Cno	C.Grade	B.Sno	B.Cno	B.Grade
1	1	75	1	1	75
1	1	75	1	2	50
1	1	75	2	1	89
1	2	50	1	1	75
1	2	50	1	2	50
1	2	50	2	1	89
2	1	89	1	1	75
2	1	89	1	2	50
2	1	89	2	1	89

▶自身连接。

求每一门课程的先修课课程号。

> 左外连接。

求所有学生的选课的课程号和相应成绩。

SELECT Student. Sno, Sname, Cno, Grade

FROM Student **LEFT JOIN** SC ON Student. Sno = SC. Sno:

SELECT Student. Sno, Sname, Cno, Grade

FROM SC RIGHT JOIN Student ON Student. Sno = SC. Sno;

集合查询

SELECT Sno

FROM SC

WHERE Cno="1"

UNION

SELECT Sno

FROM SC

WHERE Cno="2";

SELECT Sno

FROM SC

WHERE Cno="1"

INTERSECT

SELECT Sno

FROM SC

WHERE Cno="2";

SELECT Sno, Cno, Grade

FROM SC

WHERE Cno='1'

EXCEPT

SELECT Sno, Cno, Grade FROM SC WHERE Cno='2';

