第三章 关系数据库标准语言 SQL

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 数据定义
- 3.3 查询
- 3.4 数据更新
- 3.5 视图
- 3.6 数据控制
- 3.7 嵌入式SQL
- 3.8 小结

第三章 课程内容矩阵

知识单元	内容与要求		掌握	
\text{\mathcal{H}} \mathc	一级知识点	二级知识点	程度	
关系数据库 标准语言 SQL	SQL 基本概念	视图、基本表、SQL标准、存储文件	3	
	数据定义	模式定义、模式删除、基本表定义、表删除、表修改、数据 定义、表删除、表修改、数据 类型、索引定义、索引删除、 唯一性索引、聚簇索引	3	
	数据查询	单表查询、多表查询、嵌套查询、聚集函数、集合查询	3	
	数据更新	插入、删除、修改	3	
	空值	空值的概念和处理	2	
	视图	定义、删除、查询、更新、视 图作用	3	

SQL标准的进展过程

标准	大致页数	发布日期
SQL/86		1986.10
SQL/89(FIPS 127-1)	120页	1989年
SQL/92	622页	1992年
SQL99(SQL 3)	1700页	1999年
SQL2003	3600页	2003年
SQL2008	3777页	2006年
SQL2011		2010年
SQL2016		2016年

没有一个数据库系统能够支持SQL标准的所有概念和特性

3.1 SQL概述

□ SQL的特点

- ◆1. 综合统一
- ◆2. 高度非过程化
- ◆3. 面向集合的操作方式
- ◆ 4. 以同一种语法结构提供两种使用方法
- ◆5. 语言简洁,易学易用

表 3.2 SQL 的动词

SQL 功 能	动词
数 据 查 询	SELECT
数据定义	CREATE, DROP, ALTER
数据操纵	INSERT, UPDATE, DELETE
数据控制	GRANT, REVOKE

SQL功能极强,完成核心功能只用了9个动词

SQL的基本概念

SQL支持关系数据库三级模式结构

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 数据定义
- 3.3 查询
- 3.4 数据更新
- 3.5 视图
- 3.6 数据控制
- 3.7 嵌入式SQL
- 3.8 小结

3.2 数据定义

表 3.2 SQL 的数据定义语句

操 作 对 象	操作方式		
	创 建	删除	修 改
 表	CREATE	DROP	ALTER
	TABLE	TABLE	TABLE
视 图	CREATE	DROP VIEW	
	VIEW		
索引	CREATE	DROP	
	INDEX	INDEX	

3. 2. 1 定义基本表

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〉]);
```

- ◆ 〈表名〉: 所要定义的基本表的名字
- ◆ 〈列名〉: 组成该表的各个属性(列)
- ◆ 〈列级完整性约束条件〉: 涉及相应属性列的完整性约束条件
- ◆ 〈表级完整性约束条件〉: 涉及一个或多个属性列的完整性约束条件

[例1] 建立一个"学生"表Student,它由学号Sno、姓名Sname、性别Ssex、年龄Sage、所在系Sdept五个属性组成。其中学号不能为空,值是唯一的,并且姓名取值也唯一。

CREATE TABLE Student

```
( Sno CHAR(5) NOT NULL UNIQUE,
 Sname CHAR(20) UNIQUE,
 Ssex CHAR(1),
 Sage INT,
 Sdept CHAR(15));
```


例 题 (续)

Sno	Sname	Ssex	Sage	Sdept
<u> </u>	<u> </u>	<u></u>	<u> </u>	<u> </u>
字符型	字符型	字符型	整数	字符型
长度为5	长度为20	长度为1		长度为15
不能为空值				. ,2

定义基本表(续)

□常用完整性约束

- ◆主码约束: PRIMARY KEY
- ◆唯一性约束: UNIQUE
- ◆非空值约束: NOT NULL
- ◆参照完整性约束

PRIMARY KEY与 UNIQUE的区别?

例 题 (续)

□ [例2] 建立一个"学生选课"表SC,它由学号Sno、课程号Cno,修课成绩Grade组成,其中(Sno, Cno)为主码。

```
CREATE TABLE SC(

Sno CHAR(5),

Cno CHAR(3),

Grade int,

Primary key (Sno, Cno));
```


DROP TABLE 〈表名〉;

基本表删除

数据、表上的索引、表上的视图都删除

删除基本表时,系统会从数据字典中删去有关该基本表及 其索引的描述

[例5] 删除Student表

DROP TABLE Student;

三、修改基本表

ALTER TABLE 〈表名〉

```
[ ADD 〈新列名〉〈数据类型〉[ 完整性约束 ] ]
```

[DROP 〈完整性约束名〉]

[AITER COLUMN 〈列名〉〈数据类型〉];

〈表名〉: 要修改的基本表

ADD子句: 增加新列和新的完整性约束条件

DROP子句: 删除指定的完整性约束条件

[例2] 向Student表增加"入学时间"列,其数据类型为日期型。

ALTER TABLE Student ADD Scome DATE;

◆ 不论基本表中原来是否已有数据,新增加的列一律为 空值。

[例3] 将年龄的数据类型改为整数。

ALTER TABLE Student ALTER COLUMN Sage INT;

◆注:修改原有的列定义有可能会破坏已有数据

例[4] 删除学生姓名必须取唯一值的约束。

ALTER TABLE Student DROP UNIQUE (Sname);

语句

语句格式 (续)

- □ 修改属性列列名 间接
- □ alter table 表名 add 修改后的属性列名 数据类型;
- □ update 表名 set 修改后的属性列名=原表需要修改的属性 列名:
- □ alter table 表名 drop column原表需要修改的属性列名;
- □ 例:
- alter table student add name varchar(10)
 null
 update student set name=Sname
 alter table student drop column sname

□删除属性列

- □ alter table 表名 drop column 属性列名
- □ 例:
- □ alter table SC drop column Grade;

3.2.2 建立与删除索引

- □ 建立索引是加快查询速度的有效手段
- □ 建立索引
 - ◆ DBA或表的属主(即建立表的人)根据需要建立
 - ◆ 有些DBMS自动建立以下列上的索引
 - PRIMARY KEY
 - UNIQUE
- □ 维护索引
 - **◆ DBMS自动完成**
- □ 使用索引
 - ◆ DBMS自动选择是否使用索引以及使用哪些索引

□ 语句格式

CREATE [UNIQUE] [CLUSTER] INDEX 〈索引名〉ON 〈表名〉(〈列名 > [〈次序>] [, 〈列名>[〈次序>]]...);

- ◆ 用〈表名〉指定要建索引的基本表名字
- ◆ 索引可以建立在该表的一列或多列上,各列名之间用逗号分隔
- ◆ 用〈次序〉指定索引值的排列次序, 升序: ASC, 降序: DESC。 缺省值: ASC
- ◆ UNIQUE表明此索引的每一个索引值只对应唯一的数据记录
- ◆ CLUSTER表示要建立的索引是聚簇索引

[例6] 为学生-课程数据库中的Student, Course, SC 三个表建立索引。其中Student表按学号升序建唯一索引, Course表按课程号升序建唯一索引, SC表按学号升序和课程号降序建唯一索引。

```
CREATE UNIQUE INDEX Stusno ON Student(Sno);

CREATE UNIQUE INDEX Coucno ON Course(Cno);

CREATE UNIQUE INDEX SCno ON SC(Sno ASC, Cno DESC);
```


□唯一值索引

- ◆ 对于已含重复值的属性列不能建UNIQUE索引
- ◆对某个列建立UNIQUE索引后,插入新记录时DBMS会自动检查新记录在该列上是否取了重复值。这相当于增加了一个UNIQUE约束

□ 聚簇索引

◆ 建立聚簇索引后,基表中数据也需要按指定的聚簇属性值的升序或降序存放。也即聚簇索引的索引项顺序与表中记录的物理顺序一致

例:

CREATE CLUSTER INDEX Stusname ON Student (Sname);

在Student表的Sname(姓名)列上建立一个聚簇索引,而且 Student表中的记录将按照Sname值的升序存放

建立索引 (续)

- ◆ 在一个基本表上最多只能建立一个聚簇索引
- ◆ 聚簇索引的用途:对于某些类型的查询,可以提高 查询效率
- ◆ 聚簇索引的适用范围
 - 很少对基表进行增删操作
 - 很少对其中的变长列进行修改操作

DROP INDEX 〈索引名〉;

◆ 删除索引时,系统会从数据字典中删去有关该索引的描述。

[例7] 删除Student表的Stusname索引。

DROP INDEX Stusname;

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

3.3.1 概述

□语句格式

```
SELECT [ALL | DISTINCT] 〈目标列表达式〉
 [, 〈目标列表达式〉] ...

FROM 〈表名或视图名〉[, 〈表名或视图名〉] ...

[ WHERE 〈条件表达式〉]

[ GROUP BY 〈列名1〉[ HAVING 〈条件表达式〉] ]

[ ORDER BY 〈列名2〉[ ASC | DESC ] ];
```


- ◆ SELECT子句: 指定要显示的属性列
- ◆ FROM子句: 指定查询对象(基本表或视图)
- ◆ WHERE子句: 指定查询条件
- ◆ GROUP BY子句:对查询结果按指定列的值分组,该属性列值 相等的元组为一个组。通常会在每组中作用集函数。
- ◆ HAVING短语: 筛选出只有满足指定条件的组
- ◆ ORDER BY子句:对查询结果表按指定列值的升序或降序排序

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

3.3.2 单表查询

查询仅涉及一个表,是一种最简单的查询操作

- 一、选择表中的若干列
- 二、选择表中的若干元组
- 三、对查询结果排序
- 四、使用集函数
- 五、对查询结果分组

[例1] 查询全体学生的学号与姓名。

SELECT Sno, Sname

FROM Student;

[例2] 查询全体学生的姓名、学号、所在系。

SELECT Sname, Sno, Sdept

FROM Student;

[例3] 查询全体学生的详细记录。

```
SELECT Sno, Sname, Ssex, Sage, Sdept
FROM Student;
或
SELECT *
FROM Student;
```


3. 查询经过计算的值

SELECT子句的〈目标列表达式〉为表达式

- ◆ 算术表达式
- ◆ 字符串常量
- ◆函数
- ◆ 列别名
- ♦等

3. 查询经过计算的值

[例4] 查全体学生的姓名及其出生年份。

SELECT Sname, 2019-Sage

FROM Student;

输出结果:

Sname	2019-Sage 	
李勇	1976	
刘晨	1977	
王名	1978	
张立	1978	

3. 查询经过计算的值

FROM Student;

[例5] 查询全体学生的姓名、出生年份和所有系,要求 用小写字母表示所有系名。

```
SELECT Sname, 'Year of Birth: ', 2019-Sage,
LOWER(Sdept)
```


输出结果:

Sname	'Year of Birth:'	2019-Sage	LOWER (Sdept)
李勇	Year of Birth:	1976	CS
刘晨	Year of Birth:	1977	is
王名	Year of Birth:	1978	ma
张立	Year of Birth:	1977	is

[例5.1] 使用列别名改变查询结果的列标题

SELECT Sname NAME, 'Year of Birth:' BIRTH,

2019-Sage BIRTHDAY, LOWER (Sdept) DEPARTMENT

FROM Student;

输出结果:

NAME	BIRTH	BIRTHDAY	DEPARTMENT	
李勇	Year of Birth:	1976	CS	
刘晨	Year of Birth:	1977	is	
王名	Year of Birth:	1978	ma	
张立	Year of Birth:	1977	is	

二、选择表中的若干元组

□消除取值重复的行

□查询满足条件的元组

1. 消除取值重复的行

◆ 在SELECT子句中使用DISTINCT短语

假设SC表中有下列数据

Sno	Cno	Grade
95001	1	92
95001	2	85
95001	3	88
95002	2	90
95002	3	80

ALL 与 DISTINCT

```
[例6] 查询选修了课程的学生学号。
 (1) SELECT Sno
 FROM SC;
 或(默认 ALL)
 SELECT ALL Sno
 FROM SC;
 结果: Sno
 95001
 95001
 95001
 95002
 95002
```


(2) SELECT DISTINCT Sno FROM SC;

结果:

Sno

95001

95002

□ 注意 DISTINCT短语的作用范围是所有目标列

例: 查询选修课程的各种成绩

错误的写法

SELECT DISTINCT Cno, DISTINCT Grade FROM SC;

正确的写法

SELECT DISTINCT Cno, Grade FROM SC;

2. 查询满足条件的元组

WHERE子句常用的查询条件

表 3.3 常用的查询条件

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

OF THE STATE OF TH

(1) 比较大小

在WHERE子句的〈比较条件〉中使用比较运算符

```
♦=, >, <, >=, <=, != 或 <>, !>, !<,
```

◆逻辑运算符NOT + 比较运算符

[例8] 查询所有年龄在20岁以下的学生姓名及其年龄。

```
SELECT Sname, Sage
FROM Student
WHERE Sage < 20; 或
```

```
SELECT Sname, Sage
FROM Student
WHERE NOT Sage >= 20;
```


(2) 确定范围

□ 使用谓词 BETWEEN ... AND ...

NOT BETWEEN ... AND ...

[例10] 查询年龄在20²³岁(包括20岁和23岁)之间的学生的姓名、系别和年龄。

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage BETWEEN 20 AND 23;

[例11] 查询年龄不在20²³岁之间的学生姓名、系别和年龄。

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage NOT BETWEEN 20 AND 23;

(3) 确定集合

使用谓词 IN 〈值表〉, NOT IN 〈值表〉

〈值表〉: 用逗号分隔的一组取值

[例12]查询信息系(IS)、数学系(MA)和计算机科学系(CS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept IN ('IS', 'MA', 'CS');

(3) 确定集合

[例13] 查询既不是信息系、数学系,也不是计算机科学系的学生的姓名和性别。

```
SELECT Sname, Ssex
```

FROM Student

```
WHERE Sdept NOT IN ('IS', 'MA', 'CS');
```


(4) 字符串匹配

□ [NOT] LIKE '〈匹配串〉' [ESCAPE '〈换码字符〉']

〈匹配串〉: 指定匹配模板

匹配模板: 固定字符串或含通配符的字符串

当匹配模板为固定字符串时,

可以用 = 运算符取代 LIKE 谓词

用 != 或 < >运算符取代 NOT LIKE 谓词

通配符

- %(百分号) 代表任意长度(长度可以为0)的字符串
 - ◆ 例: a%b表示以a开头,以b结尾的任意长度的字符串。如acb, addgb, ab 等都满足该匹配串
- → _ (下横线) 代表任意单个字符
 - ◆ 例: a_b表示以a开头,以b结尾的长度为3的任意字符串。如acb, afb等都满足该匹配串

◆ 当用户要查询的字符串本身就含有 % 或 _ 时,要 使用ESCAPE '〈换码字符〉' 短语对通配符进行转义

0

1) 匹配模板为固定字符串

```
[例14] 查询学号为95001的学生的详细情况。
SELECT *
FROM Student
WHERE Sno LIKE '95001';
等价于:
SELECT *
FROM Student
WHERE Sno = '95001';
```


2) 匹配模板为含通配符的字符串

[例15] 查询所有姓刘学生的姓名、学号和性别。

```
SELECT Sname, Sno, Ssex
FROM Student
WHERE Sname LIKE '刘》';
```


匹配模板为含通配符的字符串(续)

[例16] 查询姓"欧阳"且全名为三个汉字的学生的姓名。

SELECT Sname

FROM Student

WHERE Sname LIKE '欧阳__';

匹配模板为含通配符的字符串(续)

[例17] 查询名字中第2个字为"阳"字的学生的姓名和学号。

SELECT Sname, Sno

FROM Student

WHERE Sname LIKE '__ 四%';

匹配模板为含通配符的字符串(续)

[例18] 查询所有不姓刘的学生姓名。

SELECT Sname, Sno, Ssex

FROM Student

WHERE Sname NOT LIKE '刘%';

3) 使用换码字符将通配符转义为普通字符

[例19] 查询DB_Design课程的课程号和学分。

SELECT Cno, Ccredit

FROM Course

WHERE Cname LIKE 'DB_Design' ESCAPE '\'

使用换码字符将通配符转义为普通字符(续)

[例20] 查询以"DB_"开头,且倒数第3个字符为 i的课程的 详细情况。

SELECT *

FROM Course

WHERE Cname LIKE 'DB_%i_ _' ESCAPE ' \ ';

(5) 涉及空值的查询

- ◆ 使用谓词 IS NULL 或 IS NOT NULL
- ◆ "IS NULL" 不能用 "= NULL" 代替

[例21] 某些学生选修课程后没有参加考试,所以有选课记录,但没有考试成绩。查询缺少成绩的学生的学号和相应的课程号。

SELECT Sno, Cno

FROM SC

WHERE Grade IS NULL;

[例22] 查所有有成绩的学生学号和课程号。

SELECT Sno, Cno

FROM SC

WHERE Grade IS NOT NULL;

(6) 多重条件查询

用逻辑运算符AND和 OR来连接多个查询条件

- · AND的优先级高于OR
- 可以用括号改变优先级

可用来实现多种其他谓词

- [NOT] IN
- [NOT] BETWEEN ... AND ...

[例23] 查询计算机系年龄在20岁以下的学生姓名。

SELECT Sname

FROM Student

WHERE Sdept= 'CS' AND Sage<20;

```
[例12] 查询信息系(IS)、数学系(MA)和计算机科学系
 (CS) 学生的姓名和性别。
 SELECT Sname, Ssex
 FROM Student
 WHERE Sdept IN ('IS', 'MA', 'CS');
可改写为:
SELECT Sname, Ssex
FROM Student
WHERE Sdept= ' IS ' OR Sdept= ' MA' OR Sdept= ' CS ';
```

```
[例10] 查询年龄在20~23岁(包括20岁和23岁)之间的
学生的姓名、系别和年龄。
SELECT Sname, Sdept, Sage
FROM Student
```

WHERE Sage BETWEEN 20 AND 23;

可改写为:

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage>=20 AND Sage<=23;

使用ORDER BY子句

- 可以按一个或多个属性列排序
- · 升序: ASC; 降序: DESC; 缺省值为升序

当排序列含空值时

- · ASC: 排序列为空值的元组最后显示
- · DESC: 排序列为空值的元组最先显示

对查询结果排序(续)

[例24] 查询选修了3号课程的学生的学号及其成绩,查询 结果按分数降序排列。

```
FROM SC

WHERE Cno= ' 3 '

ORDER BY Grade DESC;
```


Sno	Grade	
95010		
95024		
95007	92	
95003	82	
95010	82	
95009	75	
95014	61	
95002	55	

对查询结果排序(续)

[例25] 查询全体学生情况,查询结果按所在系的系号升序 排列,同一系中的学生按年龄降序排列。

SELECT *

FROM Student

ORDER BY Sdept, Sage DESC;

四、使用集函数

5类主要集函数

◆计数

```
COUNT ([DISTINCT|ALL] *)
COUNT ([DISTINCT|ALL] <列名>)
```

- ◆ 计算总和 SUM ([DISTINCT|ALL] 〈列名〉)
- ◆ 计算平均值 AVG([DISTINCT|ALL] 〈列名〉)

使用集函数 (续)

```
求最大值
```

MAX([DISTINCT ALL] 〈列名〉)

求最小值

MIN([DISTINCT ALL] 〈列名〉)

- ◆ DISTINCT短语: 在计算时要取消指定列中的重复值
- ◆ ALL短语:不取消重复值
- ◆ ALL为缺省值

OF THE PARTY OF TH

使用集函数 (续)

[例26] 查询学生总人数。

SELECT COUNT (*)

FROM Student;

[例27] 查询选修了课程的学生人数。

SELECT COUNT (DISTINCT Sno)

FROM SC;

注: 用DISTINCT以避免重复计算学生人数

使用集函数 (续)

[例28] 计算1号课程的学生平均成绩。

```
SELECT AVG (Grade)
FROM SC
WHERE Cno= ' 1 ';
```

[例29] 查询选修1号课程的学生最高分数。

```
SELECT MAX (Grade)
FROM SC
WHER Cno= ' 1 ';
```


五、对查询结果分组

使用GROUP BY子句分组 细化集函数的作用对象

- ◆ 未对查询结果分组,集函数将作用于整个查询结果
- ◆ 对查询结果分组后,集函数将分别作用于每个组

对查询结果分组 (续)

- □ GROUP BY子句的作用对象是查询的中间结果表
- □ 分组方法:按指定的一列或多列值分组,值相等的为 一组
- □ 使用GROUP BY子句后, SELECT子句的列名列表中只能 出现分组属性和集函数

使用GROUP BY子句分组

[例30] 求各个课程号及相应的选课人数。

```
SELECT Cno, COUNT (Sno)
```

FROM SC

GROUP BY Cno;

结果

Cno	COUNT (Sno)
1	22
2	34
3	44
4	33
5	48

使用HAVING短语筛选最终输出结果

- □ 只有满足HAVING短语指定条件的组才输出
- □ HAVING短语与WHERE子句的区别: 作用对象不同
 - ◆ WHERE子句作用于基表或视图,从中选择满足条件的元组。
 - ◆ HAVING短语作用于组,从中选择满足条件的组。

使用HAVING短语筛选最终输出结果

[例31] 查询选修了3门以上课程的学生学号。

SELECT Sno

FROM SC

GROUP BY Sno

HAVING COUNT (*) >3;

题

[例32] 查询有3门以上课程是90分以上的学生的学号及 (90分以上的)课程数

```
SELECT Sno, COUNT (*)
```

FROM SC

WHERE Grade>=90

GROUP BY Sno

HAVING COUNT (*) >= 3;