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 ,逐一查找满足条件的连接起来,形成结果表中一个 元组。
- ◆表2全部查找完后,再找表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;

- □ 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缀。

假设Student表、SC表分别有下列数据:

Student表

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

SC表

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

二、等值与非等值连接查询

等值连接

[例32] 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;

结果表

Student.Si	no Snam	e 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33] 对[例32]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

[<表名1>.]<列名1><比较运算符>[<表名2>.]<列名2>

比较运算符: >、<、>=、<=、!= |~5||夕4> DETMEEN [~=を2>]~5||ぐ

[<表名1>.]<列名1> BETWEEN [<表名2>.]<列名2> AND [<表名2>.]<列名3>

□一个表与其自己进行连接,称为表的自身连接

□ 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)

SELECT FIRST.Cno, SECOND.Cpno

FROM Course FIRST, Course SECOND

WHERE FIRST.Cpno = SECOND.Cno;

FIRST表(Course表)

Cno	Cname	Cpno	Ccredit
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语言	6	4

SECOND表(Course表)

Cno	Cname	Cpno	Ccredit
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语言	6	4

查询结果

cno	cpno	
1	7	
3	5	
5	6	

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
- ◆ 外连接操作以指定表为连接主体,将主体表中不满 足连接条件的元组一并输出

外连接(续)

- ◆ 在表名后面加外连接操作符(*)或(+)指定非主体表
- ◆ 非主体表有一"万能"的虚行,该行全部由空值组成
- ◆ 虚行可以和主体表中所有不满足连接条件的元组进行 连接
- ◆ 由于虚行各列全部是空值,因此与虚行连接的结果中
 - ,来自非主体表的属性值全部是空值

外连接(续)

- □ 左外连接
 - ◆ 列出左边关系中所有的元组
- □ 右外连接
 - ◆ 列出右边关系中所有的元组

[例 33] 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----用外连接操作

SELECT Student.Sno, Sname, Ssex,

Sage, Sdept, Cno, Grade

FROM Student, SC

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

外连接(续)

结果:

Student.Sn	o 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		
95004	张立	男	19	IS		

五、复合条件连接

WHERE子句中含多个连接条件时、称为复合条件连接

[例35]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, student.Sname

FROM Student, SC

WHERE Student.Sno = SC.Sno AND /* 连接谓词*/

SC.Cno='2'AND /* 其他限定条件 */

SC.Grade > 90; /* 其他限定条件 */

多表连接

[例36] 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;

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:

- Student(S#,Sname,Sage,Ssex)
- □ --S# 学生编号,Sname 学生姓名,Sage 出生年月,Ssex 学生性别 Course(C#,Cname,T#)
- □ --C# --课程编号,Cname 课程名称,T# 教师编号 Teacher(T#,Tname)
- □ --T# 教师编号,Tname 教师姓名 SC(S#,C#,score)
- □ --S# 学生编号,C# 课程编号,score 分

□ 完成下列查询:

- □ 1、查询姓"李"老师的数量。
- □ 2、查询学过"张三"老师授课的同学的信息。
- □ 3、检索"01"课程分数小于60、按分数降序排列的学生信息。
- □ 4、查询"01"课程比"02"课程成绩高的学生的信息及课程分数。
- □ 5、查询平均成绩大于等于60分的同学的学生编号和学生姓名和平均成绩。
- □ 6、查询所有同学的学生编号、学生姓名、选课总数、所有课程的总成绩。

1、查询姓"李"老师的数量。

select count(Tname) 姓"李"老师的数量

from Teacher

where Tname like '李%'

2、查询学过"张三"老师授课的同学的信息。

select distinct Student.*

from Student, SC, Course, Teacher

where Student.S# = SC.S# and SC.C# = Course.C

and Course.T# = Teacher.T# and Teacher.Tnam

e = '张三'

3、检索"01"课程分数小于60,按分数降序排列的学生信息。

select student.*, sc.C#, sc.score

from student, sc

where student.S# = SC.S# and sc.score < 60 and

sc.C# = '01'

order by sc.score desc

4、查询"01"课程比"02"课程成绩高的学生的信息及课程分数。

```
select Student.*, b.score, c.score

from Student, SC b , SC c

where Student.S# = b.S# and Student.S# = c.S#

and b.C# = '01' and c.C# = '02' and b.score > c.sco

re
```


5、查询平均成绩大于等于60分的同学的学生编号、

学生姓名和平均成绩。

select Student.S#, Student.Sname,

avg(SC.score) avg_score

from Student, SC

where Student.S# = SC.S#

group by SC.S#

having avg(score) >= 60

- 6、查询所有同学的学生编号、学生姓名、选课总数
- 、所有课程的总成绩。

select Student.S#, Student.Sname, count(SC.C#)

选课总数, sum(score) 所有课程的总成绩

from Student, SC

where Student.S# = SC.S#

group by SC.S#

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

3.3.4 嵌套查询

- □嵌套查询概述
- □嵌套查询分类
- □嵌套查询求解方法
- □引出子查询的谓词

嵌套查询(续)

□嵌套查询概述

- ◆一个SELECT-FROM-WHERE语句称为一个查询块
- ◆ 将一个查询块嵌套在另一个查询块的WHERE子句 或HAVING短语的条件中的查询称为嵌套查询

SELECT Sname 外层查询/父查询

FROM Student

WHERE Sno IN

(SELECT Sno 内层查询/子查询

FROM SC

WHERE Cno='2');

嵌套查询(续)

- ◆子查询的限制
 - 不能使用ORDER BY子句
- ◆ 层层嵌套方式反映了 SQL语言的结构化
- ◆有些嵌套查询可以用连接运算替代

嵌套查询分类

□不相关子查询

子查询的查询条件不依赖于父查询

□相关子查询

子查询的查询条件依赖于父查询

嵌套查询求解方法

□不相关子查询

是由里向外逐层处理。即每个子查询在

上一级查询处理之前求解,子查询的结果

用于建立其父查询的查找条件。

嵌套查询求解方法(续)

□相关子查询

- ◆ 首先取外层查询中表的第一个元组,根据它与内层查询相关的属性值处理内层查询,若WHERE子句返回值为真,则取此元组放入结果表;
- ◆ 然后再取外层表的下一个元组;
- ◆ 重复这一过程, 直至外层表全部检查完为止。

引出子查询的谓词

- □ 带有IN谓词的子查询
- □带有比较运算符的子查询
- □ 带有ANY或ALL谓词的子查询
- □ 带有EXISTS谓词的子查询

一、带有IN谓词的子查询

[例37] 查询与"刘晨"在同一个系学习的学生。 此查询要求可以分步来完成

① 确定"刘晨"所在系名
SELECT Sdept
FROM Student
WHERE Sname='刘晨';
结果为:
Sdept
IS

② 查找所有在IS系学习的学生。

```
SELECT Sno, Sname, Sdept FROM Student WHERE Sdept='IS';
```

结果为:

Sno Sname Sdept 95001 刘晨 IS 95004 张立 IS

构造嵌套查询

将第一步查询嵌入到第二步查询的条件中

```
SELECT Sno, Sname, Sdept
FROM Student
WHERE Sdept IN
(SELECT Sdept
FROM Student
WHERE Sname='刘晨');
此查询为不相关子查询。DBMS求解该查询时也是分步去做的。
```

用自身连接完成本查询要求

```
SELECT $1.Sno, $1.Sname, $1.Sdept
```

FROM Student \$1, Student \$2

WHERE \$1.Sdept = \$2.Sdept AND

S2.Sname = '刘晨';

```
父查询和子查询中的表均可以定义别名
```

```
SELECT Sno, Sname, Sdept
FROM Student S1
WHERE S1.Sdept IN
(SELECT Sdept
FROM Student S2
WHERE S2.Sname='刘晨');
```


[例38]查询选修了课程名为"信息系统"的学生学号和姓名

SELECT Sno, Sname

FROM Student

WHERE Sno IN

(SELECT Sno

FROM SC

WHERE Cno IN

(SELECT Cno

FROM Course

③ 最后在Student关系中 取出Sno和Sname

② 然后在SC关系中找出选 修了3号课程的学生学号

① 首先在Course关系中找出"信息系统"的课程号,结果为3号

WHERE Cname='信息系统'));

结果:

Sno Sname

95001 李勇

95002 刘晨

◆用连接查询

```
SELECT Sno, Sname
FROM Student, SC, Course
WHERE Student.Sno = SC.Sno AND
SC.Cno = Course.Cno AND
Course.Cname='信息系统';
```

二、带有比较运算符的子查询

当能确切知道内层查询返回单值时,可用比较运算符(>, <, =, >=, <=, !=或< >)。

□ 与ANY或ALL谓词配合使用

带有比较运算符的子查询(续)

```
例:假设一个学生只可能在一个系学习,并且必须属于一个系,则在[例37]可以用 = 代替IN:
```

SELECT Sno, Sname, Sdept

FROM Student

WHERE Sdept =

(SELECT Sdept

FROM Student

WHERE Sname='刘晨');

带有比较运算符的子查询(续)

子查询一定要跟在比较符之后

错误的例子:

```
SELECT Sno, Sname, Sdept
```

FROM Student

WHERE (SELECT Sdept

FROM Student

WHERE Sname='刘晨');

三、带有ANY或ALL谓词的子查询

谓词语义

◆ ANY: 某一个值

◆ ALL: 所有值

需要配合使用比较运算符

> ANY 大于子查询结果中的某个值

> ALL 大于子查询结果中的所有值

< ANY 小于子查询结果中的某个值

< ALL 小于子查询结果中的所有值

>= ANY 大于等于子查询结果中的某个值

>= ALL 大于等于子查询结果中的所有值

<= ANY 小于等于子查询结果中的某个值

<= ALL 小于等于子查询结果中的所有值

= ANY 等于子查询结果中的某个值

=ALL 等于子查询结果中的所有值(通常没有实际意义)

!= (或<>) ANY 不等于子查询结果中的某个值

!= (或<>) ALL 不等于子查询结果中的任何一个值


```
[例39] 查询其他系中比信息系其中某一个学生年龄小的学生姓名和年龄
```

```
SELECT Sname, Sage
FROM Student
WHERE Sage < ANY (SELECT Sage
FROM Student
WHERE Sdept='IS')
AND Sdept <> 'IS';
/* 注意这是父查询块中的条件 */
```


结果

Sname Sage 王敏 18

执行过程

- 1.DBMS执行此查询时,首先处理子查询,找出IS系中所有学生的年龄,构成一个集合(19, 18)
- 2. 处理父查询,找所有不是IS系且年龄小于 19 或 18的学生

- ANY和ALL谓词有时可以用集函数实现
 - ◆ ANY与ALL与集函数的对应关系

	=	<>或!=	<	<=	>	>=
ANY	IN		<max< th=""><th><=MAX</th><th>>MIN</th><th>>= MIN</th></max<>	<=MAX	>MIN	>= MIN
ALL		NOT IN	<min< th=""><th><= MIN</th><th>>MAX</th><th>>= MAX</th></min<>	<= MIN	>MAX	>= MAX

◆ 用集函数实现子查询通常比直接用ANY或ALL查询 效率要高,因为前者通常能够减少比较次数

```
[例39]: 用集函数实现[例39]
SELECT Sname, Sage
FROM Student
WHERE Sage <
(SELECT MAX(Sage)
FROM Student
WHERE Sdept='IS')
AND Sdept <>'IS';
```


[例40] 查询其他系中比信息系所有学生年龄都小的学生姓名及年龄。

```
方法一: 用ALL谓词
SELECT Sname, Sage
FROM Student
WHERE Sage < ALL
(SELECT Sage
FROM Student
WHERE Sdept='IS')
AND Sdept <> 'IS';
查询结果为空表。
```

```
方法二:用集函数
```

SELECT Sname, Sage

FROM Student

WHERE Sage <

(SELECT MIN(Sage)

FROM Student

WHERE Sdept= 'IS')

AND Sdept <>' IS ';

四、带有EXISTS谓词的子查询

- 1. EXISTS谓词
- 2. NOT EXISTS谓词
- 3. 不同形式的查询间的替换
- 4. 相关子查询的效率
- 5. 用EXISTS/NOT EXISTS实现全称量词
- 6. 用EXISTS/NOT EXISTS实现逻辑蕴函

- 1. EXISTS谓词
 - ◆ 存在量词3
 - ◆ 带有EXISTS谓词的子查询不返回任何数据,只产生逻辑真值"true"或逻辑假值"false"。
 - ●若内层查询结果非空,则返回真值
 - ●若内层查询结果为空,则返回假值
 - ◆由EXISTS引出的子查询,其目标列表达式通常都用 *,因为带EXISTS的子查询只返回真值或假值,给 出列名无实际意义
- 2. NOT EXISTS谓词

[例41] 查询所有选修了1号课程的学生姓名。

- 用嵌套查询

```
SELECT Sname
FROM Student
WHERE EXISTS
(SELECT *
FROM SC /*相关子查询*/
WHERE Sno=Student. Sno AND
Cno= '1');
```


思路分析:

- 本查询涉及Student和SC关系。
- 在Student中依次取每个元组的Sno值,用此值去 检查SC关系。
- 若SC中存在这样的元组,其Sno值等于此 Student. Sno值,并且其Cno='1',则取此 Student. Sname送入结果关系。

◆用连接运算

```
SELECT Sname

FROM Student, SC

WHERE Student. Sno=SC. Sno AND

SC. Cno= '1';
```

[例42] 查询没有选修1号课程的学生姓名。

此例用连接运算难于实现

3. 不同形式的查询间的替换

一些带EXISTS或NOT EXISTS谓词的子查询不能被其他

形式的子查询等价替换

所有带IN谓词、比较运算符、ANY和ALL谓词的子查询

都能用带EXISTS谓词的子查询等价替换。

例: [例37]查询与"刘晨"在同一个系学习的学生

。可以用带EXISTS谓词的子查询替换:

```
SELECT Sno, Sname, Sdept
FROM Student S1
WHERE EXISTS
(SELECT *
FROM Student S2
WHERE S2. Sdept = S1. Sdept AND
S2. Sname = '刘晨');
```

- 5. 用EXISTS/NOT EXISTS实现全称量词(难点)
 - ◆ SQL语言中没有全称量词∀ (For all)
 - ◆可以把带有全称量词的谓词转换为等价的带有存在量词 的谓词:

$$(\forall x) P \equiv \neg (\exists x (\neg P))$$

[例43] 查询选修了全部课程的学生姓名。

```
SELECT Sname
FROM Student
WHERE NOT EXISTS
 (SELECT *
 FROM Course
 WHERE NOT EXISTS
 (SELECT *
 FROM SC
 WHERE Sno= Student. Sno
 AND Cno= Course. Cno):
```

6. 用EXISTS/NOT EXISTS实现逻辑蕴函(难点)

- ◆ SQL语言中没有蕴函(Implication)逻辑运算
- ◆可以利用谓词演算将逻辑蕴函谓词等价转换为:

$$p \rightarrow q \equiv \neg p \lor q$$

[例44] 查询至少选修了学生95002选修的全部 课程的学生号码。

解题思路:

- 用逻辑蕴函表达:查询学号为x的学生,对所有的课程 y,只要95002学生选修了课程y,则x也选修了y。
- 形式化表示:

用P表示谓词 "学生95002选修了课程y"

用q表示谓词 "学生x选修了课程y"

则上述查询为: (∀y) p → q

• 等价变换:

$$(\forall y)p \rightarrow q \equiv \neg (\exists y (\neg (p \rightarrow q)))$$
$$\equiv \neg (\exists y (\neg (\neg p \lor q)))$$
$$\equiv \neg \exists y (p \land \neg q)$$

变换后语义:不存在这样的课程y,学生95002选修了y,而学生x没有选。


```
用NOT EXISTS谓词表示:
  SELECT DISTINCT Sno
  FROM SC SCX
  WHERE NOT EXISTS
 (SELECT *
 FROM SC SCY
 WHERE SCY.Sno = '95002' AND
 NOT EXISTS
 (SELECT *
 FROM SC SCZ
 WHERE SCZ.Sno=SCX.Sno AND
 SCZ.Cno=SCY.Cno));
```

练习

- Student(S#,Sname,Sage,Ssex)
- □ --S# 学生编号,Sname 学生姓名,Sage 出生年月,Ssex 学生性别
 - Course(C#,Cname,T#)
- □ --C# --课程编号,Cname 课程名称,T# 教师编号 Teacher(T#,Tname)
- □ --T# 教师编号,Tname 教师姓名 SC(S#,C#,score)
- □ --S# 学生编号,C# 课程编号,score 分

- □ 1、查询没学过"张三"老师讲授的任一门课程的学生姓名。
- □ 2、查询至少有一门课与学号为"01"的同学所学相同的同学的信息。
- □ 3、查询没有学全所有课程的同学的信息。
- □ 4、查询学过编号为"01"但是没有学过编号为"02" 的课程的同学的信息。

- □ 1、查询没学过"张三"老师讲授的任一门课程的学生姓名。
- select student.Sname
- from student
- where student.S# not in(select distinct sc.S# from sc , course , teacher
- where sc.C# = course.C# and course.T# = teac her.T# and teacher.tname = '张三')

- □ 2、查询至少有一门课与学号为"01"的同学所学相 同的同学的信息。
- select Student.*
- □ from Student, SC
- where Student.S# = SC.S# and SC.C# in
- (select C# from SC)
- where S# = '01') and Student.S# <> '01'

- □ 3、查询没有学全所有课程的同学的信息。
- select Student.*
- from Student, SC
- where Student.S# = SC.S#
- □ group by SC.S#
- having count(C#) < (select count(C#)</p>

- □ 4、查询学过编号为"01"但是没有学过编号为"02" 的课程的同学的信息。
- select Student.* from Student, SC
- where Student.S# = SC.S# and SC.C# = '01'

and Student.S# not in (Select SC_2.S#

from SC SC_2

where $SC_2.C# = '02'$)

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

3.3.5 集合查询

标准SQL直接支持的集合操作种类

并操作(UNION)

一般商用数据库支持的集合操作种类

并操作(UNION)

交操作(INTERSECT)

差操作(MINUS)

1. 并操作

□形式

<查询块>

UNION

<查询块>

◆参加UNION操作的各结果表的列数必须相同;对应项的数据类型也必须相同

并操作(续)

[例45] 查询计算机科学系的学生以及年龄不大于 19岁的学生。

方法一:

SELECT*

FROM Student

WHERE Sdept= 'CS'

UNION

SELECT*

FROM Student

WHERE Sage<=19;

并操作(续)

方法二:

SELECT DISTINCT *

FROM Student

WHERE Sdept= 'CS' OR Sage<=19;

并操作(续)

[例46] 查询选修了课程1或者选修了课程2的学生

```
方法一:
```

```
SELECT Sno
FROM SC
WHERE Cno='1'
UNION
SELECT Sno
FROM SC
WHERE Cno='2';
```

方法二:

SELECT DISTINCT Sno

FROM SC

WHERE Cno='1' OR Cno='2';

[例47] 设数据库中有一教师表Teacher(Tno, Tname,...)。查询学校中所有师生的姓名。

SELECT Sname
FROM Student
UNION
SELECT Tname
FROM Teacher;

2. 交操作

标准SQL中没有提供集合交操作,但可用 其他方法间接实现。

2. 交操作

[例48] 查询计算机科学系的学生与年龄不大于19 岁的学生的交集

本例实际上就是查询计算机科学系中年龄不大于 19岁的学生

```
SELECT *
FROM Student
WHERE Sdept= 'CS' AND
Sage<=19;
```


[例49] 查询选修课程1的学生集合与选修课程2 的学生集合的交集

本例实际上是查询既选修了课程1又选修了课程2 的学生

```
SELECT Sno
FROM SC
WHERE Cno=' 1 ' AND Sno IN
(SELECT Sno
FROM SC
WHERE Cno=' 2 ');
```


[例50] 查询学生姓名与教师姓名的交集 本例实际上是查询学校中与教师同名的学生姓名

SELECT DISTINCT Sname

FROM Student

WHERE Sname IN

(SELECT Tname

FROM Teacher);

3. 差操作

标准SQL中没有提供集合差操作,但可用 其他方法间接实现。

3. 差操作

[例51] 查询计算机科学系的学生与年龄不大于 19岁的学生的差集。

本例实际上是查询计算机科学系中年龄大于19 岁的学生

SELECT *
FROM Student
WHERE Sdept= 'CS' AND
Sage>19;

[例52] 查询学生姓名与教师姓名的差集 本例实际上是查询学校中未与教师同名的学生 姓名

SELECT DISTINCT Sname

FROM Student

WHERE Sname NOT IN

(SELECT Tname

FROM Teacher);

4. 对集合操作结果的排序

- □ ORDER BY子句只能用于对最终查询结果排序, 不能对中间结果排序
- □ 任何情况下, ORDER BY子句只能出现在最后
- □ 对集合操作结果排序时,ORDER BY子句中用数字指定排序属性

对集合操作结果的排序(续)

[例53] 错误写法

SELECT *

FROM Student

WHERE Sdept= 'CS'

ORDER BY Sno

UNION

SELECT*

FROM Student

WHERE Sage<=19

ORDER BY Sno;

对集合操作结果的排序(续)

正确写法

SELECT*

FROM Student

WHERE Sdept= 'CS'

UNION

SELECT*

FROM Student

WHERE Sage<=19

ORDER BY 1;

3.3.6 SELECT语句的一般格式

```
SELECT [ALL|DISTINCT]
 <目标列表达式> [别名] [,<目标列表达式> [别名]] ...
FROM <表名或视图名> [别名]
 [, <表名或视图名> [别名]] ...
[WHERE <条件表达式>]
[GROUP BY <列名1>[, <列名2>] ...
[HAVING <条件表达式>]]
[ORDER BY <列名2> [ASC|DESC]
 [, <列名2'> [ASC|DESC]]...];
```


目标列表达式

□目标列表达式格式

- (1)[<表名>.]*
- (2) [<表名>.]<属性列名表达式>[, [<表名>.]<属性列 名表达式>] ...
- <属性列名表达式>:由属性列、作用于属性列的集函数和常量的任意算术运算(+, -, *, /)组成的运算公式。

COUNT

SUM

AVG

MAX

MIN

([DISTINCT|ALL] <列名>)

([DISTINCT|ALL] *)

(1)

```
<属性列名> (属性列名> 6 (常量> [ANY|ALL] (SELECT语句)
```


(2)


```
(<値1>[, <値2>]...)
<属性列名>[NOT] IN
(SELECT语句)
```


- (4) <属性列名> [NOT] LIKE <匹配串>
- (5) <属性列名> IS [NOT] NULL
- (6) [NOT] EXISTS (SELECT语句)

思考题:

建3张表: 学生表, 选课表, 课程表

查询:

- □(1)查询选修了'JAVA'课程的学生姓名,年龄
- □ (2) 查询选修了所有课程的学生姓名和年龄
- □(3)查询没有选修所有课程的学生姓名和年龄