设教学数据库 Education 有三个关系:

学生关系 S (SNO, SNAME, AGE, SEX, SDEPT); 学习关系 SC (SNO, CNO, GRADE); 课程关系 C (CNO, CNAME, CDEPT, TNAME) 查询问题:

- (1) 检索计算机系的全体学生的学号, 姓名和性别;
- (2) 检索学习课程号为 C2 的学生学号与姓名;
- (3) 检索选修课程名为"DS"的学生学号与姓名;
- (4) 检索选修课程号为 C2 或 C4 的学生学号;
- (5) 检索至少选修课程号为 C2 和 C4 的学生学号;
- (6) 检索不学 C2 课的学生姓名和年龄;
- (7) 检索学习全部课程的学生姓名:
- (8) 查询所学课程包含学生 S3 所学课程的学生学号。
- (1) 检索计算机系的全体学生的学号, 姓名和性别;

```
SELECT Sno, Sname, Sex
FROM S
WHERE Sdept = 'CS';
```

(2) 检索学习课程号为 C2 的学生学号与姓名:

```
1. SELECT Sno, Sname
FROM S
WHERE Sno IN
( SELECT Sno
FROM SC
WHERE Cno= 'C2')

2. SELECT S. Sno, Sname
FROM S, SC
WHERE S. Sno=SC. Sno
AND SC. Cno= 'C2';
```

(3) 检索选修课程名为"DS"的学生学号与姓名

本查询涉及到学号、姓名和课程名三个属性,分别存放在 S 和 C 表中,但 S 和 C 表没有直接联系,必须通过 SC 表建立它们二者的联系。 C \rightarrow SC \rightarrow S 基本思路:

- (1) 首先在 C 表中找出 "DS" 课程的课程号 Cno;
- (2) 然后在 SC 表中找出 Cno 等于第一步给出的 Cno 集合中的某个元素 Cno;
- (3) 最后在 S 关系中选出 Sno 等于第二步中 Sno 集合中某个元素的元组,取出 Sno 和 Sname 送入结果表列。

SELECT Sno, Sname

```
FROM S
```

```
WHERE Sno IN

(SELECT Sno
FROM SC

WHERE Cno IN

(SELECT Cno
FROM C

WHERE Cname= 'DS'));
```

(4) 检索选修课程号为 C2 或 C4 的学生学号;

```
SELECT Sno
FROM SC
WHERE Cno= 'C2' OR Cno= 'C4';
```

(5) 检索至少选修课程号为 C2 和 C4 的学生学号;

SELECT Sno

FROM SC X, SC Y

WHERE X. Sno=Y. Sno AND X. Cno= 'C2' AND Y. Cno= 'C4';

(6) 检索不学 C2 课的学生姓名和年龄;

```
1. SELECT Sname
FROM S
WHERE Sno NOT IN
( SELECT Sno
FROM SC
WHERE Cno= 'C2');
```

```
2. SELECT Sname
FROM S
WHERE NOT EXISTS
(SELECT *
FROM SC
WHERE SC. Sno=S. Sno
AND Cno= 'C2');
```

(7) 检索学习全部课程的学生姓名:

在表 S 中找学生,要求这个学生学了全部课程。换言之,在 S 表中找学生,在 C 中不存在一门课程,这个学生没有学。

```
SELECT Sname
FROM S
WHERE NOT EXISTS
(SELECT *
FROM C
WHERE NOT EXISTS
(SELECT *
FROM SC
WHERE SC. Sno=S. Sno AND SC. Cno=C. Cno));
```

(8) 查询所学课程包含学生 S3 所学课程的学生学号。

分析: 不存在这样的课程 Y, 学生 S3 选了 Y, 而其他学生没有选。 SELECT DISTINCT Sno

```
FROM SC AS X
WHERE NOT EXISTS
(SELECT *
FROM SC AS Y
WHERE Y. Sno= 'S3' AND NOT EXISTS
(SELECT *
FROM SC AS Z
WHERE Z. Sno=X. Sno AND Z. Cno=Y. Cno));
```

设教学数据库 Education 有三个关系: 学生关系 S(SNO,SNAME,AGE,SEX,SDEPT); 学习关系 SC(SNO,CNO,GRADE); 课程关系 C(CNO,CNAME,CDEPT,TNAME)

查询问题:

- 1: 查所有年龄在 20 岁以下的学生姓名及年龄。
- 2: 查考试成绩有不及格的学生的学号
- 3: 查所年龄在 20 至 23 岁之间的学生姓名、系别及年龄。
- 4: 查计算机系、数学系、信息系的学生姓名、性别。
- 5: 查既不是计算机系、数学系、又不是信息系的学生姓名、性 别
- 6: 查所有姓"刘"的学生的姓名、学号和性别。
- 7: 查姓"上官"且全名为3个汉字的学生姓名。
- 8: 查所有不姓"张"的学生的姓名。
- 9: 查DB Design 课程的课程号。
- 10: 查缺考的学生的学号和课程号。
- 11: 查年龄为空值的学生的学号和姓名。
- 12: 查计算机系 20 岁以下的学生的学号和姓名。
- 13: 查计算机系、数学系、信息系的学生姓名、性别。
- 14: 查询选修了 C3 课程的学生的学号和成绩, 其结果按分数的 降序排列。
- 15: 查询全体学生的情况,查询结果按所在系升序排列,对同一系中的学生按年龄降序排列。
- 16: 查询学生总人数。
- 17: 查询选修了课程的学生人数。
- 18: 计算选修了 C1 课程的学生平均成绩。
- 19: 查询学习 C3 课程的学生最高分数。
- 20: 查询各个课程号与相应的选课人数。
- 21: 查询计算机系选修了3门以上课程的学生的学号。
- 22: 求基本表 S 中男同学的每一年龄组(超过 50 人)有多少人? 要求查询结果按人数升序排列,人数相同按年龄降序排列。
- 23: 查询每个学生及其选修课程的情况。
- 24: 查询选修了 C2 课程且成绩在 90 分以上的所有学生。
- 25: 查询每个学生选修的课程名及其成绩。
- 26: 统计每一年龄选修课程的学生人数。
- 27: 查询选修了 C2 课程的学生姓名。
- 28: 查询与"张三"在同一个系学习的学生学号、姓名和系别。
- 29: 查询选修课程名为"数据库"的学生学号和姓名。
- 30: 查询与"张三"在同一个系学习的学生学号、姓名和系别。
- 31: 查询选修课程名为"数据库"的学生学号和姓名。
- 32: 查询选修了 C2 课程的学生姓名。
- 33: 查询所有未选修 C2 课程的学生姓名。
- 34: 查询与"张三"在同一个系学习的学生学号、姓名和系别。
- 35: 查询选修了全部课程的学生姓名。

- 36: 查询所学课程包含学生 S3 所学课程的学生学号
- (1) 比较
- 例 1: 查所有年龄在 20 岁以下的学生姓名及年龄。

SELECT Sname, Sage

FROM S

WHERE Sage <20; (NOT age >= 20)

例 2: 查考试成绩有不及格的学生的学号

SELECT DISTINCT Sno

FROM SC

WHERE grade < 60;

(2)确定范围

例 3: 查所年龄在 20 至 23 岁之间的学生姓名、系别及年龄。

SELECT Sname, Sdept, Sage

FROM S

WHERE Sage BETWEEN 20 AND 23;

(3) 确定集合

例 4: 查计算机系、数学系、信息系的学生姓名、性别。

SELECT Sname, Ssex

FROM S

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

例 5: 查既不是计算机系、数学系、又不是信息系的学生姓名、 性别

SELECT Sname, Ssex

FROM S

WHERE Sdept NOT IN ('CS', 'IS', 'MATH');

(4) 字符匹配

例 6: 查所有姓"刘"的学生的姓名、学号和性别。

SELECT Sname, Sno, Ssex

FROM S

WHERE Sname LIKE '刘%';

例 7: 查姓"上官"且全名为 3 个汉字的学生姓名。

SELECT Sname

FROM S

WHERE Sname LIKE '上官__';

例 8: 查所有不姓"张"的学生的姓名。

SELECT Sname, Sno, Ssex

FROM S

WHERE Sname NOT LIKE '殊%';

例 9: 查 DB_Design 课程的课程号。

SELECT Cno

FROM C

WHERE Cname LIKE 'DB_Design' ESCAPE '\';

(5)涉及空值的查询

例 10: 查缺考的学生的学号和课程号。

SELECT Sno, Cno
FROM SC
WHERE Grade IS NULL; (不能用=代替)
{ 有成绩的 WHERE Grade IS NOT NULLL; }

例 11: 查年龄为空值的学生的学号和姓名。

SELECT Sno, Sname

FROM S

WHERE Sage IS NULL;

(6) 多重条件查询

例 12: 查计算机系 20 岁以下的学生的学号和姓名。

SELECT Sno. Sname

FROM S

WHERE Sdept= 'CS' AND Sage<20;

例 13: 查计算机系、数学系、信息系的学生姓名、性别。

SELECT Sname, Ssex

FROM S

WHERE Sdept =' CS' OR Sdept = IS' OR Sdept =' MATH'); 3、对查询结果排序

例 14: 查询选修了 C3 课程的学生的学号和成绩, 其结果按分数的降序排列。

SELECT Sno. Grade

FROM SC

WHERE Cno= 'C3'

ORDER BY Grade DESC;

例 15: 查询全体学生的情况,查询结果按所在系升序排列,对同一系中的学生按年龄降序排列。

SELECT *

FROM S

ORDER BY Sdep, Sage DESC;

4. 聚合函数的使用

例 16: 查询学生总人数。

SELECT COUNT (*)

FROM S

例 17: 查询选修了课程的学生人数。

SELECT COUNT (DISTINCT Sno)

FROM SC

例 18: 计算选修了 C1 课程的学生平均成绩。

SELECT AVG (Grade)

FROM SC

WHERE Cno= 'C1';

例 19: 查询学习 C3 课程的学生最高分数。

SELECT MAX (Grade)

FROM SC

WHERE Cno= 'C3';

5、对查询结果分组

例 20: 查询各个课程号与相应的选课人数。

SELECT Cno, COUNT (Sno)

FROM SC

GROUP BY Cno;

该 SELECT 语句对 SC 表按 Cno 的取值进行分组,所有具有相同 Cno 值的元组为一组,然后对每一组作用聚合函数 COUNT 以求得该组的学生人数。

如果分组后还要求按一定的条件对这些组进行筛选,最终只输 出满足指定条件 组,则可以使用 HAVING 短语指定筛选条件。

例 21: 查询计算机系选修了 3 门以上课程的学生的学号。

SELECT Sno

FROM SC

WHERE Sdept= 'CS'

GROUP BY Sno

HAVING COUNT (*) >3;

WHERE 子句与 HAVING 短语的根本区别在于作用对象不同。WHERE 子句作用于基本表或视图,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。

例 22: 求基本表 S 中男同学的每一年龄组(超过 50 人)有多少人?要求查询结果按人数升序排列,人数相同按年龄降序排列。

SELECT Sage, COUNT (Sno)

FROM S

WHERE Ssex='M'

GROUP BY Sage

HAVING COUNT (*) > 50

ORDER BY 2, Sage DESC;

二、多表查询

1、联接查询

例 23: 查询每个学生及其选修课程的情况。

SELECT S. Sno, Sname, Sage, Ssex, Sdept, Cno, Grade

FROM S, SC

WHERE S. Sno=SC. Sno;

例 24: 查询选修了 C2 课程且成绩在 90 分以上的所有学生。

SELECT S. Sno. Sname

FROM S. SC

WHERE S. Sno=SC. Sno

AND SC. Cno= 'C2'

AND SC. Grade > 90;

例 25: 查询每个学生选修的课程名及其成绩。

SELECT S. Sno. Sname. Cname. SC. Grade

FROM S. SC. C

WHERE S. Sno=SC. Sno AND SC. Cno=C. Cno

例 26: 统计每一年龄选修课程的学生人数。

SELECT Sage, COUNT (DISTINCT S. Sno)

FROM S, SC

```
WHERE S. Sno=SC. Sno
GROUP BY S;
```

由于要统计每一个年龄的学生人数,因此要把满足 WHERE 子句中条件的查询结果按年龄分组,在每一组中的学生年龄相同。 此时的 SELECT 子句应对每一组分开进行操作,在每一组中,年龄只有一个值,统计的人数是这一组中的学生人数。

1、嵌套查询

(1) 带有 IN 谓词的子查询

指父查询与子查询之间用 IN 进行联接,判断某个属性列值 是否在子查询的结果中。

例 27: 查询选修了 C2 课程的学生姓名。

```
SELECT Sname
FROM S
WHERE Sno IN
( SELECT Sno
FROM SC
WHERE Cno= 'C2');
```

例 28: 查询与"张三"在同一个系学习的学生学号、 姓名和系别。

分析:

- (1) 确定"张三"所在的系;
- (2) 查找所有在 X 系学习的学生。

```
SELECT Sdept
FROM S
WHERE Sname= '%*=';
SELECT Sno, Sname, Sdept
FROM S
WHERE Sdept= 'X'
```

把第一步查询嵌入到第二步查询中,用以构造第二步查询的条

```
SELECT Sno, Sname, Sdept FROM S AS S1, S AS S2 WHERE S1. Sdept=S2. Sdept AND S2. Sname= '珠三'

(SELECT Sdept FROM S WHERE Sname= '珠三');
```

例 29: 查询选修课程名为"数据库"的学生学号和姓名。

基本思路:

- (1) 首先在 C 表中找出 "DB" 课程的课程号 Cno;
- (2) 然后在 SC 表中找出 Cno 等于第一步给出的 Cno 集合中的某个元素 Cno;
- (3) 最后在 S 关系中选出 Sno 等于第二步中 Sno 集合中某个元素的元组,取出 Sno 和 Sname 送入结果表列。

```
SELECT Sno, Sname
FROM S
WHERE Sno IN
(SELECT Sno
FROM SC
WHERE Cno IN
(SELECT Cno
FROM C
WHERE Cname= 'DB'));
```

联接查询方式

(2) 带有比较运算符的子查询

例 30: 查询与"张三"在同一个系学习的学生学号、 姓名和系别。

例 31: 查询选修课程名为"数据库"的学生学号和姓名。

```
SELECT Sno, Sname
FROM S
WHERE Sno IN
(SELECT Sno
FROM SC
WHERE Cno =
(SELECT Cno
FROM C
WHERE Cname= 'DB'));
```

- (3) 带有 EXISTS 谓词的子查询
- (1) 带有 EXISTS 谓词的子查询不返回任何实际数据,它只产生逻辑值。

例 32: 查询选修了 C2 课程的学生姓名。

```
1. SELECT Sname
FROM S
WHERE Sno IN
( SELECT Sno
FROM SC
WHERE Cno= 'C2');
2. SELECT Sname
FROM S
WHERE EXISTS
( SELECT *
FROM SC
WHERE SC. Sno=S. Sno AND Cno= 'C2');
```

例 33: 查询所有未选修 C2 课程的学生姓名。

SELECT Sname

```
FROM S
 WHERE NOT EXISTS
 SELECT *
 FROM SC
 WHERE SC. Sno=S. Sno AND Cno= 'C2');
 [NOT]EXISTS 实际上是一种内、外层互相关的嵌套查询,
只有当内层引用了外层的值,这种查询才有意义。
例 34: 查询与"张三"在同一个系学习的学生学号、
姓名和系别。
 SELECT Sno, Sname, Sdept
 FROM S AS S1
 WHERE EXISTS
 (SELECT *
 FROM S AS S2
 WHERE S2. Sdept=S1. Sdept AND S2. Sname='珠三');
相关子查询
例 35: 查询选修了全部课程的学生姓名。
 在表 S 中找学生, 要求这个学生学了全部课程。换言之, 在
S表中找学生,在C中不存在一门课程,这个学生没有学。
 SELECT Sname
 FROM S
 WHERE NOT EXISTS
 (SELECT *
 FROM C
 WHERE NOT EXISTS
 (SELECT *
 FROM SC
 WHERE SC. Sno=S. Sno AND SC. Cno=C. Cno));
例 36: 查询所学课程包含学生 S3 所学课程的学生学号
 分析: 不存在这样的课程 Y, 学生 S3 选了 Y, 而其他学生没
有选。
 SELECT DISTINCT Sno
 FROM SC AS X
 WHERE NOT EXISTS
 (SELECT *
 FROM SC AS Y
 WHERE Y. Sno= 'S3' AND NOT EXISTS
 (SELECT *
 FROM SC AS Z
 WHERE Z. Sno=X. Sno AND Z. Cno=Y. Cno);
```