

数据库系统概论 An Introduction to Database System

第二章 关系数据库(续)

第二章 关系数据库

- 2.1 关系模型概述
- 2.2 关系数据结构
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

2.4 关系代数

- ❖ 概述
- ❖ 传统的集合运算
- * 专门的关系运算

概述

表2.4 关系代数运算符

运算	符	含义	运算	符	含义
集合运算符	U - N ×	并 差 交 笛卡尔积	比较运算符	> <u>></u>	大于 大于等于 小于等于 小于等于 等于 不等于

概 述(续)

表2.4 关系代数运算符(续)

运算符	含义		运算符	含义	
专门的关	σ	选择	逻辑运算	Г	非
系运算符	π	投影	符	\wedge	与
	\bowtie	连接		V	或
	•	除			

2.4 关系代数

- ❖ 概述
- * 传统的集合运算
- * 专门的关系运算

1. 并(Union)

◆R和S

- 具有相同的目*n*(即两个关系都有*n*个属性)
- 相应的属性取自同一个域

*RUS

■ 仍为n目关系,由属于R或属于S的元组组成 $R \cup S = \{t | t \in R \lor t \in S\}$

并(续)

R		
A	В	С
a_1	b_1	c_1
a_1	b_2 b_2	c_2
a_2	b_2	c_1
S		2
A	В	C
a_1	<i>b</i> ₂	c_2
a_1	b_3	c_2
a_2	b_2	c_1

A	В	C
a_1	b_1	c_1
a_1	b_2	c_2
a_2	b_2	c_1
a_1	b_3	c_2

2. 差 (Difference)

◆R和S

- 具有相同的目*n*
- 相应的属性取自同一个域

- **♦** R S
 - 仍为n目关系,由属于R而不属于S的所有元组组成 $R-S=\{t|t\in R\land t\notin S\}$

差(续)

R		
A	В	С
a_1	b_1	c_1
a_1	b_2	c_2
a_2	b_2	c_1
S		=
A	В	C
a_1	b_2	c_2
a_1	b_3	c_2
a_2	b_2	c_1

R-S				
A	В	C		
a_1	b_1	c_1		

3. 交(Intersection)

◆R和S

- 具有相同的目*n*
- 相应的属性取自同一个域

◆ R∩S

■ 仍为n目关系,由既属于R又属于S的元组组成

$$R \cap S = \{ t | t \in R \land t \in S \}$$

 $R \cap S = R - (R-S)$

交 (续)

R		
A	В	С
a_1	b_1	c_1
a_1	b_2	c_2
a_2	b_2	c_1
S		=
A	В	C
a_1	b_2	c_2
a_1	b_3	c_2
a_2	b_2	c_1

$R \cap S$				
A	В	С		
a_1	b_2	c_2		
a_2	b_2	c_1		

4. 笛卡尔积 (Cartesian Product)

- ❖严格地讲应该是广义的笛卡尔积(Extended Cartesian Product)
- **❖**R: *n*目关系,*k*₁个元组
- **❖S**: *m*目关系,*k*₂个元组
- ◆R×S
 - 列: (*n*+*m*) 列元组的集合
 - 元组的前n列是关系R的一个元组
 - 后*m*列是关系**S**的一个元组
 - 行: *k*₁×*k*₂个元组
 - $R \times S = \{t_r t_s | t_r \in R \land t_s \in S \}$

交 (续)

R		
A	В	С
a_1	b_1	c_1
a_1	b_2	c_2
a_2	b_2	c_1
S		2
A	В	C
a_1	b_2	c_2
a_1	b_3	c_2
a_2	b_2	c_1

R.A	R.B	R.C	S.A	S.B	S.C
a_1	b_1	c_1	a_1	b_2	c_2
a_1	b_1	c_1	a_1	b_3	c_2
a_1	b_1	c_1	a_2	b_2	c_1
a_1	b_2	c_2	a_1	b_2	c_2
a_1	b_2	c_2	a_1	b_3	c_2
a_1	b_2	c_2	a_2	b_2	c_1
a_2	b_2	c_1	a_1	b_2	c_2
a_2	b_2	c_1	a_1	b_3	c_2
a_2	b_2	c_1	a_2	b_2	c_1

2.4 关系代数

- ❖ 概述
- * 传统的集合运算
- * 专门的关系运算

2.4.2 专门的关系运算

先引入几个记号

(1) $R, t \in R, t[A_i]$

设关系模式为 $R(A_1, A_2, ..., A_n)$

它的一个关系设为R

t∈R表示t是R的一个元组

 $t[A_i]$ 则表示元组t中相应于属性 A_i 的一个分量

(2) A, t[A], \overline{A}

若 $A=\{A_{i1}, A_{i2}, ..., A_{ik}\}$,其中 $A_{i1}, A_{i2}, ..., A_{ik}$ 是 $A_1, A_2, ..., A_n$ 中的一部分,则A称为属性列或属性组。

 $t[A]=(t[A_{i1}], t[A_{i2}], ..., t[A_{ik}])$ 表示元组t在属性列A上诸分量的集合。

A则表示 $\{A_1, A_2, ..., A_n\}$ 中去掉 $\{A_{i1}, A_{i2}, ..., A_{ik}\}$ 后剩余的属性组。

(3) $\widehat{t_r t_s}$

R为n目关系,S为m目关系。

 $t_r \in R$, $t_s \in S$, $t_r t_s$ 称为元组的连接。

 $t_r t_s$ 是一个n + m列的元组,前n个分量为R中的一个n元组,后m个分量为S中的一个m元组。

(4) 象集Z_x

给定一个关系R(X, Z),X和Z为属性组。

当t[X]=x时,x在R中的象集(Images Set)为:

 $\mathbf{Z}_{\mathbf{x}} = \{t[Z] | t \in \mathbb{R}, t[X] = x\}$

它表示R中属性组X上值为x的诸元组在Z上分量的集合

R

<i>I</i> \	
x_1	Z_1
x_1	Z_2
x_1	Z_3
x_2	Z_2
x_2	Z_3
x_3	Z_1
x_3	Z_3

❖x₁在R中的象集

$$Z_{x1} = \{Z1, Z2, Z3\},$$

❖ X₂在R中的象集

$$Z_{x2} = \{Z2, Z3\},$$

❖ X₃在R中的象集

$$Z_{x3} = \{Z1, Z3\}$$

象集举例

- ❖ 选择
- * 投影
- ❖ 连接
- 除

4) 学生-课程数据库: 学生关系Student、课程关系Course和选修关系SC

Student

学号	姓名	性别	年龄	所在系
Sno	Sname	Ssex	Sage	Sdept
200215121	李勇	男	20	CS
200215122	刘晨	女	19	IS
200215123	王敏	女	18	MA
200215125	张立	男	19	IS

Course

课程号	课程名	先行课	学分
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

An Introduction to Database System

SC

	课程号	成绩
Sno	Cno	Grade
200215121	1	92
200215121	2	85
200215121	3	88
200215122	2	90
200215122	3	80

1. 选择(Selection)

- ❖ 1) 选择又称为限制(Restriction)
- *2) 选择运算符的含义
 - 在关系R中选择满足给定条件的诸元组 $σ_{E}(R) = \{t | t \in R \land F(t) = '\bar{g}'\}$
 - F: 选择条件,是一个逻辑表达式,基本形式为:X₁θY₁

选择(续)

❖3) 选择运算是从关系**R**中选取使逻辑表达式**F**为真的元组,是从行的角度进行的运算

选择(续)

[例1] 查询信息系(IS系)全体学生

 $\sigma_{Sdept = 'IS'}$ (Student)

或 $\sigma_{5='|S'|}$ (Student)

结果:

Sno	Sname	Ssex	Sage	Sdept
200215122	刘晨	女	19	IS
200215125	张立	男	19	IS

选择(续)

[例2] 查询年龄小于20岁的学生

 $\sigma_{\text{Sage} < 20}(\text{Student})$

或

 $\sigma_{4<20}$ (Student)

结果:

Sno	Sname	Ssex	Sage	Sdept
200215122	刘晨	女	19	IS
200215123	王敏	女	18	MA
200215125	张立	男	19	IS

2. 投影(Projection)

- ❖1)投影运算符的含义
 - 从R中选择出若干属性列组成新的关系

$$\pi_{A}(R) = \{ t[A] \mid t \in R \}$$

A: R中的属性列

❖2)投影操作主要是从列的角度进行运算

但投影之后不仅取消了原关系中的某些列,而且还可能取消某些元组(避免重复行)

投影(续)

[例3] 查询学生的姓名和所在系即求Student关系上学生姓名和所在系两个属性上的投影 π_{Sname, Sdept}(Student) 或 π_{2, 5}(Student)

结果:

投影(续)

Sname	Sdept
李勇	CS
刘晨	IS
王敏	MA
张立	IS

投影(续)

[例4] 查询学生关系Student中都有哪些系 π_{Sdept}(Student)

结果:

Sdept

CS

IS

MA

3. 连接(Join)

- ❖ 1)连接也称为θ连接
- ❖ 2)连接运算的含义

从两个关系的笛卡尔积中选取属性间满足一定条件的元组

$$R \bowtie_{A \theta B} S = \{ \widehat{t_{\mathbf{r}} t_{\mathbf{s}}} \mid t_{\mathbf{r}} \in R \land t_{\mathbf{s}} \in S \land t_{\mathbf{r}}[A] \theta t_{\mathbf{s}}[B] \}$$

- \triangleright A和B:分别为R和S上度数相等且可比的属性组
- ▶θ: 比较运算符
- 连接运算从R和S的广义笛卡尔积R×S中选取(R关系) 在A属性组上的值与(S关系)在B属性组上值满足比较 关系θ的元组

连接(续)

- ❖3)两类常用连接运算
 - 等值连接(equijoin)
 - ▶什么是等值连接
 份为"="的连接运算称为等值连接
 - >等值连接的含义

从关系R与S的广义笛卡尔积中选取A、B属性值相等的那些元组,即等值连接为:

$$R \bowtie_{A=B} S = \{ \widehat{t_{\mathbf{r}} t_{\mathbf{s}}} \mid t_{\mathbf{r}} \in R \land t_{\mathbf{s}} \in S \land t_{\mathbf{r}}[A] = t_{\mathbf{s}}[B] \}$$

连接(续)

- 自然连接(Natural join)
 - 自然连接是一种特殊的等值连接
 - ▶两个关系中进行比较的分量必须是相同的属性组
 - ▶在结果中把重复的属性列去掉
 - 自然连接的含义 R和S具有相同的属性组B

$$R \bowtie S = \{ \widehat{t_r t_s} \mid t_r \in R \land t_s \in S \land t_r[B] = t_s[B] \}$$

❖4)一般的连接操作是从行的角度进行运算。

自然连接还需要取消重复列,所以是同时从行和列的角度进行运算。

❖ [例5]关系*R*和关系*S* 如下所示:

R		
A	В	С
a_1	b_1	5
a_1	b_2	6
a_2	b_3	8
a_2	b_4	12

S	
В	E
b_1	3
b_2	7
b_3	10
b_3	2
b_5	2

一般连接 $R \underset{C < E}{\bowtie} S$ 的结果如下:

 $R \bowtie S$ $C \leq E$

A	R.B	С	S.B	E
a_1	b_1	5	b_2	7
a_1	b_1	5	b_3	10
a_1	b_2	6	b_2	7
a_1	b_2	6	b_3	10
a_2	b_3	8	b_3	10

等值连接 $R \bowtie S$ 的结果如下:

A	R.B	С	S.B	Е
a_1	b_1	5	b_1	3
a_1	b_2	6	b_2	7
a_2	b_3	8	b_3	10
a_2	b_3	8	b_3	2

自然连接 $R \bowtie S$ 的结果如下:

A	В	C	E
a_1	b_1	5	3
a_1	b_2	6	7
a_2	b_3	8	10
a_2	b_3	8	2

❖ 外连接

如果把舍弃的元组也保存在结果关系中,而在其他属性上填空值(Null),这种连接就叫做外连接(OUTER JOIN)。

*左外连接

■ 如果只把左边关系R中要舍弃的元组保留就叫做左外连接(LEFT OUTER JOIN或LEFT JOIN)

*右外连接

如果只把右边关系S中要舍弃的元组保留就叫做右外连接(RIGHT OUTER JOIN或RIGHT JOIN)。

下图是例5中关系R和关系S的外连接

A	В	C	E
a_1	b_1	5	3
a_1	b_2	6	7
a_2	b_3	8	10
a_2	b_3	8	2
a_2	b_4	12	NULL
NULL	b_5	NULL	2

(a) 外连接

图(b)是例5中关系R和关系S的左外连接,图(c)是右外连接

A	В	C	E
a_1	b_1	5	3
a_1	b_2	6	7
a_2	b_3	8	10
a_2	b_3	8	2
a_2	b_4	12	NULL

A	В	C	E
a_1	b_1	5	3
a_1	b_2	6	7
a_2	b_3	8	10
a_2	b_3	8	2
NULL	b_5	NULL	2

(b) 左外连接

(c) 右外连接

4. 除(Division)

给定关系R(X, Y)和S(Y, Z),其中X, Y, Z为属性组。

R中的Y与S中的Y可以有不同的属性名,但必须出自相同的域集。

R与S的除运算得到一个新的关系P(X),

P是R中满足下列条件的元组在 X 属性列上的投影:

元组在X上分量值x的象集 Y_x 包含S在Y上投影的集合,记作:

$$R \div S = \{ t_{r} [X] \mid t_{r} \in R \land \pi_{Y} (S) \subseteq Y_{X} \}$$

$$Y_x$$
: x 在 R 中的象集, $x = t_r[X]$

除(续)

❖2)除操作是同时从行和列角度进行运算

除(续)

[例6]设关系R、S分别为下图的(a)和(b), $R \div S$ 的结果为图(c)

A	В	С
a_1	b_1	c_2
a_2	b_3	c_7
a_3	b_4	c_6
a_1	b_2	c_3
a_4	b_6	c_6
a_2	b_2	c_3
a_1	b_2	c_1

В	С	D
b_1	c_2	d_1
b_2	c_1	d_1
b_2	<i>C</i> ₃	d_2
	(b)	
$R \div S$	20 D	
A		
a_1		

(c)

分析

- * 在关系R中,A可以取四个值{a1,a2,a3,a4} a_1 的象集为 { (b_1, c_2) , (b_2, c_3) , (b_2, c_1) } a_2 的象集为 { (b_3, c_7) , (b_2, c_3) } a_3 的象集为 { (b_4, c_6) } a_4 的象集为 { (b_6, c_6) }
- ❖ S在(B, C)上的投影为 {(b1, c2), (b2, c1), (b2, c3)}
- * 只有 a_1 的象集包含了S在(B, C)属性组上的投影 所以 $R \div S = \{a_1\}$

5. 综合举例

以学生-课程数据库为例 (P56)

[例7] 查询至少选修1号课程和3号课程的学生号码

首先建立一个临时关系K:

Cno

1

3

然后求: **T**_{Sno,Cno}(SC)÷*K*

❖ 例 7 续 π _{Sno,Cno} (SC)	Sno	Cno
	200215121	1
200215121象集{1,2,3} 200215122象集{2,3}	200215121	2
K={1, 3}	200215121	3
于是: π _{Sno,Cno} (SC)÷ <i>K</i> ={200215121}	200215122	2
	200215122	3

[例 8] 查询选修了2号课程的学生的学号。

```
\pi_{Sno} (\sigma_{Cno='2'} (SC))
= { 200215121, 200215122}
```


[例9] 查询至少选修了一门其直接先行课为5号课程的 的学生姓名

$$\pi_{Sname}(\sigma_{Cpno='5'}(Course))$$

或

$$\pi_{Sname}(\sigma_{Cpno='5'}(Course)) \bowtie SC \bowtie_{Sno, Sname}(Student))$$

或

$$\pi_{\text{Sname}} (\pi_{\text{Sno}} (\sigma_{\text{Cpno='5'}} (\text{Course})))$$

[例10] 查询选修了全部课程的学生号码和姓名。

 $\pi_{Sno, Cno}$ (SC) $\div \pi_{Cno}$ (Course) $\bowtie \tau_{Sno, Sname}$ (Student)

小结

- * 关系代数运算
 - 关系代数运算并、差、交、笛卡尔积、投影、选择、连接、除
 - 基本运算并、差、笛卡尔积、投影、选择
 - 交、连接、除 可以用5种基本运算来表达 引进它们并不增加语言的能力,但可以简化表达

小结(续)

- *关系代数表达式
 - 关系代数运算经有限次复合后形成的式子
- ❖典型关系代数语言
 - ISBL (Information System Base Language)
 - ➤由IBM United Kingdom研究中心研制
 - ▶用于PRTV(Peterlee Relational Test Vehicle)实验系统

第二章 关系数据库

- 2.1 关系模型概述
- 2.2 关系数据结构
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

2.5 关系演算

- * 关系演算
 - 以数理逻辑中的谓词演算为基础
- * 按谓词变元不同 进行分类
 - 1.元组关系演算:

以元组变量作为谓词变元的基本对象

元组关系演算语言ALPHA

2.域关系演算:

以域变量作为谓词变元的基本对象

域关系演算语言QBE

2.5.1 元组关系演算语言ALPHA

- ❖ 由E.F.Codd提出
 INGRES所用的QUEL语言是参照ALPHA语言研制的
- *语句

检索语句

GET

更新语句

PUT, HOLD, UPDATE, DELETE, DROP

一、检索操作

❖ 语句格式:

GET 工作空间名 [(定额)](表达式1)

[: 操作条件] [DOWN/UP 表达式2]

定额:规定检索的元组个数

格式: 数字

表达式1: 指定语句的操作对象

• 格式:

关系名|关系名.属性名|元组变量.属性名|集函数[,...]

操作条件:将操作结果限定在满足条件的元组中

• 格式: 逻辑表达式

表达式2: 指定排序方式

• 格式: 关系名. 属性名| 元组变量. 属性名[, ...]

一、检索操作

(1) 简单检索

GET 工作空间名 (表达式1)

[例1] 查询所有被选修的课程号码。 GET W (SC.Cno)

[例2] 查询所有学生的数据。 GET W (Student)

(2) 限定的检索

格式

GET 工作空间名(表达式1):操作条件

[例3]查询信息系(IS)中年龄小于20岁的学生的学号和年龄

GET W (Student.Sno, Student.Sage):

Student.Sdept='IS' ∧ Student.Sage<20

(3) 带排序的检索

格式

GET 工作空间名 (表达式1) [: 操作条件] DOWN/UP 表达式2

[例4]查询计算机科学系(CS)学生的学号、年龄,结果按年龄降序排序

GET W (Student.Sno, Student.Sage):
Student.Sdept='CS' DOWN Student.Sage

(4) 带定额的检索

格式

GET 工作空间名(定额)(表达式1)

[: 操作条件] [DOWN/UP 表达式2]

[例5] 取出一个信息系学生的学号。

GET W (1) (Student.Sno):

Student.Sdept='IS'

[例6] 查询信息系年龄最大的三个学生的学号及其年龄,结果按年龄降序排序。

GET W (3) (Student.Sno, Student.Sage):

Student.Sdept='IS' DOWN Student.Sage

(5) 用元组变量的检索

- * 元组变量的含义
 - 表示可以在某一关系范围内变化(也称为范围变量Range Variable)
- * 元组变量的用途
 - ① 简化关系名:设一个较短名字的元组变量来代替较长的 关系名。
 - ② 操作条件中使用量词时必须用元组变量。
- * 定义元组变量
 - 格式: RANGE 关系名 变量名
 - 一个关系可以设多个元组变量

(6) 用存在量词的检索

*操作条件中使用量词时必须用元组变量

[例8] 查询选修2号课程的学生名字。

RANGE SC X

GET W (Student.Sname):

 $\exists X(X.Sno=Student.Sno \land X.Cno='2')$

[例9] 查询选修了这样课程的学生学号,其直接先行课是6号课程。

RANGE Course CX

GET W (SC.Sno):

 $\exists CX (CX.Cno=SC.Cno \land CX.Pcno='6')$

用存在量词的检索(续)

[例10]查询至少选修一门其先行课为6号课程的学生名字

RANGE Course CX

SC SCX

GET W (Student.Sname): ∃SCX (SCX.Sno=Student.Sno∧

 $\exists CX (CX.Cno=SCX.Cno \land CX.Pcno='6'))$

前束范式形式:

GET W (Student.Sname):

∃SCX∃CX (SCX.Sno=Student.Sno∧

CX.Cno=SCX.Cno ∧ CX.Pcno='6')

(7) 带有多个关系的表达式的检索

[例11] 查询成绩为90分以上的学生名字与课程名字。

RANGE SC SCX

GET W(Student.Sname, Course.Cname):

∃SCX (SCX.Grade≥90 ∧

SCX.Sno=Student.Sno ∧

Course.Cno=SCX.Cno)

(8) 用全称量词的检索

[例12] 查询不选1号课程的学生名字

RANGE SC SCX

GET W (Student.Sname):

∀ SCX (SCX.Sno≠Student.Sno V SCX.Cno≠'1')

用存在量词表示:

RANGE SC SCX

GET W (Student.Sname):

 $\neg \exists$ SCX (SCX.Sno=Student.Sno \land SCX.Cno='1')

(9) 用两种量词的检索

[例13] 查询选修了全部课程的学生姓名。

RANGE Course CX

SC SCX

GET W (Student.Sname):

∀ CX ∃SCX (SCX.Sno=Student.Sno ∧

SCX.Cno=CX.Cno)

(10) 用蕴函(Implication)的检索

[例14] 查询最少选修了200215122学生所选课程的 学生学号

RANGE Couse CX

SC SCX

SC SCY

GET W (Student.Sno): ∀ CX(∃SCX

(SCX.Sno='200215122' ∧ SCX.Cno=CX.Cno)

⇒ ∃SCY(SCY.Sno=Student.Sno ∧ SCY.Cno= CX.Cno))

(11) 聚集函数

常用聚集函数(Aggregation function)或内部函数(Build-in function)

函数名	功能	
COUNT	对元组计数	
TOTAL	求总和	
MAX	求最大值	
MIN	求最小值	
AVG	求平均值	

关系演算中的聚集函数 An Introduction to Database System

聚集函数(续)

[例15] 查询学生所在系的数目。

GET W (COUNT(Student.Sdept))

COUNT函数在计数时会自动排除重复值。

[例16] 查询信息系学生的平均年龄

GET W (AVG(Student.Sage):

Student.Sdept='IS')

二、更新操作

- (1) 修改操作
- (2) 插入操作
- (3) 删除操作

(1) 修改操作步骤

①用HOLD语句将要修改的元组从数据库中读到工作空间中

HOLD 工作空间名(表达式1)[:操作条件]

HOLD语句是带上并发控制的GET语句

- ②用宿主语言修改工作空间中元组的属性
- ③ 用UPDATE语句将修改后的元组送回数据库中

UPDATE 工作空间名

修改操作(续)

[例17] 把200215121学生从计算机科学系转到信息系。

HOLD W (Student.Sno, Student.Sdetp):

Student.Sno='200215121'

(从Student关系中读出95007学生的数据)

MOVE 'IS' TO W.Sdept

(用宿主语言进行修改)

UPDATE W

(把修改后的元组送回Student关系)

(2) 插入操作

步骤

- ① 用宿主语言在工作空间中建立新元组
- ② 用PUT语句把该元组存入指定关系中

PUT 工作空间名 (关系名)

PUT语句只对一个关系操作,关系演算中的聚集函数

插入操作(续)

[例18] 学校新开设了一门2学分的课程"计算机组织与结构",其课程号为8,直接先行课为6号课程。插入该课程元组

MOVE '8' TO W.Cno

MOVE '计算机组织与结构' TO W.Cname

MOVE '6' TO W.Cpno

MOVE '2' TO W.Ccredit

PUT W (Course)

(3) 删除操作

步骤

- ①用HOLD语句把要删除的元组从数据库中读到工作空间中
- ② 用DELETE语句删除该元组

DELETE 工作空间名

删除操作(续)

[例19] 200215125学生因故退学,删除该学生元组

HOLD W (Student): Student.Sno='200215125'

DELETE W

[例20] 将学号200215121改为200215126

HOLD W (Student): Student.Sno='200215121'

DELETE W

MOVE '200215126' TO W.Sno

MOVE '李勇' TO W.Sname

MOVE '男' TO W.Ssex

MOVE '20' TO W.Sage

MOVE 'CS' TO W.Sdept

PUT W (Student)

删除操作(续)

[例21] 删除全部学生

HOLD W (Student)

DELETE W

为保证参照完整性 ,删除Student中元组时相应地要删除 SC中的元组

HOLD W (SC)

DELETE W

小结:元组关系演算语言ALPHA

- ❖检索操作 GET
 - GET <u>工作空间名</u>[(<u>定额</u>)](<u>表达式1</u>)
 - [: 操作条件] [DOWN/UP <u>表达式2</u>]
- ❖插入操作
 - 建立新元组--PUT
- *修改操作
 - HOLD--修改--UPDATE
- ❖删除操作
 - HOLD--DELETE

- ❖2.5.1 元组关系演算语言ALPHA
- *2.5.2 域关系演算语言QBE

2.5.2 域关系演算语言QBE

- ❖一种典型的域关系演算语言
 - 由M.M.Zloof提出
 - 以元组变量的分量即域变量作为谓词变元的基本对象

QBE: Query By Example

- 基于屏幕表格的查询语言
- 查询要求: 以填写表格的方式构造查询
- 用示例元素(域变量)来表示查询结果可能的情况
- 查询结果: 以表格形式显示

QBE操作框架

一、检索操作

1.简单查询

[例1]求信息系全体学生的姓名

操作步骤为:

- (1) 用户提出要求;
- (2) 屏幕显示空白表格;

_			

简单查询(续)

(3) 用户在最左边一栏输入要查询的关系名Student;

Student			

(4) 系统显示该关系的属性名

Student	Sno	Sname	Ssex	Sage	Sdept

简单查询(续)

(5) 用户在上面构造查询要求

Student	Sno	Sname	Ssex	Sage	Sdept
		P. <u>李勇</u>			IS

- 李勇是示例元素,即域变量
- (6) 屏幕显示查询结果

Student	Sno	Sname	Ssex	Sage	Sdept
		李勇			IS
		张立			

构造查询的几个要素

- ※ 示例元素 即域变量 一定要加下划线 示例元素是这个域中可能的一个值,它不必是查询结果中的元素
- ※ 打印操作符P. 实际上是显示
- * 查询条件

可使用比较运算符>,≥,<,≤,=和≠ 其中=可以省略

简单查询(续)

[例2] 查询全体学生的全部数据

Student	Sno	Sname	Ssex	Sage	Sdept
	P. <u>200215121</u>	P. <u>李勇</u>	P. <u>男</u>	P. <u>20</u>	P. <u>CS</u>

简单查询(续)

显示全部数据也可以简单地把P.操作符作用在关系名上。

Student	Sno	Sname	Ssex	Sage	Sdept
P.					

[例3] 求年龄大于19岁的学生的学号

Student	Sno	Sname	Ssex	Sage	Sdept
	P. <u>200215121</u>			>19	

条件查询(与条件)

[例4] 求计算机科学系年龄大于19岁的学生的学号。

方法(1): 把两个条件写在同一行上

Student	Sno	Sname	Ssex	Sage	Sdept
	P. <u>200215121</u>			>19	CS

条件查询(与条件)

方法(2): 把两个条件写在不同行上,但使用相同的示例元 素值

Student	Sno	Sname	Ssex	Sage	Sdept
	P. <u>200215121</u> P. <u>200215121</u>			>19	CS

[例5] 查询既选修了1号课程又选修了2号课程的 学生的学号。

Sc	Sno	Cno	Grade
	P. <u>200215121</u> P. <u>200215121</u>	1 2	

条件查询(或条件)

[例6]查询计算机科学系或者年龄大于19岁的学生的学号。

Student	Sno	Sname	Ssex	Sage	Sdept
	P. <u>200215121</u>				CS
	P. <u>200215122</u>			>19	

条件查询(多表连接)

[例7] 查询选修1号课程的学生姓名。

Student	Sno	Sname	Ssex	Sage	Sdept
	200215121	P. <u>李勇</u>			

Sc	Sno	Cno	Grade
	200215121	1	

注意:示例元素Sno是连接属性,其值在两个表中要相同。

条件查询(非条件)

[例8] 查询未选修1号课程的学生姓名

Student	Sno	Sname	Ssex	Sage	Sdept
	200215121	P. <u>李勇</u>			

Sc	Sno	Cno	Grade
	200215121	1	

思路:显示学号为200215121的学生名字,而该学生选修1号课程的情况为假

[例9] 查询有两个人以上选修的课程号。

Sc	Sno	Cno	Grade
	200215121 - <u>200215121</u>	P. <u>1</u> <u>1</u>	

思路:查询这样的课程1,它不仅被200215121选修 而且也被另一个学生(¬200215121)选修了

3. 聚集函数

常用聚集函数:

函数名	功能		
CNT	对元组计数		
SUM	求总和		
AVG	求平均值		
MAX	求最大值		
MIN	求最小值		

QBE中的聚集函数

聚集函数(续)

[例10] 查询信息系学生的平均年龄。

Student	Sno	Sname	Ssex	Sage	Sdept
				P.AVG.ALL	IS

4.对查询结果排序

❖升序排序:

对查询结果按某个属性值的升序排序,只需在相应列中填入"AO."

❖降序排序:

■ 按降序排序则填"DO."

❖多列排序:

如果按多列排序,用 "AO(i)."或 "DO(i)."表示,其中i 为排序的优先级,i值越小,优先级越高

对查询结果排序(续)

[例11] 查全体男生的姓名,要求查询结果按所在系升序排序,对相同系的学生按年龄降序排序。

Student	Sno	Sname	Ssex	Sage	Sdept
		P. <u>李勇</u>	男	DO (2).	AO (1).

二、更新操作

1.修改操作

[例12] 把200215121学生的年龄改为18岁。

方法(1): 将操作符"U."放在值上

Student	Sno	Sname	Ssex	Sage	Sdept
	200215121			U.18	

修改操作(续)

方法(2): 将操作符"U."放在关系上

Student	Sno	Sname	Ssex	Sage	Sdept
U.	200215121			18	

码200215121标明要修改的元组。

"U."标明所在的行是修改后的新值。

由于主码是不能修改的,所以系统不会混淆要修改的属性。

[例13] 把200215121学生的年龄增加1岁

Student	Sno	Sname	Ssex	Sage	Sdept
U.	200215121 200215121			<u>17</u> <u>17</u> +1	

操作涉及表达式,必须将操作符"U."放在关系上

修改操作(续)

[例14] 将计算机系所有学生的年龄都增加1岁

Student	Sno	Sname	Ssex	Sage	Sdept
U.	200215122 200215122			<u>18</u> <u>18</u> +1	CS

2.插入操作

[例15] 把信息系女生200215701,姓名张三,年龄 17岁存入数据库中。

Student	Sno	Sname	Ssex	Sage	Sdept
I.	200215701	张三	女	17	IS

3. 删除操作

[例17] 删除学生200215089

Student	Sno	Sname	Ssex	Sage	Sdept
D.	200215089				

为保证参照完整性,删除200215089学生前,先删除200215089学生 选修的全部课程

Sc	Sno	Cno	Grade
D.	200215089		

第二章 关系数据库

- 2.1 关系模型概述
- 2.2 关系数据结构
- 2.3 关系的完整性
- 2.4 关系代数
- 2.5 关系演算
- 2.6 小结

2.6 小结

- * 关系数据库系统是目前使用最广泛的数据库系统
- ❖ 关系数据库系统与非关系数据库系统的区别:
 - 关系系统只有"表"这一种数据结构;
 - 非关系数据库系统还有其他数据结构,以及对这些数据结构的操作

- * 关系数据结构
 - 关系
 - 域
 - 笛卡尔积
 - 关系
 - 关系,属性,元组
 - 候选码, 主码, 主属性
 - 基本关系的性质
 - ▶ 关系模式
 - 关系数据库

- *关系操作
 - 查询
 - ▶选择、投影、连接、除、并、交、差
 - 数据更新
 - ▶插入、删除、修改

- **关系的完整性约束
 - 实体完整性
 - ▶参照完整性
 - ▶外码
 - 用户定义的完整性

- ◆关系数据语言
 - 关系代数语言
 - 关系演算语言
 - ▶元组关系演算语言 ALPHA
 - ▶域关系演算语言 QBE

下课了。。。

休息一会儿。。。

An Introduction to Database System