

数据库原理

第4章 SQL

辽东学院 鲁琴

本章要点

SQL概述

- ◆ SQL语言(Structured Query Language)
- ◆ 1974年由Boyce和Chamberlin提出
- ◆ 1975年~1979年IBM公司在System R原型系统上实现, SEQUEL语言
- ◆ 是关系数据库的标准语言,是数据库领域中一个主流语言

SQL标准

- **♦ SQL-86**
 - 第一个SQL标准
- **♦ SQL-89**
- **♦**SQL-92 (SQL2)
- ◆1999年, SQL3
 - 当前应用的
- ◆大部分商用DBMS的SQL实现类似,但是又与标准SQL不完全 相同

SQL的特点

- 1. 综合统一
 - DDL,DML,DCL
- 2. 高度非过程化
 - 用户只需提出"做什么",而不必指明"怎么做"
 - 存取路径的选择以及SQL语句的操作过程由系统自动完成。
- 3. 面向集合的操作方式
 - 操作对象、查找结果可以是元组的集合
 - 一次插入、删除、更新操作的对象可以是元组的集合
- 4. 同一种语法结构提供两种使用方式
 - 自含式语言
 - 嵌入式语言
- 5. 语言简捷, 易学易用
 - 3大类,11个命令词

SQL 3大类11个命令词

SQL功能	动词		
数据定义DDL	CREATE DROP ALTER		
数据操纵DML	SELECT INSERT UPDATE DELETE		
数据控制DCL	GRANT REVOKE		

SQL支持数据库的三级模式结构

SQL数据库的体系结构

SQL语言的基本概念

用户用SQL语言对基本表、视图、索引等进行操作

- ◆基本表(模式)
 - 本身独立存在的表,一个关系对应一个表
 - 一个(或多个)基本表对应一个存储文件
 - 一个表可以带若干索引,索引也存放在存储文件中
- ◆存储文件(内模式)
 - 存储文件的逻辑结构组成了关系数据库的内模式
 - 存储文件的物理结构是任意的,对用户是透明的
- ◆视图(外模式)
 - 从一个或几个基本表或视图导出的表
 - 是虚表,只存放视图的定义而不存放对应数据

SQL数据定义

SQL数据定义功能

- ◆ 定义表(模式)
 - 创建表
 - 删除表
 - 修改表定义
- ◆ 定义视图(外模式)
 - 创建视图
 - 删除视图
 - 间接修改视图定义: 删除+创建

- ◆ 定义索引(内模式)
 - 创建索引
 - 删除索引
 - 间接修改索引定义: 删除+ 创建

SQL数据定义语句

操作对象	操作方式			
	创建	删除	修改	
表	CREATE TABLE	DROP TABLE	ALTER TABLE	
视图	CREATE VIEW	DROP VIEW		
索引	CREATE INDEX	DROP INDEX		

定义、删除与修改基本表

- 1. 定义基本表
- 2. 修改基本表
- 3. 删除基本表

1. 定义基本表

- ◆ 关系名(表名)
- ◆ 属性名(列名)
- ◆ 属性数据类型
- ◆ 完整性约束

学号	姓名	性别	专业号	出生日期
08150101	张三	女	1	1996-12-12
08150102	李四	男	1	1998-01-20
08150103	王五	男	1	1997-09-09
08150201	赵六	女	2	1998-09-11
08150202	钱七	男	2	1997-10-23
08150301	王国	男	3	1997-08-12

定义基本表语句格式

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

表级完整性约束与列级完整性约束

◆ 常用完整性约束

主码约束: PRIMARY KEY

- 参照完整性约束: FOREIGN KEY...REFERENCES...

- 唯一性约束: UNIQUE

- 非空值约束: NOT NULL

- 取值约束: CHECK

- ◆ 第一大类:整数数据
 - bigint: 以8个字节来存储正负数, 范围: -263 到 263-1
 - int: 以4个字节来存储正负数, 范围: -2³¹ 到 2³¹-1
 - smallint: 以2个字节来存储正负数., 范围: -215 到 215-1
 - tinyint: 是最小的整数类型,存储正整数,仅用1字节,范围:0至28-1
 - bit: 值只能是0或1,当输入0以外的其他值时,系统均认为是1 常用来表示真假、男女等二值选择。

- ◆第二大类:精确数值数据
 - decimal:用来存储从-1038+1到1038-1的固定精度和范围的数值型数据
 - 必须指定范围和精度: decimal (p[,q]) 例: decimal (10,2)
 - numeric:和decimal相同

- ◆第三大类:浮点数值数据
 - float: 用8个字节来存储数据.最多可为53位.

范围为:-1.79E+308至1.79E+308.

- real: 位数为24,用4个字节

数字范围:-3.04E+38至3.04E+38

- ◆ 第四大类:字符串数据
 - char: char(n)固定的长度为 n个字符的字符串, 不足的长度会用空格补上.
 - varchar: varchar(n)可变的最长长度为n个字符的字符串,尾部的空格会去掉.

- ◆ 第五大类:日期时间数据
 - date: 日期类型
 - DATE 'yyyy-mm-dd'
 - Example: DATE '2004-09-30'
 - time:时间类型
 - TIME 'hh:mm:ss'
 - Example: TIME '15:30:02.5'
 - datetime:日期时间类型

[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。

Sno	Sname	Ssex	Sage	Sdept
				•
†	↑	†	↑	↑
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				

例题 (续)

CREATE TABLE Student

(Sno CHAR(5) PRIMARY KEY,

Sname VARCHAR(20) UNIQUE,

Ssex CHAR(1),

Sage INT,

Sdept VARCHAR(15));

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 INT,

Grade INT,

PRIMARY KEY (Sno, Cno));

T(TID,TNAME,TITLE)

FOREIGN KEY(SID) REFERENCES S(SID),

FOREIGN KEY(CID)REFERENCES C(CID)):

CNAME VARCHAR(10) NOT NULL, TNAME VARCHAR(8) NOT NULL, **CHAR(4)**, TID TITLE VARCHAR(10), PRIMARY KEY(CID), PRIMARY KEY(TID)); **FOREIGN KEY(TID) REFERENCES T(TID))** CREATE TABLE SC CREATE TABLE S (SID CHAR(4) NOT NULL, (SID CHAR(4) PRIMARY KEY, CID CHAR(4) NOT NULL, **SNAME VARCHAR(8) NOT NULL,** SCORE REAL, SMALLINT, AGE PRIMARY KEY(SID,CID), CHAR(1)): SEX

2. 修改基本表

ALTER TABLE <表名>

[ADD <新列名> <数据类型> | 完整性约束]

[DROP <列名>|<完整性约束名>]

[MODIFY <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:删除指定列或完整性约束条件
- MODIFY子句: 用于修改列名和数据类型

[例] 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。
- 如果基本表中原来已有数据,新增列不可有NOT NULL约束

[例] 将年龄的数据类型改为SMALLINT。

ALTER TABLE Student MODIFY Sage SMALLINT;

- 注: 修改原有的列定义有可能会破坏已有数据。

[例] 删除学生姓名必须取唯一值的约束。

ALTER TABLE Student DROP UNIQUE(Sname);

SQL Server:

◆增加一列:

ALTER TABLE Student ADD address VARCHAR(30);

◆删除一列

ALTER TABLE Student DROP COLUMN score;

◆删除主键约束

ALTER TABLE Student DROP 主键约束的名字;

◆修改列数据类型

ALTER TABLE SC ALTER COLUMN score INT;

3. 删除基本表

DROP TABLE <表名>;

- 系统从数据字典中删去:
 - 该基本表的描述
 - 该基本表上的所有索引的描述
 - 该基本表表中的数据
- 表上的视图往往仍然保留,但无法引用

[例] 删除Student表。

DROP TABLE Student;

小结:数据定义语句

