

数据库原理

第4章 SQL --数据更新

辽东学院 鲁琴

本节要点


数据库新技术

示例数据库

teach数据库

◆学生表:


Student(Sno, Sname, Ssex, Sage, Sdept)

◆课程表:

Course(Cno, Cname, Cpno, Ccredit)

◆ 学生选课表:

SC(Sno, Cno, Grade)


1 插入数据

两种插入数据方式

- 插入单个元组
- 插入子查询结果

插入单个元组

INSERT

INTO <表名> [(<属性列1>[, <属性列2>...)]
VALUES (<常量1> [, <常量2>]...)

- 功能
 - 将新元组插入指定表中

INSERT插入单个元组

- INTO子句

- 指定要插入数据的表名及属性列
- 属性列的顺序可与表定义中的顺序不一致
- 没有指定属性列,表示要插入的是一条完整的 元组,且属性列属性与表定义中的顺序一致
- 指定部分属性列,插入的元组在其余属性列上 取NULL

- VALUES子句

- 提供的值必须与INTO子句匹配
 - >值的个数
 - >值的类型

完整性校验

DBMS在执行插入语句时会检查所插元组是否破坏表上已定义的完整性 规则

- 实体完整性
- 参照完整性
- 用户定义的完整性
 - 对于有NOT NULL约束的属性列是否提供了非空值
 - 对于有UNIQUE约束的属性列是否提供了非重复值
 - 对于有值域约束的属性列所提供的属性值是否在值域范围内

[例1] 将一个新学生记录(学号: 95020; 姓名: 陈冬; 性别: 男; 所在系: IS; 年龄: 18岁) 插入到Student表中

INSERT INTO Student VALUES ('95020','陈冬','M',18,'IS');

[例2] 插入一条选课记录('95020', 1')

INSERT INTO SC(Sno,Cno) VALUES ('95020',1);

新插入的记录在Grade列上取空值

插入子查询结果

INSERT INTO <表名>

[(<属性列1>[, <属性列2>...)] 子查询;

- 功能
 - 将子查询结果插入指定表中

INSERT 插入子查询结果

- INTO子句(与插入单条元组类似)
 - 指定要插入数据的表名及属性列
 - 属性列的顺序可与表定义中的顺序不一致
 - 没有指定属性列:表示要插入的是一条完整的元组
 - 指定部分属性列: 插入的元组在其余属性列上取空值
- 子查询
 - SELECT子句目标列必须与INTO子句匹配
 - 值的个数
 - 值的类型

完整性校验

DBMS在执行插入语句时会检查所插元组是否破坏表上 已定义的完整性规则

- 实体完整性
- 参照完整性
- 用户定义的完整性
 - · 对于有NOT NULL约束的属性列是否提供了非空值
 - 对于有UNIQUE约束的属性列是否提供了非重复值
 - 对于有值域约束的属性列所提供的属性值是否在值域范围内

[例3] 对每一个系,求学生的平均年龄,并把结果存入数据表

第一步: 建表

CREATE TABLE Deptage
(Sdept CHAR(15), /* 系名*/
Avgage SMALLINT); /*学生平均年龄*/

第二步:插入数据

INSERT INTO Deptage(Sdept,Avgage)
SELECT Sdept,AVG(Sage)
FROM Student
GROUP BY Sdept;

2 修改数据

UPDATE <表名>
 SET <列名>=<表达式>[, <列名>=<表达式>]...
[WHERE <条件>];

- 功能
 - · 修改指定表中满足WHERE子句条件的元组

UPDATE 语句

- SET子句
 - 指定修改方式
 - -要修改的列
 - -修改后取值
- WHERE子句
 - 指定要修改的元组
 - 缺省表示要修改表中的所有元组

完整性校验

DBMS在执行修改语句时会检查修改操作是否破坏表上

已定义的完整性规则

- 实体完整性
- 参照完整性
- 用户定义的完整性
 - NOT NULL约束
 - UNIQUE约束
 - 值域约束

三种修改方式

- 修改某一个元组的值
- 修改多个元组的值
- 带子查询的修改语句

修改某一个元组的值

[例4] 将学生95001的年龄改为22岁。

UPDATE Student

SET Sage=22

WHERE Sno='95001';

修改多个元组的值

[例5] 将所有学生的年龄增加1岁

UPDATE Student SET Sage = Sage+1;

[例6] 将信息系所有学生的年龄增加1岁

UPDATE Student

SET Sage = Sage+1

WHERE Sdept=' IS ';

带子查询的修改语句

[例7] 将计算机科学系全体学生的成绩置零

UPDATE SC

SET Grade = 0

WHERE Sno IN

(SELECT Sno

FROM Student

WHERE Sdept = 'CS';


带子查询的修改语句

[例7] 将计算机科学系全体学生的成绩置零

UPDATE SC

SET Grade=0

WHERE 'CS'=

(SELECT Sdept

FROM Student

WHERE Student.Sno = SC.Sno);


3 删除数据

DELETE

FROM <表名>

[WHERE <条件>];

- 功能
 - ◆删除指定表中满足WHERE子句条件的元组
- -WHERE子句
 - ◆指定要删除的元组
 - *缺省表示要修改表中的所有元组

完整性校验

DBMS在执行删除语句时会检查所删元组是否破坏表 上已定义的完整性规则

- 参照完整性
 - 不允许删除
 - 级联删除

三种删除方式

- 删除某一个元组的值
- 删除多个元组的值
- 带子查询的删除语句

删除某一个元组的值

[例8] 删除学号为95019的学生记录

DELETE

FROM Student

WHERE Sno='95019';

删除多个元组的值

[例9] 删除2号课程的所有选课记录

DELETE

FROM SC

WHERE Cno=2;

[例10] 删除所有的学生选课记录

DELETE

FROM SC;

带子查询的删除语句

[例11] 删除计算机科学系所有学生的选课记录。

DELETE

FROM SC

WHERE 'CS'=

(SELECT Sdept

FROM Student

WHERE Student.Sno=SC.Sno);


带子查询的删除语句(续)

[例11] 解法2

DELETE

FROM SC

WHERE SNO IN


(SELECT Sno

FROM Student

WHERE Sdept = 'CS';


本节小结


例: 书P126.4

S(SNO,SNAME,CITY)

P(PNO,PNAME,COLOR,WEIGHT)

J(JNO,JNAME,CITY)

SPJ(SNO,PNO,JNO,QTY)

P126.4

- 1.SELECT PNO,SUM(QTY)
- FROM SPJ GROUP BY PNO;
- 2.SELECT SNAME FROM S
 - WHERE SNO IN
 - (SELECT SNO FROM SPJ

GROUP BY SNO HAVING

SUM(QTY)>=1000);

INSERT INTO S VALUES('S6','华天','深圳');

P126. 4

UPDATE P SET COLOR= 'PINK'

- WHERE COLOR= ' RED';
- UPDATE SPJ SET SNO= ' S2'
 - WHERE