实验 2 SQL Server 数据库的管理

4. 启动查询分析器 , 在查询分析器中使用 Transact-SQL 语句 CREATIDATABASE 创建 studb 数据库。然后通过系统存储过程 sp_helpdb 查看系统中的数据库 信息

CREATE DATABASE studb

sp_helpdb

5. 在查询分析器中使用 Transact-SQL 语句 ALTERDATABAS修改 studb 数据库的设置,指定数据文件大小为 5MB, 最大文件大小为 20MB, 自动递增大小文 1MB

```
ALTER DATABASE studb

MODIFY FILE
(
NAME=studb,
SIZE=5MB,
MAXSIZE=20MB,
FILEGROWTH=1MB
)
7. 使用企业管理器将 studb 数据库的名称更改为 student_db 。
```

ALTER DATABASE studb

MODIFY NAME=student_db

8. 使用 Transact-SQL 语句 DROP DATABA 编除 student_db 数据库。

DROP DATABASE student_db

实验 3 SQL Server 数据表的管理

5. 使用 Transact-SQL 语句 CREATEABLE在 studentsdb 数据库中创建 grade 表。

```
CREATE TABLE grade
(学号 char(4),
课程编号 char(4),
分数 decimal(5)
```

8. 使用 Transact_SQL 语句 INSERT INTO...VALUES向 studentsdb 数据库的 grade 表插入以下数据:

学号课程编号分数0004000180

USE studentsdb

GO

INSERT INTO grade

VALUES('0004','0001','80')

9. 使用 Transact_SQL 语句 ALTER TABL 够改 curriculum 表的"课程编号"列,使之为非空。

ALTER TABLE curriculum

ALTER COLUMN课程编号 char(4)NOT NULL

GO

10. 使用 Transact_SQL 语句 ALTER TABL 够改 grade 表的"分数"列,使其数据类型为 real。

ALTER TABLE grade

ALTER COLUMN分数 real

11. 分别使用企业管理器和 Transact_SQL 语句 DELET 删除 studentsdb 数据库的 grade 表中学号为 '0004' 的成绩记录。

DELETE grade WHERE学号='0004'

13. 使用 Transact_SQL 语句 UPDAT 修改 studentsdb 数据库的 grade 表中学号为 '0003' 、课程编号为 '0005' 、分数为 90 的成绩记录。

UPDATE grade SET分数 =90

WHERE 学号 ='0003' and 课程编号 ='0005'

14. 使用 Transact_SQL 语句 ALTER...ADD为 studentsdb 数据库的 grade 表添加一个名为"备注"的数据列,其数据类型为 VARCHAR(2Q)

ALTER TABLE grade ADD 备注 VARCHAR(20) NULL

15. 分别使用企业管理器和 Transact_SQL 语句 DROPTABLE 删除 studentsdb 数据库中的 grade 表。

实验 4 数据查询

- 1. 在 studentsdb 数据库中,使用下列 SQL语句将输出什么?
 - (1)15
 - (2) 刘卫

张卫

马东

钱达

东方

郭文

\\\ \\

肖海

- 张明
- (3) KELLY
- (4) kellykellykelly
- (5) 9.4868329805051381
 - 9.3273790530888157
 - 9.2736184954957039
 - 9.4339811320566032
- (6)2 3 8
- (7) 2011 10 10
- 2. 在 studentsdb 数据库中使用 SELECT语句进行基本查询。
- (1) SELECT 姓名, 学号, 姓名, 出生日期 from student_info
- (2) SELECT 姓名,家庭住址 from student_info

where 学号 =0002

- (3) 刘卫平 0001
 - 张卫民 0002

马东 0003

钱达理 0004

东方牧 0005

- 3. 使用 SELECT语句进行条件查询
- (1) SELECT学号,分数 from grade

where 分数 <'90' and 分数 >'80'

- (2) SELECT av分数) from grade where 学号=0003
- (3) SELECT课程编号, count(课程编号) from grade group by 课程编号

(4) SELECT姓名,出生日期 from student_info order by 出生日期 asc

- (5) SELECT学号,姓名 FROM student_info WHERE 姓名 LIKE 张%'
- 4. 嵌套查询
- (4) SELECT课程编号,分数 FROM grade where 学号 =0001 and 分数 >(SELECT max(分数) from grade

- 5. 多表查询
- (3) SELECT s. 学号, s. 姓名, c. 课程名称, g. 分数
 FROM student_info s, grade g, curriculum c
 where s. 学号 = g. 学号 and s. 性别 = ' 男' and c. 课程编号 = g. 课程编号
- (4) select 学号, max(分数)

from grade

group by 学号

(5) SELECT s. 学号, 姓名, sum(g. 分数) FROM student_info s left outer join grade g on s. 学号 =g. 学号 group by s. 学号, 姓名

(6) insert into grade(学号,课程编号,分数)

values('0004','0006','76')

SELECT c. 课程编号,课程名称, count(g. 学号) FROM curriculum c right outer join grade g on g. 课程编号 =c. 课程编号 group by c. 课程编号,课程名称

6. 使用 UNION运算符将 student_info 表中姓"张"的学生的学号、姓名与 curriculum 表的课程编号、课程名称返回在一个表中,且列名为 u_编号、 u_名称, 如图 1-8 所示。 select 学号 u_编号, 姓名 u_名称 from student_info where 姓名 like '张%' union

select 课程编号,课程名称 from curriculum

- 7. 数据更新
- (4) delete from totalgrade where 总成绩 =null

实验 5 索引和视图

1. 分别使用企业管理器和 Transact-SQL 语句为 studentsdb 数据库的 student_info 表格和 curriculum 表创建主键索引。

ALTER table student_info

ALTER column 学号 char(4) not null

go

ALTER table student_info add constraint PK_student_info primary key(学号)

ALTER table curriculum

ALTER column 课程编号 char(4) not null

go

ALTER table curriculum add constraint PK_curriculum primary key(课程编号)

5. .分别使用企业管理器和系统存储过程 sp_helpindex 查看 grade 表和 student_info 表上的索引信息。

use studentsdb

go

exec sp_helpindex grade

go

```
use studentsdb
go
exec sp_helpindex student_info
go
```

16. 在 studentsdb 数据库中,使用 Transact-SQL 语句 CREATE/IEW建立一个名为 v_stu_c 的视图,显示学生的学号、姓名、所学课程的课程编号,并利用视图 查询学号为 0003 的学生情况

```
create view v_stu_c
as
select student_info. 学号 ,student_info. 姓名 ,curriculum. 课程名称 ,grade.课程编号
from student_info inner join grade on student_info. 学号 = grade.学号
 inner join curriculum on grade. 课程编号 = curriculum. 课程编号
select *
from v_stu_c
where 学号 = '0003'
```

17. 基于 student_info 表、curriculum 表和 grade 表,建立一个名为 v_stu_g 的视图,视图中具有所有学生的学号、 姓名、课程名称、分数。使用视图 v_stu_g 查询学号为 0001 的学生的所有课程和成绩

```
create view v_stu_g
as
select student_info. 学号 ,student_info. 姓名 ,curriculum. 课程名称 ,grade.分数
from student_info inner join grade on student_info. 学号 =grade.学号
 inner join curriculum on grade. 课程编号 =curriculum. 课程编号
select *
from v_stu_g
where 学号 ='0001'
```

18. 分别使用企业管理器和 Transact-SQL 语句修改视图 v_stu_c, 使之显示学号、 姓名、每个学生所学课程数目。

```
alter view v_stu_c( 学号,姓名,课程数目) as select student_info. 学号,student_info. 姓名,count(grade.课程编号) as 课程数目 from student_info,grade where student_info. 学号 = grade.学号 group by student_info. 学号,student_info. 姓名
```

21. 利用视图 v_stu_i 为 student_info 表添加一行数据:学号为 0015、姓名为陈婷、性别为女。

```
insert into v_stu_info
values('0015',' 陈婷 ',' 女')
```

22. 利用视图 v_stu_i 删除学号为 0015 的学生记录。

delete from v_stu_info where 学号 ='0015'

23. 利用视图 v_stu_g 修改姓名为刘卫平的学生的高等数学的分数为 84。 update v_stu_g

set 分数 =84

where 姓名='刘卫平 'and 课程名称 ='高等数学 '

24. 使用 Transact-SQL 语句 DROP VIEW删除视图 v_stu_c 和 v_stu_g 。 drop view v_stu_c,v_stu_g

实验 6 数据完整性

- 1.为 sutdentsdb 数据库创建一个规则,限制所输入的数据为 7位 0-9的数字。
- (1) SELECT*INTO stu_phone FROM student_info

ALTER TABLE stu_phone ADD电话号码 CHAR(7)NULL

(2) CREATE RULE phone_rule

AS

@phone LIKE '[0-9] [0-9] [0-9] [0-9] [0-9] [0-9] '

- (3) sp_bindrule phone_rule, 'stu_phone. 电话号码'
- (4)出错原因:与该列所绑定的规则发生冲突;

需要修改:改 1234yyyy 为 1234567 '

phone_rule 规则不能对其他操作(如 DELETE) 进行规则检查

3. 创建一个规则 stusex_rule,将其绑定到 stu_phone 表的"性别"列上,保证输入的性别值只能是"男"或"女"。

CREATE RULE stusex_rule

AS @sex in(男','女')

- sp_bindrule stusex_rule, 'stu_phone. 性别'
- 4.使用系统存储过程 sp_help 查询 stusex_rule 规则列表,使用 sp_helptext 查询 stusex_rule 规则的文本,使用 sp_rename 将 stusex_rule 规则更名为 stu_s_rule。
- sp_help stusex_rule
- sp_helptext stusex_rule
- sp_rename stusex_rule,stu_s_rule
- 5.删除 stu_s_rule 规则。
- Sp_unbindrule 'stu_phone. 性别'

DROP RULE stu s rule

- 6.在 stuedentdb 数据库中,建立日期、货币和字符等数据类型的默认对象。
- (1) CREATE DEFAULT df_date

AS '2006-4-12'

GO

CREATE DEFAULT df_char

AS 'unknown'

```
GO
  CREATE DEFAULT df_money
  AS $100
  GO
(2) CREATE TABLE stu_fee
 (学号 char(10)NOT NULL,
 姓名 char(8)NOT NULL,
 学费 money,
 交费日期 datetime,
 电话号码 char(7))
(3) Sp_bindefault df_money, 'stu_fee. 学费'
 GO
 Sp_bindefault df_date, 'stu_fee. 交费日期'
 GO
 Sp_bindefault df_char, 'stu_fee. 电话号码'
 GO
(4) INSERT INTO stu_fee学号,姓名) values('0001',' 刘卫平 ')
 INSERT INTO stu_fee学号,姓名,学费) values('0001','张卫民',$120)
 INSERT INTO stu_fee学号,姓名,学费,交费日期)
 VALUES('0001','马东',$110,'2006-5-12')
(5) sp_unbindefault 'stu_fee. 电话号码'
 DROP DEFAULT df_char
 GO
 sp_unbindefault 'stu_fee. 交费日期 '
 DROP DEFAULT df_date
 GO
 sp_unbindefault 'stu_fee. 学费 '
 DROP DEFAULT df_money
 GO
8.为 student_info 表添加一列,命名为"院系",创建一个默认对象 stu_d_df,将其绑定到
student_info 表的"院系"列上,时期默认值为"信息院",对 student_info 表进行插入操作,
操作完成后,删除该默认对象。分别使用企业管理器和查询分析器实现。
ALTER TABLE student_info ADD院系 CHAR(12)NULL
CREATE DEFAULT stu_d_df
AS 信息院 '
sp_bindefault stu_d_df, 'student_info. 院系'
INSERT student_info(学号,姓名,院系) values('0001',' 刘卫平 ', '土木工程 ')
sp_unbindefault 'student_info. 院系 '
DROP DEFAULT stu_d_df
9.在 studentsdb 数据库中用 CREATE TABL语句创建表 stu_con ,并同时创建约束。
(1) CREATE TABLE stu con
  (学号 char(4)
 CONSTRAINT pk_sid PRIMARY KE学号),
  姓名 char(8)
```

CONSTRAINT uk_name UNIQUE,

性别 char(2)

CONSTRAINT df_sex DEFAUL 男',

出生日期 datetime

CONSTRAINT ck_beday CHEC长生日期 >'1988-1-1'),

家庭住址 varchar(50))

(2) INSERT stu_con学号,姓名,出生日期) VALUES('0009',张小东','1989-4-6')

INSERT stu_con(学号,姓名,性别,出生日期) VALUES('0010',李梅','女','1983-8-5')

INSERT stu_con(学号,姓名,出生日期) VALUES('0011',王强','1988-9-10')

INSERT stu_con(学号,姓名,出生日期) VALUES('0012', 王强','1989-6-3')

结果分析:第一、三条命令顺利执行,第二、四条命令不能执行。

第二行语句 INSERT语句与 COLUMN CHECK约束 'ck_beday' 冲突。该冲突发生于数据库 'studentsdb',表 'stu_con', column ' 出生日期 '。

第四条语句违反了 UNIQUE KEY约束 'uk_name'。不能在对象 'stu_con' 中插入重复键。

(3) ALTER TABLE stu_con

DROP CONSTRAINT pk_sid,uk_name,df_sex,ck_beday

11. 在查询分析器中,为 studentsdb 数据库的 grade 表添加外键约束(FOREIGN KEY),要求将"学号"设置为外键,参照表为 student_info ,外键名为 ufk_sid。使用系统存储过程 sp_help 查看 grade 表的外键信息。

ALTER TABLE student_info

ADD PRIMARY KE学号)

GO

ALTER TABLE grade

ADD CONSTRAINT ufk_sid FOREIGN KI学号) REFERENCES student_inf体号)

GO

sp_help grade

在 grade 表中插入表 1-2 所示记录,观察 SQL Server会做何处理,为什么?如何解决所产生的问题?

答: 学号 0100 显示为 100;课程编号 0001 显示为 1.

ALTER TABLE grade

DROP CONSTRAINT ufk_sid

实验 7 Transact-SQL 程序设计

1.结果显示:张明华

显示的仅为第二个姓张的记录

2. DECLARE @grademax int, @grademin int, @gradesum int

SELECT @grademax=max分数),@grademin=min(分数),@gradesum=sum(分数)

FROM grade

SELECT @grademax, @grademin, @gradesum

3. DECLARE @row int

SET @row=(SELECT COUNT(*)FROM grade)

SELECT @row

4. DECLARE @intCld int, @intErrorCode int

INSERT INTO curriculum(課程编号,课程名称,学分)

VALUES('0006','VB程序设计 ',2)

SELECT @intCld= @@identity,@intErrorCode= @@error

SELECT @intCld, @intErrorCode

第一次显示: NULL 0

第二次显示: NULL 0

curriculum 表中数据的变化:

第一次: 0006 VB 程序设计 2 第二次: 0006 VB 程序设计 2

5. 在 studentsdb 数据库的 student _info 表中,以"性别"为分组条件,分别统计男生和女生人数。

SELECT COUNT(性别 ') FROM student_info

GROUP BY性别

6. 在 grade 表中,使用适当函数找出 "高等数学"课程的最高分、最低分和平均分。

SELECT MAX分数)AS 最高分 ,MIN(分数)AS 最低分 ,AVG(分数)AS 平均分

FROM grade

WHERE课程编号 =(SELECT 课程编号 FROM curriculum

WHERE 课程名称 =' 高等数学 ')

7. 定义一个 datetime 型局部变量 @student,以存储当前日期。计算 student_info 表中的学生的年龄,并显示学生的姓名、年龄。 在以下代码的划线部分填入适当内容,以实现上述功能。

DECLARE @student datetime

SET @student=getdate()

SELECT姓名,year(@student)-year(出生日期)AS 年龄

FROM student_info

8. 运行代码,写出运行结果。

运行结果为: 8 233 225

9. 在局部变量 @stu_id 中存储了学号值。编写代码查询学号为 0001 的学生的各科平均成绩,如果平均分 >=60 则显示 "你的成绩及格了,恭喜你!!",否则显示 "你的成绩不及格"。

IF ((SELECT AVG(分数) FROM grade where 学号 ='0001')<60) PRINT' 你的成绩不及格'

ELSE

PRINT' 你的成绩及格了 , 恭喜你!!'

10. 运行代码段,写出运行的结果。

@counter 的值现在为: 1

@counter 的值现在为: 2

@counter 的值现在为: 3

@counter 的值现在为: 4

@counter 的值现在为: 5

@counter 的值现在为: 6

@counter 的值现在为: 7

@counter 的值现在为: 8

@counter 的值现在为: 9

11. 查询 grade 表。如果分数大于等于 90,显示 A;如果分数大于等于 80小于90,显示 B;如果分数大于等于 70小于80,显示 C;如果分数大于等于 60小于70,显示 D;其他显示 E。在以下代码的划线部分填入适当内容完成上述功能。

SELECT学号,分数,等级=

CASE

WHEN分数 >=90 THEN 'A'

WHEN分数 >=80 AND 分数 <90 THEN 'B'

WHEN分数 >=70 AND 分数 <80 THEN 'C'

WHEN分数 >=60 AND 分数 <70 THEN 'D'

ELSE 'E'

END

FROM grade

12. 计算 grade 表的分数列的平均值。如果小于 80,则分数增加其值的 5%;如果分数的最高值超过 95,则终止该操作。在以下代码划线处填入适当的内容以完成上述功能。

WHILE (SELECT AVG份数) FROM grade)<80

BEGIN

UPDATE grade

SET 分数 =分数 *1.05

If (SELECT MAX(分数) FROM grade)>95

BREAK

ELSE

BREAK

END

13. 编写代码计算并显示 @ n = 1+2+3+...+20。

DECLARE @n int,@a int

SELECT @n=1,@a=1

WHILE @a<=20

BEGIN

SET @n=@n+@a

SET @a=@a+1

END

PRINT '@ n = 1+2+3+...+20'

PRINT @n

14. 编写代码计算并显示 1~100 之间的所有完全平方数。例如 , $81 = 9^2$, 则称 81 为完全平方数。

DECLARE @a int

SELECT @a=1

WHILE @a<=10

BEGIN

IF 100>=@a*@a

PRINT CONVERT(char(3),@a*@a)+' 是完全平方数 '

SET @a=@a+1

END

15. 计算 1~100 以内的所有的素数。

```
DECLARE @n int,@i int
SET @n=2
PRINT'素数是: '
WHILE @n<=100
BEGIN
SET @i=2
WHILE @i<SQRT(@n)
BEGIN
IF(@n%@i=0)BREAK
 SET @i=@i+1
 END
IF(@i>SQRT(@n))PRINT @n
SET @n=@n+1
END
16. 在 studentsdb 数据库中,使用游标查询数据。
(1) DECLARE stu_cursor CURSOR
 GLOBAL SCROLL DYNAMIC
 FOR
 SELECT * FROM student_info
 WHER性别 =' 男'
(2) OPEN stu_cursor
(3) FETCH NEXT FROM stu_cursor
 WHILE @ @fetch_status=0
 BEGIN
 FETCH NEXT FROM stu_cursor
 END
(4) CLOSE stu_cursor
17. 使用游标修改数据。
(1)OPEN stu_cursor
(2) UPDATE student_info
  SET 出生日期 =Dateadd(Year,1, 出生日期)
  WHER姓名 Like' 马%'AND 性别='男'
(3)CLOSE stu_cursor
18. 声明游标变量 @stu_c, 使之关联 stu_cursor 游标, 利用 stu_c 查询年龄在 6~9
月份出生的学生信息。
SELECT * FROM student_info
WHERE DATEPART(MON由生日期)<=9 AND DATEPART(MONT出生日期)>=6
19. 使用系统存储过程 sp_cursor_list 显示在当前作用域内的游标及其属性。
OPEN stu_cursor
DECLARE @report CURSOR
EXEC sp_cursor_list @cursor_return=@report OUTPUT,
@cursor_scope=2
CLOSE stu_cursor
FETCH NEXT FROM @report
```

实验 8 存储过程和触发器

1. 执行代码之后, studentsdb 数据库的存储过程中出现 lletters_print , 表明命令已经成功执行。

EXECUTE letter_print

2. EXECUTEstu_info '马东'

修改为

CREATE PROCEDURE stu_info @name varchar(40)=' 刘卫平 '

AS

SELECT a. 学号, 姓名, 课程编号, 分数

FROM student_info a INNER JOIN grade ta

ON a. 学号 =ta. 学号

WHER姓名 = @name

3. (1) CREATE PROC stu_grade

AS

SELECT s. 姓名,c. 课程名称,g. 分数

FROM student_info s,curriculum c,grade g

WHERE s学号 ='0001' and c. 课程编号 =g. 课程编号 and g. 学号 ='0001'

- (2) EXEC stu_grade
- (3) sp_rename stu_grade,stu_g
- 4. (1) CREATE PROC stu_p_g @name varchar(40)

AS

SELECT s. 学号,c. 课程名称,g. 分数

FROM student_info s,curriculum c,grade g

WHERE s姓名 =@name and c. 课程编号 =g. 课程编号 and g. 学号 =s. 学号

- (2) EXEC stu_p_g' 刘卫平'
- (3) sp_helptext stu_p_g
- 5. (1) CREATE PROC stu_en

WITH ENCRYPTION AS

SELECT * FROM student_info

WHER甠别 =' 男'

- (2) EXEC stu_en
- (3) DROP PROCEDURE stu_en
- 6. (1) CREATE PROC stu_g_r @xh int

AS

SELECT c. 课程名称 ,g. 分数

FROM student_info s,curriculum c,grade g

WHERE s学号 = @xh and s. 学号 = g. 学号 and c. 课程编号 = g. 课程编号

- (2) EXEC stu_g_r 0002
- (3) DROP PROC stu_g_r
- 7. 执行代码, studentsdb 数据库含有 stu2表,展开 stu2,其触发器项中含有 stu_str 触发器。

运行代码,因为此过程引动了触发器,使得插入信息的学号改变。

8. CREATE TRIGGER insert_g_tr

ON grade FOR INSERT

AS

IF EXISTS(SELEC课程编号 FROM curriculum WHERE 课程编号 =(SELECT课程编号 FROM Inserted))

BEGIN

PRINT 记录插入成功 '

END

ELSE

BEGIN

PRINT 不能插入记录 '

END

插入第一条记录: INSERT INTO grade学号,课程编号,分数) VALUES(0004,00003,76)

结果显示:插入记录成功

插入第二条记录: INSERT INTO grade学号,课程编号,分数) VALUES(0005,00005,69)

结果显示:不能插入记录