习题解析-2

• 设有关系 R 和 S:

R:

A	В	С			A	В	С	
3	6	7			3	4	5	
2	5	7		.	7	2	3	
7	2	3		<u>'</u>				•
4	4	3						
计算 R∪S, R-S, R∩S, R×S, π _{3,2} (S), σ _{B<'} , 5' (R), R ≥ 2<2 S, R ⋈ S。								

S:

A	В	С	
3	4	5	
7	2	3	

R∩S 的结果是:

A	В	С
7	2	3

(S

С	D
5	4
3	2

R[≥]20 S 的结果:

W 272 O H45H 2/C.						
A	В	С	D	E	F	
7	2	3	3	4	5	

σ թ. ε. (R) 的结果:

O B<	5' (I L)	
A	В	С
7	2	3
4	4	3

R ⋈ S 的结果:

A	В	С
7	2	3

答: RUS 的结果是:

A	В	С
3	6	7
2	5	7
7	2	3
4	4	3
3	4	5

R-S 的结果是:

A	В	С
3	6	7
2	5	7
4	4	3

R×S 的结果是:

Α	В	С	D	E	F
3	6	7	3	4	5
3	6	7	7	2	3
2	5	7	3	4	5
2	5	7	7	2	3
7	2	3	3	4	5
7	2	3	7	2	3
4	4	3	3	4	5
4	4	3	7	2	3

- 3.7 如果 R 是二元关系,那么下列元组表达式的结果是什么? $\{t \mid (\exists u) (R(t) \land R(u) \land (t[1] \neq u[1] \lor t[2] \neq u[2])\}$
 - 答: 当 R 的元组数 \geq 2 时,R 中每个元组都存在与之不相同的元组,因此表达式的结果为关系 R; 当 R 的元组数为 0 或 1 时,表达式的结果为空关系。
 - 3.8 假设 R 和 S 分别是三元和二元关系, 试把表达式 $\pi_{1.5}(\sigma_{2=4 \lor 3=4}(R \times S))$ 转换成等价的:
 - ①汉语查询句子:②元组表达式:③域表达式。
 - 答:①汉语查询句子:在关系 R 和 S 的笛卡尔积中,选取第 2 个属性值与第 4 个属性值相等,或者
 - 第3个属性值与第4个属性值相等的那些元组,再取第1列和第5列组成新的关系。
 - ②等价的元组表达式是:
 - $\{t \mid (\exists u) (\exists v) (R(u) \land S(v) \land t[1] = u[1] \land t[2] = u[2] \land t[3] = u[3] \land t[4] = v[1] \land t[5] = v[2])\}$
 - 与 $\sigma_{2=4} \vee 3=4$ (R×S) 等价的元组表达式是:
 - $\{t \mid (\exists u) (\exists v) (R(u) \land S(v) \land t[1] = u[1] \land t[2] = u[2] \land t[3] = u[3] \land t[4] = v[1] \land t[5] = v[2] \land (t[2] = t[4] \lor t[3] = t[4])) \}$
 - 与 $\pi_{1,5}$ ($\sigma_{2=4} \vee 3=4$ (R×S)) 等价的元组表达式是:
 - $\{w \mid (\exists t) (\exists u) (\exists v) (R(u) \land S(v) \land t[1] = u[1] \land t[2] = u[2] \land t[3] = u[3] \land t[4] = v[1] \land t[5] = v[2] \land (t[2] = t[4] \lor t[3] = t[4]) \land w[1] = t[1] \land w[2] = t[5]) \}$

再对上述元组表达式化简(消去 t)可得:

 $\{w \mid (\exists u) (\exists v) (R(u) \land S(v) \land (u[2]=v[1] \lor u[3]=v[1]) \land w[1]=u[1] \land w[2]=v[2])\}$

在熟练后, 可以直接写出上式。

③ 再转换成域表达式:

 $\{w_1w_2 | (\exists u_1) (\exists u_2) (\exists u_3) (\exists v_1) (\exists v_2) (R(u_1u_2u_3) \land S(v_1v_2) \land (u_2=v_1 \lor u_3=v_1) \land w_1=u_1 \land w_2=v_2)\}$ 再化简(消去 u_1 , v_2)可得:

 $\{w_1w_2 \mid (\exists u_2) (\exists u_3) (\exists v_1) (R(w_1u_2u_3) \land S(v_1w_2) \land (u_2=v_1 \lor u_3=v_1))\}$

- 3.9 假设 R 和 S 都是二元关系,试把元组表达式 $\{t | R(t) \land (∃u)(S(u) \land u[1] \neq t[2])\}$ 转换成等价的:
- ①汉语查询句子;②域表达式;③关系代数表达式。

答:①在关系 R 中选取第 2 列的值与关系 S 中某个元组的第 1 列值不相等的那些元组,组成新的关系。

- ②域表达式为: { t₁t₂ | R(t₁t₂) ∧ (∃u₁) (∃u₂) (S(u₁u₂) ∧ u₁≠t₂)}
- ③关系代数表达式为:

$$\pi_{1, 2}$$
 ($\sigma_{2\neq 3}$ (R×S)) 或 $\pi_{1, 2}$ (R $_{2\neq 3}$ S)

- 3.10 试把域表达式 { ab | R(ab) ∧ R(ba) } 转换成等价的: (1)汉语查询句子; (2)关系代数表达式; (3)元组表达式。
 - 答: (1) 在关系 R 中选取属性值交换后仍是 R 中元组的那些元组,组成新的关系。
 - (2) 关系代数表达式为: π₁, 2(σ₁₌₄ ∧ 2=3 (R×R)) 也可写成: R∩π₂, 1(R)
 - (3) 元组表达式为: { t |(∃u)(∃v)(R(u) ∧ R(v) ∧ u[1]=v[2] ∧ u[2]=v[1] ∧ t[1]=u[1] ∧ t[2]=u[2])}

或: { t
$$|(\exists v)(R(t) \land R(v) \land t[1] = v[2] \land t[2] = v[1])$$
}

3.11 有两个关系 R (A, B, C) 和是 S (D, E, F), 试把下列关系代数表达式转换成等价的元组表达式:

- ① $\pi_{A}(R);$ ② $\sigma_{B='17'}(R);$
- $\textcircled{3}_{R\times S}; \qquad \textcircled{4}^{\pi_{A,F}(\sigma_{C=D}(R\times S)}$

答: ① πA (R): { t |(∃u)(R(u) \ t[1]=u[1])}

- $2\sigma B='17' (R): \{t|R(t)\wedge t[2]='17'\}$
- - $(4)\pi A$, F ($\sigma C=D$ (R×S)): { $t|(\exists u)(\exists v)(R(u) \land S(v) \land u[3]=v[1] \land t[1]=u[1] \land t[2]=v[3])$ }

3.12 设有三个关系

S (SNO,SNAME,AGE,SEX,SDEPT)

SC (SNO,CNO,GRADE)

C (CNO,CNAME,CDEPT,TNAME)

试用关系代数表达式表示下列查询语句:

(1) 检索 LIU 老师所授课程的课程号、课程名。

答:
$$\pi_{CNO,CNAME}(\sigma_{TNAME}=LIU}(C))$$

(2) 检索年龄大于23岁的男学生的学号与姓名。

答:
$$\pi_{SNO,SNAME}(\sigma_{AGE>'23' \land SEX='B'}(S))$$

(3)检索学号为 S3 学生所学课程的课程名与任课教师名。

答:
$$\pi_{CNAME, TNAME} (\sigma_{SNO='S3'} (SC \bowtie C))$$

(4) 检索至少选修 LIU 老师所授课程中一门课的女学生姓名。

答:
$$\pi_{SNAME}(\sigma_{SEX='\pm' \land TNAME='LIU'}(S \bowtie SC \bowtie C))$$

(5) 检索 WANG 同学不学的课程的课程号。

答:
$$\pi_{CNO}(C)$$
- $\pi_{CNO}(\sigma_{SNAME='WANG'}(S \bowtie SC))$

(6) 检索至少选修两门课程的学生学号。

答:
$$\pi_1(\sigma_{2\neq 5 \land 1=4}(SC \times SC))$$

(7)检索全部学生都选修的课程的课程号与课程名。

答:
$$\pi_{\text{CNO. CNAME}}(C \bowtie \pi_{\text{SNO,CNO}}(SC) \div \pi_{\text{SNO}}(S))$$

(8)检索选修课程包含 LIU 老师所授课程的学生学号。

答:
$$\pi_{SNO.CNO}(SC)$$
÷ $\pi_{CNO}(\sigma_{TNAME='LIU'}(C))$

- 3.13 试用元组表达式表示 3.12 题中各个查询语句。
 - (1) 检索 LIU 老师所授课程的课程号、课程名。
 - (1) $\{t \mid (\exists u) (C(u) \land u[3] = 'LIU' \land t[1] = u[1] \land t[2] = u[2])\}$
 - (2) 检索年龄大于23岁的男学生的学号与姓名。

(6) 检索至少选修两门课程的学生学号。

 $\{\ t\ |\ (\exists u)\ (\exists v)\ (SC(u) \land SC(v) \land u[1] = v[1] \land u[2] \neq v[2] \land t[1] = u[1])\}$

(7)检索全部学生都选修的课程的课程号与课程名。

 $)\{\ t\ |\ (\exists u)\ (\forall v)\ (\exists w)\ (C(u) \land S(v) \land SC(w) \land w[2] = u[1] \land w[1] = v[1] \land t[1] = u[1] \land t[2] = u[2])\}$

(8)检索选修课程包含 LIU 老师所授课程的学生学号。

 $\{ \ t \ | \ (\exists u) \ (S(u) \land u[3] > \ '23' \land u[4] = \ '男' \land t[1] = u[1] \land t[2] = u[2] \\ \underset{t[1] = u[1])}{\overset{(8)}{\{t \mid (\exists u) (SC(u) \land (\forall v) \ (C(v) \land (v[3] = \ LIU' \Rightarrow (\exists w) \ (SC(w) \land w[1] = u[1] \land w[2] = v[1]))\}}$

(3)检索学号为 S3 学生所学课程的课程名与任课教师名。

 $\{ t \mid (\exists u) \ (\exists v) \ (SC(u) \land C(v) \land u[1] = 'S3' \land \ u[2] = v[1] \ \land t[1] = v[2] \land t[2] = v[3]) \}$

此处自然联接条件 u[2]=v[1]不要遗漏)

(4) 检索至少选修 LIU 老师所授课程中一门课的女学生姓名。

(4) {t | (\exists u) (\exists v) (\exists w) (S(u) \land SC(v) \land C(w) \land w[3]='LIU' \land u[4]='F' \land u[1]=v[1] \land v[2]=w[1] \land t[1]=u[2])}

(此处自然联接条件 u[1]=v[1]和 v[2]=w[1]不要遗漏)

- (5) 检索 WANG 同学不学的课程的课程号。
- (5) {t | $(\exists u)$ $(\exists v)$ $(\forall w)$ $(C(u) \land S(v) \land SC(w) \land v[2]='WANG' \land (w[1]=v[1] \Rightarrow w[2]\neq u[1]) \land t[1]=u[1])$ }

其意思是:在关系 C 中存在一门课程,在关系 S 中存在一个 WANG 同学,在关系 SC 中要求不存在 WANG 同学学这门课程的元组。也就是要求在关系 SC 中,WANG 同学的课程都不是这门课程(因此在元组表达式中要求全称量词∀)。

S (SNO,SNAME,AGE,SEX,SDEPT) SC (SNO,CNO,GRADE) C (CNO,CNAME,CDEPT,TNAME)

- 3.14 试用域表达式表示第 3.12 题的各个查询语句。
- (1) 检索 LIU 老师所授课程的课程号、课程名。

 $\{t_1 \ t_2 | (\exists u_1 u_2 u_3)(C(u_1 u_2 u_3) \land u_3 = LIU' \land t_1 = u_1 \land t_2 = u_2)\}$

 $\{t_1t_2 | C(t_1t_2'LIU')\}$

(2) 检索年龄大于23岁的男学生的学号与姓名。

 $\{t_1t_2|(\exists u_1u_2u_3u_4) (S(u_1u_2u_3u_4) \land u_3>'23' \land u_4='男' \land t_1=u_1 \land t_2=u_2)\}$

 $\{t_1t_2|(\exists u_3)(S(t_1t_2u_3'M') \land u_3 \geq '23')\}$

- (3)检索学号为 S3 学生所学课程的课程名与任课教师名。
- ③ { $t_1 t_2 \mid (\exists u_1 u_2 u_3) (\exists v_1 v_2 v_3) (SC(u_1 u_2 u_3) \land C(v_1 v_2 v_3) \land u_1='s3' \land u_2=v_1 \land t_1=v_2 \land t_2=v_3)$ }
- (4) 检索至少选修 LIU 老师所授课程中一门课的女学生姓名。

3.15 在 3.12 题的三个关系中,用户有一查询语句:检索数学系的学生选修计算机课程的课程 名和任课教师姓名。①试写出该查询的关系代数表达式;②画出该查询初始的关系代数表达式的 语法树;③使用 3.4.4 节的优化算法,对语法树进行优化,试写出该查询优化的关系代数表达式; ④画出优化后的语法树。

① 关系代数表达式为: 检索数学系的学生选修计算机课程的课程名和任课教师姓名 π_{CNAME}, _{TNAME} (σ_{SDEPT='数学系'}∧_{CDEPT='计算机'} (S⋈SC⋈C))

π_{CNAME}, τ_{NAME} (σ_{SDEPT='数学系'} ∧ CDEPT='计算机'</sub> (π_L (σ_{S.SNO=SC.SNO} ∧ SC.CNO=C.CNO</sub> ((S×SC) ×C)))) 此处 L 为 S、SC、C 中全部属性 (公共属性只取一次)。设 L1=π_{SNO} (σ_{SDEPT='数学系'} (S))
L2=π_{SNO,CNO} (SC)
则优化的关系代数表达式为:
π_{CNAME}, τ_{NAME} (σ_{SC.CNO=C.CNO} (π_{SC.C#} (σ_{S.SNO=SC.SNO} (L1×L2)) ×C))

④优化后的语法树如下图所示。

S (SNO,SNAME,AGE,SEX,SDEPT)
SC (SNO,CNO,GRADE)
C (CNO,CNAME,CDEPT,TNAME)

3.16 为什么要对关系代数表达式进行优化?有哪三条启发式规则?对优化起什么作用?

答:关系代数表达式由关系代数操作组合而成。操作中,以笛卡尔积和联接操作最费时,并生成大量的中间结果。如果直接按表达式书写的顺序执行,必将花费很多时间,并生成大量的中间结果,效率较低。在执行前,由 DBMS 的查询子系统先对关系代数表达式进行优化,尽可能先执行选择和投影操作,以便减少中间结果,并节省时间。

优化工作是由 DBMS 做的,用户书写时不必关心优化一事,仍以简练的形式书写。

- 三条启发式规则是: 尽可能早执行选择操作; 尽可能早执行投影操作; 把笛卡尔积与附近的
- 一连串选择和投影合并起来做。

使用这三条规则, 可以使计算时尽可能减少中间关系的数据量。

4.2 S (SNO, SNAME, AGE, SEX, SDEPT)

SC (SNO, CNO, GRADE)

- C (CNO, CNAME, CDEPT, TNAME) 试用 SQL 的查询语句表达下列查询:
- 1) 检索 LIU 老师所授课程的课程号和课程名。
- 答: SELECT CNO, CNAME FROM C WHERE TNAME='LIU';
 - (2)检索年龄大于 23 岁的男学生的学号和姓名。
- 答: SELECT SNO, SNAME FROM S WHERE AGE>23 AND SEX='男';
 - (3) 检索学号为 S3 的学生所学课程的课程名和任课教师名。
- 答: SELECT CNAME, TNAME FROM SC, C WHERE SC. CNO=C. CNO AND CNO='S3';
- 4) 检索至少选修 LIU 老师所授课程中一门课程的女学生姓名。
- 答:解法一:使用联接查询方式

SELECT SNAME FROM S,SC,C WHERE S.SNO=SC.SNO **AND** SC.CNO=C.CNO **AND** SEX='女' AND TNAME='LIU';

解法二:使用嵌套查询方式

SELECT SNAME FROM S WHERE SEX='女' AND SNO IN

(SELECT SNO FROM SC WHERE CNO IN (SELECT CNO FROM C WHERE TNAME='LIU'));

解法三: 使用存在量词查询方式

SELECT SNAME FROM S WHERE SEX='女'AND EXISTS

(SELECT * FROM SC WHERE S.SNO=SC.SNO AND EXISTS

(SELECT * FROM C WHERE SC.CNO=C.CNO AND TNAME='LIU'));

- 5) 检索 WANG 同学不学的课程的课程号。 答: SELECT CNO FROM C WHERE EXISTS (SELECT * FROM S WHERE SNAME='WANG' AND NOT EXISTS (SELECT * FROM SC WHERE SC.SNO=S.SNO AND SC.CNO=C.CNO));
- Select cno from c where cno not in(select cno from s,sc where SNAME='WANG')
- (6) 检索至少选修两门课程的学生学号。 答: SELECT SNO FROM SC GROUP BY SNO HAVING COUNT(*)>=2;
- (7)检索全部学生都选修的课程的课程号与课程名。 答: SELECT CNO,CNAME FROM C WHERE NOT EXISTS (SELECT * FROM S WHERE NOT EXISTS (SELECT * FROM SC WHERE SC.SNO=S.SNO AND SC.CNO=C.CNO));
- (8) 检索选修课程包含 LIU 老师所授课程的学生学号。 答: SELECT DISTINCT SNO FROM SC X WHERE NOT EXISTS (SELECT * FROM C WHERE TNAME='LIU' AND NOT EXISTS (SELECT * FROM SC Y WHERE Y.SNO=X.SNO AND Y.CNO=C.CNO));

- 4.6 试用 SQL 查询语句表达下列对教学数据库中三个基本表 S、 SC、 C 的查询: (1) 统计有学生选修的课程门数。
- 答: SELECT COUNT(DISTINCT CNO) AS 课程门数 FROM SC;
 - (2) 求选修 C4 课程的学生的平均年龄。
- 答: SELECT AVG(AGE) AS 平均年龄 ----AGE 为 INT 型 FROM S,SC WHERE S.SNO=SC.SNO AND CNO='C4';
- 或: SELECT AVG(CAST(S.AGE AS INT)) AS 平均年龄 ----AGE 为字符型 FROM S,SC WHERE S.SNO=SC.SNO AND CNO='C4';
- (3) 求 LIU 老师所授课程的每门课程的学生平均成绩。
- 答: SELECT SC.CNO,AVG(GRADE) AS 平均成绩 FROM SC,C WHERE SC.CNO=C.CNO AND TNAME='LIU' GROUP BY SC.CNO;
- 或: SELECT SC.CNO,CAST(AVG(GRADE) AS numeric(4,2)) AS 平均成绩 FROM SC,C WHERE SC.CNO=C.CNO AND TNAME='LIU' GROUP BY SC.CNO;

- 统计每门课程的学生选修人数(超 10 人的课程才统计)。要求输 查询结果按人数降序排列,若人数相同,按课程号升序排列。 : SELECT SC.CNO,COUNT(SNO) AS 选修人数 FROM SC,C WHERE SC.CNO=C.CNO GROUP BY SC.CNO HAVING COUNT(*)>2 ORDER BY 2 DESC,SC.CNO ASC; 要求输出课程号和选修人
- (5) 检索学号比 WANG 同学大,而年龄比他小的学生姓名。
- 答: SELECT X.SNAME FROM S X, S Y WHERE Y.SNAME = 'WANG' AND X.SNO>Y.SNO AND X.AGE<Y.AGE
- 或: SELECT X.SNAME FROM S X INNER JOIN S Y ON X.SNO > Y.SNO AND X.AGE < Y.AGE WHERE (Y.SNAME = 'WANG');
- 或: SELECT SNAME FROM S WHERE SNO>(SELECT SNO FROM S WHERE SNAME = 'WANG') AND AGE<(SELECT AGE FROM S WHERE SNAME = 'WANG');
 - 或: SELECT X.SNAME FROM S X WHERE X.SNO>SOME(SELECT SNO FROM S Y WHERE Y.SNAME = 'WANG' AND X.AGE<Y.AGE)
 - 或: SELECT SNAME FROM S X WHERE (SNO>ANY(SELECT SNO FROM S Y WHERE Y.SNAME='WANG' AND X.AGE<Y.AGE));
 - 或: SELECT SNAME FROM S WHERE SNO>(SELECT SNO FROM S WHERE SNAME = 'WANG')
 AND AGE<(SELECT AGE FROM S WHERE SNAME = 'WANG')
 - (6)在表 SC 中检索成绩为空值的学生学号和课程号。
 - 答: SELECT SNO, CNO FROM SC WHERE GRADE IS NULL (7)检索姓名以 WANG 打头的所有学生的姓名和年龄。
 - - 答: SELECT SNAME, AGE FROM S WHERE SNAME LIKE 'WANG%';

- (8)求年龄大于女同学平均年龄的男学生姓名和年龄。
- 答: SELECT SNAME, AGE FROM S

 WHERE SEX='男' AND AGE>(SELECT AVG(AGE) -----AGE 为 int 型

 FROM S WHERE SEX='女');
- 或: SELECT * FROM S
- WHERE SEX='男'AND AGE>(SELECT AVG(CAST(S.AGE AS INT)) ----AGE 为字符型 FROM S WHERE SEX='女');
- (9)求年龄大于所有女同学年龄的男学生姓名和年龄。
- 答: SELECT SNAME, AGE FROM S WHERE SEX='男'AND AGE>ALL(SELECT AGE FROM S WHERE SEX='女');
- 或: SELECT SNAME, AGE FROM S X WHERE SEX='男'
 AND NOT EXISTS (SELECT * ROM S Y WHERE Y.SEX='女' AND Y.AGE>=X.AGE)

- 4.7 试用 SQL 更新语句表达对教学数据库中三个基本表 S、 SC、 C 的各个更新操作:
- (1) 往基本表 S 中插入一个学生元组('S9', 'WU', 18)。 答: INSERT INTO S(SNO,SNAME,AGE) VALUES('S9','WU',18);
- (2) 在基本表 S 中检索每一门课程成绩都大于等于 80 分的学生学号、姓名和性别,并把检索到的值送往另一个已存在的基本表 STUDENT (SNO, SNAME, SEX)。解法一: 有两种情况:
- 1、假设每个学生都选课 INSERT INTO STUDENT SELECT SNO,SNAME,SEX FROM S WHERE 80<= ALL (SELECT GRADE FROM SC WHERE SC.SNO=S.SNO);
- 2、不是每个学生都选课 INSERT INTO STUDENT SELECT DISTINCT(S.SNO),SNAME,SEX FROM S, SC X WHERE S.SNO = X.SNO AND (80 <= ALL (SELECT GRADE FROM SC Y WHERE Y.SNO = S.SNO));

• 解法二: SELECT DISTINCT S.SNO, S.SNAME, S.SEX FROM S INNER JOIN SC ON S.SNO = SC.SNO GROUP BY S.SNO, S.SNAME, S.SEX HAVING (MIN(SC.GRADE) >= 80);

解法三: SELECT DISTINCT S.SNO,SNAME,SEX
FROM S,SC X WHERE S.SNO=X.SNO AND NOT EXISTS
(SELECT * FROM SC Y WHERE GRADE<80 AND S.SNO=Y.SNO);

解法四:有两种情况:

1、假设每个学生都选课

INSERT INTO STUDENT SELECT SNO, SNAME, SEX FROM S
WHERE NOT EXISTS (SELECT DISTINCT CNO FROM SC AS X
WHERE S.SNO = X.SNO AND NOT EXISTS
(SELECT * FROM SC AS Y WHERE S.SNO = Y.SNO
AND X.CNO = Y.CNO AND Y.GRADE >= 80));

2、不是每个学生都选课:

INSERT INTO STUDENT SELECT DISTINCT S.SNO, S.SNAME, S.SEX FROM S,SCWHERE S.SNO = SC.SNO

AND (NOT EXISTS (SELECT DISTINCT CNO FROM SC AS X WHERE S.SNO = X.SNO AND NOT EXISTS

(SELECT * FROM SC AS Y

WHERE S.SNO = Y.SNO

AND X.CNO = Y.CNO AND Y.GRADE \geq 80)));

(3) 在基本表 SC 中删除尚无成绩的选课元组。

DELETE FROM SC WHERE GRADE IS NULL;

(4) 把 WANG 同学的选课成绩全部删去。

DELETE FROM SC WHERE SNO IN

(SELECT SNO FROM S WHERE SNAME='WANG'); (5) 把选修 MATHS 课不及格的成绩 全改为空值。

答: UPDATE SC SET GRADE = NULL WHERE GRADE < 60 AND

CNO = (SELECT CNO FROM C WHERE CNAME='MATHS');

- (6)把低于总平均成绩的女同学成绩提高 5%。
- 答: UPDATE SC SET GRADE=GRADE*1.05
 WHERE SNO IN(SELECT SNO FROM S WHERE SEX='女')
 AND GRADE<(SELECT AVG(GRADE) FROM SC);
- (7)在基本表 SC 中修改 C4 课程的成绩,若成绩小于等于 75 分时提高 5%,若成绩大于 75 分时提高 4%(用两个 UPDATE 语句实现,顺序不能颠倒)。
 - 答: 用两个 UPDATE 语句实现:
- UPDATE SC SET GRADE=GRADE*1.04 WHERE CNO='C4' AND GRADE>70;
- UPDATE SC SET GRADE=GRADE*1.05 WHERE CNO='C4' AND GRADE<=70;

• 4.9 对于教学数据库中基本表 SC, 建立一个视图:

CREATE VIEW S_GRADE(SNO,C_NUM,AVG_GRADE)

AS SELECT SNO,COUNT(CNO),AVG(GRADE) FROM SC GROUP BY SNO 试判断下列查询和更新操作是否允许执行。如允许,写出转换到基本表 SC 上的相应操作。

1SELECT * FROM S_GRADE;

答: 允许查询。相应的操作如下:

SELECT SNO,COUNT(CNO) AS C_NUM,AVG(GRADE) AS AVG_GRADE FROM SC_GROUP BY SNO;

②SELECT SNO,C_NUM FROM S_GRADE WHERE AVG_GRADE>80;

答: 允许查询。相应的操作如下:

SELECT SNO,COUNT(CNO) AS C_NUM FROM SC GROUP BY SNO HAVING AVG(GRADE)> 80;

- ③SELECT SNO,AVG_GRADE FROM S_GRADE
 WHERE C_NUM >(SELECT C_NUM FROM S_GRADE WHERE SNO='S4');
 答: 允许查询。相应的操作如下:
 SELECT SNO,AVG(GRADE) AS AVG_GRADE FROM SC
 GROUP BY SNO
 - HAVING COUNT(CNO)>(SELECT COUNT(CNO) FROM SC GROUP BY SNO HAVING SNO='S4');
- 等价于:

SELECT SNO,AVG(GRADE) AS AVG_GRADE FROM SC GROUP BY SNO
HAVING COUNT(CNO)>(SELECT COUNT(CNO) FROM SC WHERE SNO='S4'
GROUP BY SNO);

• 4 UPDATE S_GRADE SET SNO='S3' WHERE SNO='S4';

答:不允许。C_NUM 是对 SC 中的学生选修门数进行统计,在未更改 SC 表时,要在视图 S_GRADE中更改门数,是不可能的。

5DELETE FROM S_GRADE WHERE C_NUM>4;

答:不允许。在视图 S_GRADE 中删除选修门数在 4 门 以上的学生元组,势必造成 SC 中这些学生学习元组的删除,这不一定是用户的原意,因此使用分组和聚合操作的视图,不允许用户执行更新操作。

• 6.2

(2) 这个 ER 图可转换 4 个关系模式:

商店(商店编号,商店名,地址)

职工(职工编号,姓名,性别,业绩,商店编号,聘期,月薪)

商品(商品号,商品名,规格,单价)

销售(商店编号,商品号,月销售量)

