数据库系统概论 An Introduction to Database System

第三章 关系数据库标准语言 SQL(4)

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 学生课程数据库
- 3.3 数据定义
- 3.4 数据查询
- 3.5 数据更新
- 3.6 视图
- 3.8 小结

3.5 数据更新

- 3.5.1 插入数据
- 3.5.2 修改数据
- 3.5.3 删除数据

3.5.1 插入数据

- 三种插入数据方式
 - 1) 插入单个元组
 - 2) 插入子查询结果
 - 3) 一次性插入多条记录

1. 插入单个元组

• 语句格式

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。

插入单个元组(续)

· 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)
- 一没有指定属性列: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空值

· VALUES子句

- 提供的值必须与INTO子句匹配
 - > 值的个数
 - > 值的类型

插入子查询结果(续)

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

插入单个元组(续)

[例1] 将一个新学生记录

(学号: 200215128; 姓名: 陈冬; 性别: 男; 所

在系: IS; 年龄: 18岁)插入到Student表中。

INSERT

INTO Student(sno,sname,ssex,sdept,sage) VALUES ('200215128', '陈冬', '男', 'IS', 18)

CHANGOUNG TO SCIENCE AND TO SCIENCE

插入单个元组(续)

[例2] 将学生张成民的信息插入到Student表中

INSERT

INTO Student

VALUES ('200215126','张成民','男',18 ,'CS');

CHANGOUNG TO SCIENCE T

插入单个元组(续)

[例3] 插入一条选课记录('200215128', '1 ')。

INSERT
INTO SC(Sno, Cno)
VALUES (' 200215128 ', ' 1 ');

新插入的记录在Grade列上取空值

CHANGONIA IN CROST OF SCIENCE AND CONTROL OF

2. 插入子查询结果

• 语句格式

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

插入子查询结果(续)

[例4] 对每一个系,求学生的平均年龄,并把结果存入数据库。

第一步: 建表
CREATE TABLE Deptage
(Sdept CHAR(15), /* 系名*/
Avgage SMALLINT): /*学生平均年龄*/

CHANGOCHUM CHANGOCHUM

插入子查询结果(续)

第二步:插入数据

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

3.一次性插入多条记录

- 语句格式
- INSERT
 INTO table_name(col_one,col_two)
 SELECT 'col1','col2'
 UNION
 SELECT 'col11','col22'

3.5 数据更新

- 3.5.1 插入数据
- 3.5.2 修改数据
- 3.5.3 删除数据

3.5.2 修改数据

语句格式
 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

CHANGO TO PERSON OF SCIENCE AND CHANGO TO PERSON OF SCIENCE AN

修改数据(续)

- 三种修改方式
 - 1) 修改某一个元组的值
 - 2) 修改多个元组的值
 - 3) 带子查询的修改语句

修改数据(续)

- 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

修改数据(续)

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
- 主码不允许修改
- 用户定义的完整性
 - NOT NULL约束
 - UNIQUE约束
 - 值域约束

1. 修改某一个元组的值

[例5] 将学生200215121的年龄改为22岁。
UPDATE Student
SET Sage=22
WHERE Sno=' 200215121':

2. 修改多个元组的值

[例6] 将所有学生的年龄增加1岁。 UPDATE Student SET Sage= Sage+1;

修改多个元组的值(续)

[例] 将信息系所有学生的年龄增加1岁。

UPDATE Student
SET Sage= Sage+1
WHERE Sdept=' IS ';

3. 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 distinct Sdept

FROM Student

WHERE Student.Sno = SC.Sno);

3.5 数据更新

- 3.5.1 插入数据
- 3.5.2 修改数据
- 3.5.3 删除数据

3.5.3 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

删除数据(续)

- 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

1. 删除某一个元组的值

[例8] 删除学号为200215128的学生记录。

DELETE
FROM S
WHERE Sno='200215125';

2. 删除多个元组的值

[例9] 删除所有的学生选课记录。

DELETE FROM SC;

[例] 删除2号课程的所有选课记录。

DELETE

FROM SC

WHERE Cno='2';

CHANGO TO PERSON OF SCIENCE

3. 带子查询的删除语句

[例10] 删除计算机科学系所有学生的选课记录。

DELETE
FROM SC
WHERE 'CS'=
(SELET Sdept
FROM Student
WHERE Student.Sno=SC.Sno);

删除数据(续)

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

- -参照完整性
 - 不允许删除
 - 级联删除

CHANGO CHURCE TO SE SERVICE LINE TO SE SERVICE LINE

更新数据与数据一致性

DBMS在执行插入、删除、更新语句时必须保证数据库一致性

- ●必须有事务的概念和原子性
- ●完整性检查和保证

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 学生课程数据库
- 3.3 数据定义
- 3.4 数据查询
- 3.5 数据更新
- 3.6 视图
- 3.8 小结

CHANGOUNT TO SECIENCE IN THE S

3.6 视 图

视图的特点

- · 虚表,是从一个或几个基本表(或视图) 导出的表
- 只存放视图的定义,不会出现数据冗余
- 基表中的数据发生变化,从视图中查询出的数据也随之改变

基于视图的操作

- 查询
- 删除
- 受限更新
- 定义基于该视图的新视图

3.6 视 图

- 3.6.1 定义视图
- 3.6.2 查询视图
- 3.6.3 更新视图
- 3.6.4 视图的作用

CHANGCOMMA 1958 CHANGCOMMA 1958 REPORTY OF SCIENCE

1. 建立视图

• 语句格式

CREATE VIEW

<视图名> [(<列名> [, <列名>]...)]

AS <子查询>

[WITH CHECK OPTION];

几点说明:

- 1. DBMS执行CREATE VIEW语句时只是把视图的 定义存入数据字典,并不执行其中的SELECT语 句。在对视图查询时,按视图的定义从基本表中 将数据查出。
- 2. WITH CHECK OPTION 透过视图进行UPDATE, INSERT和DELETE操作时,不得破坏视图定义中的 谓词条件(即子查询中的条件表达式)

4. 组成视图的属性列名全部省略或全部指定

由子查询中SELECT目标列中的诸字段组成

- -必须明确指定视图的所有列名:
 - (1) 某个目标列是集函数或列表达式(只要指定列名称即"别名"也可)。
 - (2) 多表连接时选出了几个同名列作为视图的字段
 - (3) 需要在视图中为某个列启用新的更合适的名字

- 5. 只能在当前的数据库中创建视图(被引用的表可以存在于其他的数据库中。
- 不能将规则、默认值绑定在视图上
- · 定义视图的查询语句中不能包括ORDER BY 子句或包括INTO关键字。
- 6. EXEC SP_HELPTEXT 查看视图定义信息。

建立信息系学生的视图。

CREATE VIEW IS_Student

AS

SELECT Sno, Sname, Sage

FROM Student

WHERE Sdept= 'IS';

从单个基本表导出只是去掉了基本表的某些行和某些列,保留了主码, 称这类视图为行列子集视图。如IS_Student视图就是一个行列子集视图。

CREATE VIEW IS_Student

AS

SELECT Sno, Sname, Sage

FROM Student

WHERE Sdept= 'IS'

WITH CHECK OPTION;

之后对该视图进行插入、修改和删除操作时,自动加上Sdept= 'IS'条件。

基于多个基表的视图

[例3] 建立计算机系选修了1号课程的学生视图。

- CREATE VIEW IS_S1(Sno,Sname,Grade)
- AS
- SELECT S.Sno,Sname,Grade
- FROM S,SC
- WHERE Sdept= 'cS' AND
- S.Sno=SC.Sno AND
- SC.Cno= '1'

- CREATE VIEW IS_S2 (a,b,c,d)
- AS
- SELECT s.sno,sc.sno,Sname,Grade
- FROM S,SC
- WHERE Sdept= 'cS' AND
- S.Sno=SC.Sno AND
- SC.Cno= '1'

基于视图的视图

[例4] 建立信息系选修了1号课程且成绩在 90分以上的学生的视图。

CREATE VIEW IS_S2

AS

SELECT Sno, Sname, Grade

FROM IS_S1

WHERE Grade>=90;

CHANGORIUM CHINTERSTY OF SCIENCE AND CHINTER

带表达式的视图

[例5] 定义一个反映学生出生年份的视图。

CREATE VIEW BT_S(Sno, Sname, Sbirth)

AS

SELECT Sno, Sname, 2019-Sage

FROM Student

设置一些派生属性列,也称为虚拟列--Sbirth 带表达

式的视图必须明确定义组成视图的各个属性列名

CHANGCHUM LIMITERSTY OF SCIENCE AND THE SCIENC

建立分组视图

[例6] 将学生的学号及他的平均成绩定义为一个视图假设SC表中"成绩"列Grade为数值型CREAT VIEW S_G(Sno, Gavg)AS

SELECT Sno, AVG(Grade)
FROM SC

GROUP BY Sno;

常见的视图形式

- 行列子集视图
- WITH CHECK OPTION的视图
- 基于多个基表的视图
- 基于视图的视图
- 带表达式的视图
- 分组视图

CHANGOLIMA 1958 CHANGOLIMA 1958 ROPE SOLEME

2. 删除视图

DROP VIEW <视图名>;

- 该语句从数据字典中删除指定的视图定义
- 由该视图导出的其他视图定义仍在数据字典中,但已不能使用,必须显式删除
- 删除基表时,由该基表导出的所有视图定义都 必须显式删除

删除视图(续)

[例8] 删除视图IS_S1

DROP VIEW IS_S1;

3.6 视 图

- 3.6.1 定义视图
- 3.6.2 查询视图
- 3.6.3 更新视图
- 3.6.4 视图的作用

3.5.2 查询视图

- 从用户角度: 查询视图与查询基本表相同
- · DBMS实现视图查询的方法
 - 视图实体化法(View Materialization)
 - 有效性检查: 检查所查询的视图是否存在
 - 执行视图定义,将视图临时实体化,生成临时表
 - 查询视图转换为查询临时表
 - 查询完毕删除被实体化的视图(临时表)

查询视图(续)

- 视图消解法(View Resolution)

- 进行有效性检查,检查查询的表、视图等是否存在。 如果存在,则从数据字典中取出视图的定义
- 把视图定义中的子查询与用户的查询结合起来,转换 成等价的对基本表的查询
- 执行修正后的查询

查询视图 (续)

例9] 在信息系学生的视图中找出年龄小于20岁的学生。

SELECT Sno, Sage FROM IS_Student WHERE Sage<20;

IS_Student视图的定义 (视图定义例1):
 CREATE VIEW IS_Student
 AS
 SELECT Sno, Sname, Sage
 FROM Student
 WHERE Sdept= 'IS';

查询视图(续)

- 视图实体化法
- 视图消解法

转换后的查询语句为:

SELECT Sno, Sage

FROM Student

WHERE Sdept='IS' AND Sage<20;

查询视图(续)

[例10] 查询信息系选修了1号课程的学生

SELECT Sno, Sname

FROM IS Student, SC

WHERE IS_Student.Sno = SC.Sno AND SC.Cno= '1';

查询视图 (续)

- 视图消解法的局限
 - 有些情况下,视图消解法不能生成正确查询。 采用视图消解法的DBMS会限制这类查询。

查询视图 (续)

[例11]在S_G视图中查询平均成绩在90分以上的学生学号 和平均成绩

```
SELECT *
 FROM S G
 WHERE Gavg>=90;
S G视图定义:
 CREATE VIEW S_G (Sno, Gavg)
 AS
 SELECT Sno, AVG(Grade)
 FROM SC
 GROUP BY Sno:
```


查询转换

```
错误:
  SELECT Sno, AVG(Grade)
  FROM SC
  WHERE AVG(Grade)>=90
  GROUP BY Sno:
  SELECT Sno, AVG(Grade)
  FROM SC
  GROUP BY Sno
  HAVING AVG(Grade)>=90;
```


3.6 视 图

- 3.6.1 定义视图
- 3.6.2 查询视图
- 3.6.3 更新视图
- 3.6.4 视图的作用

CHANGOGUM CIMIERSTY OF SCIENCE IN

3.6.3 更新视图

- 用户角度: 更新视图与更新基本表相同
- · DBMS实现视图更新的方法
 - 视图实体化法(View Materialization)
 - 视图消解法(View Resolution)
- · 指定WITH CHECK OPTION子句后

DBMS在更新视图时会进行检查,防止用户通过

视图对不属于视图范围内的基本表数据进行更新

将信息系学生视图IS_Student中学号200215122

的学生姓名改为"刘辰"。

UPDATE IS_Student

SET Sname= '刘辰'

WHERE Sno= '200215122';

转换后的语句:

UPDATE Student

SET Sname= '刘辰'

WHERE Sno= '200215122' AND Sdept= 'IS';

[例13] 向信息系学生视图IS_Student中插入一个新的学生记录: (200215129, 赵新, 20岁)

INSERT

INTO IS_Student

VALUES('200215129','赵新',20);

转换为对基本表的更新:

INSERT

INTO Student(Sno, Sname, Sage, Sdept) VALUES('200215129', '赵新', 20, 'IS');

更新视图 (续)

[例14] 删除视图IS_Student中学号为200215129 的记录

DELETE

FROM IS_Student

WHERE Sno= '200215129';

转换为对基本表的更新:

DELETE

FROM Student

WHERE Sno= '200215129' AND Sdept= 'IS';

更新视图的限制

在关系数据库中,并不是所有的视图都是可 更新的,因为对这些视图的更新不能唯一地 有意义地转换成对相应基本表的更新

例: 视图S_G为不可更新视图。
CREATE VIEW S_G (Sno, Gavg)
AS
SELECT Sno, AVG(Grade)
FROM SC
GROUP BY Sno;

更新视图 (续)

如果想把学号为200215121的学生的平均成绩改成 90分,语句如下:

UPDATE S_G

SET Gavg=90

WHERE Sno= '200215121';

无论实体化法还是消解法都无法将其转换成对基本表SC的更新(系统无法修改各科成绩,以使平均成绩为90)

3.6 视 图

- 3.6.1 定义视图
- 3.6.2 查询视图
- 3.6.3 更新视图
- 3.6.4 视图的作用

1. 视图能够简化用户的操作

当视图中数据不是直接来自基本表时,定

- 基于多张表连接形成的视图

- 基于复杂嵌套查询的视图
- 含导出属性的视图

义视图能够简化用户的操作

2. 视图使用户能以多种角度看待同一数据

视图机制能使不同用户以不同方式看待同一数据,适应数据库共享的需要

3.视图对重构数据库提供了一定程度的逻辑独立性

例:数据库逻辑结构发生改变

学生关系Student(Sno,Sname,Ssex,Sage,Sdept)

"垂直"地分成两个基本表:

SX(Sno, Sname, Sage)

SY(Sno, Ssex, Sdept)

3.视图对重构数据库提供了一定程度的逻辑独立性

通过建立一个视图Student:

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

AS

SELECT SX.Sno, SX.Sname, SY.Ssex, SX.Sage,

SY.Sdept

FROM SX, SY

WHERE SX.Sno=SY.Sno;

使用户的外模式保持不变,从而对原Student表的 查询程序不必修改

2010 视图对重构数据库提供了一定程度的逻辑独立性

- 物理独立性与逻辑独立性的概念
- 视图在一定程度上保证了数据的逻辑独立性
- 视图只能在一定程度上提供数据的逻辑独立性
 - 由于对视图的更新是有条件的,因此应用程序 中修改数据的语句可能仍会因基本表结构的改 变而改变。

4. 视图能够对机密数据提供安全保护

- 对不同用户定义不同视图,使每个用户只能 看到他有权看到的数据
- 通过WITH CHECK OPTION对关键数据定义操作限制

5.适当地利用视图可以更清晰地表达查询

- 例:对每个同学找出他获得最高成绩的课程号
- Create view VMGrade
- As
- Select Sno, Max(Grade) as 'Mgrade'
- From SC
- Group by Sno;
- 再用如下的查询语句完成查询:
- Select SC.Sno, Cno
- From SC, VMGrade
- Where SC.Sno = VMGrade.Sno and SC.Grade = VMGrade.Mgrade;
- 实验思考题:如果不使用视图怎样进行查询?