实验一:交互式 SQL 语言

李建中 刘显敏

1. 实验目的

掌握 SQL 语言的基本命令,熟练使用 SQL 语言创建关系数据库、插入数据、 更改数据、编写 SQL 查询。

2. 实验环境

Windows 操作系统、SQLite 软件(或 PostgreSQL)

3. 实验任务(以 SQLite 为例)

3.1 SQLite 基本命令

- 1) 双击打开 sqlite3.exe, 该程序为 SQLite 数据库管理系统
- 2) 利用.help 查看 SQLite 支持的控制台系统命令 注意系统命令结尾处没有结束符 ";"
- 3) 阅读.help 中对.databases 命令的说明,并查看输出结果
- 4) 阅读.help 中对.open 命令的说明,并使用该命令创建一个数据库(名字任意) 后缀名统一为".db3"(可以没有后缀名,但不推荐)
- 5) 再次运行.databases 命令,与步骤3的输出结果对比
- 6) 阅读.help 中对.tables 命令的说明,并使用该命令查看当前数据库的所有表

3.2 SQL 基本命令

7) 创建满足要求的关系表(使用 create table)

表一

表名: College (存储大学的信息)

属性: cName (字符串存储的大学名字), state (字符串格式的大学所在州), enrollment (整数形式的大学入学学费)

表二

表名: Student (存储学生的信息)

属性: sID (整数形式的学号), sName (字符串形式的学生名字), GPA (小数形式的成绩), sizeHS (整数形式的所在高中规模)

表三

表名: Apply(存储学生申请学校的信息)

属性: sID (整数形式的学号), cName (字符串形式的大学名字), major (字符串形式的专业名字), decision (字符串形式的申请结果)

- 8) 利用.tables 查看当前数据库中的表,对比步骤 6 中的运行结果
- 9) 利用如下命令,将存储在 txt 文件中的元组导入数据库的关系中 .separator ","
 - .import dbcollege.txt College
 - .import dbstudent.txt Student
 - .import dbapply.txt Apply
- 10) 查看导入后的 College、Student、Apply 表中的所有内容(使用 select)
- 11) 找出所有分数大于 3.6 的学生的 ID、名字和分数
- 12) 找出所有分数大于 3.6 的学生的 ID、名字
- 13) 查询所有申请信息中姓名、学校的对
- 14) 查询所有申请信息中姓名、学校的对,去除重复元组
- 15) 查询所有所处高中规模小于 1000、申请了斯坦福的计算机系的学生、其分数、 及申请结果
- 16) 查询学生申请 CS 的学校中入学费用大于 20000 的学校名字(去除重复)
- 17) 查询学生申请学校的所有信息(输出结果按照学生分数降序排列)
- 18) 查询学生申请学校的所有信息(输出结果按照学生分数降序排列,对于相同分数的学生,按照入学费用升序排列)
- 19) 申请了与生物相关的专业的学生 ID 及专业信息
- 20) 输出 Student 和 College 的所有可能组合
- 21) 查询学生的所有信息,并为每一个学生计算一个新的分数 newGPA (按照 GPA 同 sizeHS 的关系换算出来的新分数) newGPA=GPA×(sizeHS÷1000)
- 22) 查询 GPA 相同的学生的对
- 23) 查询 GPA 相同的学生的对(去除类似"张三,张三"这样的组合)
- 24) 输出大学名字同学生名字的集合

- 25) 输出一个关系, 其中只有一个属性 name, name 存储了大学的名字或者学生的名字
- 26) 将上一个步骤中的结果排序(按照字母序)
- 27) 输出既申请了 CS 专业又申请了 EE 专业的学生的 ID
- 28) 输出申请了 CS 专业但是没有申请 EE 专业的学生的 ID
- 29) 查询申请了 CS 专业的学生的名字与 ID (用子查询实现)
- 30) 查询申请了 CS 专业的学生的名字
- 31) 不用集合差操作,查询申请了 CS 专业但是没有申请 EE 专业的学生的 ID
- 32) 查询最贵的大学的名字
- 33) 查询分数最高的学生的名字
- 34) 查询分数最高的同学申请的学校的名字及其所在州
- 35) 查询学生名字及其选取专业的名字的信息(用连接实现)
- 36) 查询来自人数少于 1000 的高中的、申请了斯坦福的计算机专业的学生的名字和 GPA (用连接实现,写出至少三种不同的写法)
- 37) 将三个表自然连接,并输出所有属性
- 38) 对比如下查询结果 select sName, sID, cName, major from Student inner join Apply using(sID);

====

select sName, sID, cName, major from Student left outer join Apply using(sID);

=====

select sName, sID, cName, major from Student natural left outer join Apply;

- 39) 输出所有学生的平均分
- 40) 申请计算机系的学生的最低分
- 41) 求申请计算机系学生的平均分

- 42) 求入学费用大于 15000 的学校的个数
- 43) 计算申请 Cornell 大学的学生数
- 44) 求申请 CS 的学生平均分比没有申请 CS 的学生平均分高出多少
- 45) 求每个学校被申请的次数
- 46) 求每个州大学收费的和
- 47) 求每个学校、每个专业申请的最高分、最低分
- 48) 求每个学生申请学校的数目
- 49) 验证如下查询的结果,并说明其语义
 select Student.sID, count(distinct cName)
 from Student, Apply
 where Student.sID = Apply.sID
 group by Student.sID
 union
 select sID, 0
 from Student
 where sID not in (select sID from Apply);
- 50) 求查找申请数少于5的大学