

SQL语言 - SQL语句练习

构建如下表结构

还有一个Grade表,在如下的练习中体现

插入数据

下面表SQL和相关测试数据是我Dump出来的

```
-- MySQL dump 10.13 Distrib 5.7.17, for macos10.12 (x86_64)
-- Host: localhost Database: learn_sql_pdai_tech
-- Server version 5.7.28

/*!40101 SET @OLD_CHARACTER_SET_CLIENT=@@CHARACTER_SET_CLIENT */;
/*!40101 SET @OLD_CHARACTER_SET_RESULTS=@@CHARACTER_SET_RESULTS */;
/*!40101 SET @OLD_COLLATION_CONNECTION=@@COLLATION_CONNECTION */;
/*!40101 SET NAMES utf8 */;
```

```
/*!40103 SET @OLD TIME ZONE=@@TIME ZONE */;
/*!40103 SET TIME ZONE='+00:00' */;
/*!40014 SET @OLD UNIQUE CHECKS=@@UNIQUE CHECKS, UNIQUE CHECKS=0 */;
/*!40014 SET @OLD FOREIGN KEY CHECKS=@@FOREIGN KEY CHECKS,
FOREIGN KEY CHECKS=0 */;
/*!40101 SET @OLD SQL MODE=@@SQL MODE, SQL MODE='NO AUTO VALUE ON ZERO'
/*!40111 SET @OLD SQL NOTES=@@SQL NOTES, SQL NOTES=0 */;
-- Table structure for table `COURSE`
DROP TABLE IF EXISTS `COURSE`;
/*!40101 SET @saved cs client = @@character set client */;
/*!40101 SET character set client = utf8 */;
CREATE TABLE `COURSE` (
  `CNO` varchar(5) NOT NULL,
 `CNAME` varchar(10) NOT NULL,
 `TNO` varchar(10) NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
/*!40101 SET character set client = @saved cs client */;
-- Dumping data for table `COURSE`
LOCK TABLES `COURSE` WRITE;
/*!40000 ALTER TABLE `COURSE` DISABLE KEYS */;
INSERT INTO `COURSE` VALUES ('3-105','计算机导论','825'),('3-245','操作系
统','804'),('6-166','数据电路','856'),('9-888','高等数学','100');
/*!40000 ALTER TABLE `COURSE` ENABLE KEYS */;
UNLOCK TABLES;
-- Table structure for table `SCORE`
DROP TABLE IF EXISTS `SCORE`;
/*!40101 SET @saved cs client = @@character set client */;
/*!40101 SET character set client = utf8 */;
CREATE TABLE `SCORE` (
  `SNO` varchar(3) NOT NULL,
 `CNO` varchar(5) NOT NULL,
 `DEGREE` decimal(10,1) NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
/*!40101 SET character set client = @saved cs client */;
```

```
-- Dumping data for table `SCORE`
LOCK TABLES `SCORE` WRITE;
/*!40000 ALTER TABLE `SCORE` DISABLE KEYS */;
INSERT INTO `SCORE` VALUES ('103','3-245',86.0),('105','3-245',75.0),
('109', '3-245', 68.0), ('103', '3-105', 92.0), ('105', '3-105', 88.0),
('109', '3-105', 76.0), ('101', '3-105', 64.0), ('107', '3-105', 91.0),
('101', '6-166', 85.0), ('107', '6-106', 79.0), ('108', '3-105', 78.0),
('108','6-166',81.0);
/*!40000 ALTER TABLE `SCORE` ENABLE KEYS */;
UNLOCK TABLES;
-- Table structure for table `STUDENT`
DROP TABLE IF EXISTS `STUDENT`;
/*!40101 SET @saved_cs_client = @@character set client */;
/*!40101 SET character set client = utf8 */;
CREATE TABLE `STUDENT` (
 `SNO` varchar(3) NOT NULL,
 `SNAME` varchar(4) NOT NULL,
 `SSEX` varchar(2) NOT NULL,
 `SBIRTHDAY` datetime DEFAULT NULL,
 `CLASS` varchar(5) DEFAULT NULL
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
/*!40101 SET character set client = @saved cs client */;
-- Dumping data for table `STUDENT`
LOCK TABLES `STUDENT` WRITE;
/*!40000 ALTER TABLE `STUDENT` DISABLE KEYS */;
INSERT INTO `STUDENT` VALUES ('108','曾华','男','1977-09-01
00:00:00','95033'),('105','匡明','男','1975-10-02 00:00:00','95031'),
('107','王丽','女','1976-01-23 00:00:00','95033'),('101','李
军','男','1976-02-20 00:00:00','95033'),('109','王芳','女','1975-02-10
00:00:00','95031'),('103','陆君','男','1974-06-03 00:00:00','95031');
/*!40000 ALTER TABLE `STUDENT` ENABLE KEYS */;
UNLOCK TABLES;
-- Table structure for table `TEACHER`
DROP TABLE IF EXISTS `TEACHER`;
/*!40101 SET @saved cs client = @@character set client */;
```

```
/*!40101 SET character set client = utf8 */;
CREATE TABLE `TEACHER` (
  `TNO` varchar(3) NOT NULL,
  `TNAME` varchar(4) NOT NULL,
 `TSEX` varchar(2) NOT NULL,
 `TBIRTHDAY` datetime NOT NULL,
  `PROF` varchar(6) DEFAULT NULL,
 `DEPART` varchar(10) NOT NULL
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
/*!40101 SET character set client = @saved cs client */;
-- Dumping data for table `TEACHER`
LOCK TABLES `TEACHER` WRITE;
/*!40000 ALTER TABLE `TEACHER` DISABLE KEYS */;
INSERT INTO `TEACHER` VALUES ('804','李诚','男','1958-12-02 00:00:00','副
教授','计算机系'),('856','张旭','男','1969-03-12 00:00:00','讲师','电子工程
系!),('825','王萍','女','1972-05-05 00:00:00','助教','计算机系!),('831','刘
冰','女','1977-08-14 00:00:00','助教','电子工程系');
/*!40000 ALTER TABLE `TEACHER` ENABLE KEYS */;
UNLOCK TABLES;
/*!40103 SET TIME ZONE=@OLD TIME ZONE */;
/*!40101 SET SQL MODE=@OLD SQL MODE */;
/*!40014 SET FOREIGN KEY CHECKS=@OLD FOREIGN KEY CHECKS */;
/*!40014 SET UNIQUE CHECKS=@OLD UNIQUE CHECKS */;
/*!40101 SET CHARACTER SET CLIENT=@OLD CHARACTER SET CLIENT */;
/*!40101 SET CHARACTER SET RESULTS=@OLD CHARACTER SET RESULTS */;
/*!40101 SET COLLATION CONNECTION=@OLD COLLATION CONNECTION */;
/*!40111 SET SQL NOTES=@OLD SQL NOTES */;
-- Dump completed on 2020-02-06 18:18:25
```

相关练习

• 1、查询Student表中的所有记录的Sname、Ssex和Class列。

```
select SNAME, SSEX, CLASS from STUDENT;
```

• 2、 查询教师所有的单位即不重复的Depart列。

```
select distinct DEPART from TEACHER;
```

• 3、查询Student表的所有记录。

```
select * from STUDENT;
```

• 4、查询Score表中成绩在60到80之间的所有记录。

```
select *
from SCORE
where DEGREE > 60 and DEGREE < 80;</pre>
```

• 5、查询Score表中成绩为85,86或88的记录。

```
select *
from SCORE
where DEGREE = 85 or DEGREE = 86 or DEGREE = 88;
```

• 6、查询Student表中"95031"班或性别为"女"的同学记录。

```
select *
from STUDENT
where CLASS = '95031' or SSEX = '女';
```

• 7、以Class降序查询Student表的所有记录。

```
select *
from STUDENT
order by CLASS desc;
```

• 8、以Cno升序、Degree降序查询Score表的所有记录。

```
select *
from SCORE
order by CNO asc, DEGREE desc;
```

• 9、查询"95031"班的学生人数。

```
select count(*)
from STUDENT
where CLASS = '95031';
```

• 10、查询Score表中的最高分的学生学号和课程号。

```
select
 sno,
 CNO
from SCORE
where DEGREE = (
 select max(DEGREE)
 from SCORE
);
```

• 11、查询'3-105'号课程的平均分。

```
select avg(DEGREE)
from SCORE
where CNO = '3-105';
```

• 12、查询Score表中至少有5名学生选修的并以3开头的课程的平均分数。

```
select
  avg(DEGREE),
  CNO
  from SCORE
  where cno like '3%'
  group by CNO
  having count(*) > 5;
```

• 13、查询最低分大于70,最高分小于90的Sno列。

```
select SNO
from SCORE
group by SNO
having min(DEGREE) > 70 and max(DEGREE) < 90;</pre>
```

• 14、查询所有学生的Sname、Cno和Degree列。

```
select
 SNAME,
 CNO,
 DEGREE
  from STUDENT, SCORE
  where STUDENT.SNO = SCORE.SNO;
```

• 15、查询所有学生的Sno、Cname和Degree列。

```
select
 SCORE.SNO,
 CNO,
 DEGREE
 from STUDENT, SCORE
 where STUDENT.SNO = SCORE.SNO;
```

• 16、查询所有学生的Sname、Cname和Degree列。

```
SELECT

A.SNAME,

B.CNAME,

C.DEGREE

FROM STUDENT A

JOIN (COURSE B, SCORE C)

ON A.SNO = C.SNO AND B.CNO = C.CNO;
```

• 17、查询"95033"班所选课程的平均分。

• 18、假设使用如下命令建立了一个grade表:

```
create table grade (
  low numeric(3, 0),
  upp numeric(3),
  rank char(1)
);
insert into grade values (90, 100, 'A');
insert into grade values (80, 89, 'B');
insert into grade values (70, 79, 'C');
insert into grade values (60, 69, 'D');
insert into grade values (0, 59, 'E');
```

• 现查询所有同学的Sno、Cno和rank列。

```
SELECT
A.SNO,
A.CNO,
B.RANK
FROM SCORE A, grade B
WHERE A.DEGREE BETWEEN B.LOW AND B.UPP
ORDER BY RANK;
```

• 19、查询选修"3-105"课程的成绩高于"109"号同学成绩的所有同学的记录。

```
select *
from SCORE
where CNO = '3-105' and DEGREE > ALL (
 select DEGREE
  from SCORE
  where SNO = '109'
);
```

• 20、查询score中选学一门以上课程的同学中分数为非最高分成绩的学生记录

```
select * from STUDENT where SNO
  in (select SNO
  from SCORE
  where DEGREE < (select MAX(DEGREE) from SCORE)
  group by SNO
  having count(*) > 1);
```

• 21、查询成绩高于学号为"109"、课程号为"3-105"的成绩的所有记录。

```
select *
from SCORE
where CNO = '3-105' and DEGREE > ALL (
 select DEGREE
  from SCORE
  where SNO = '109'
);
```

• 22、查询和学号为108的同学同年出生的所有学生的Sno、Sname和Sbirthday列。

```
select
SNO,
SNAME,
SNAME,
SBIRTHDAY
from STUDENT
where year(SBIRTHDAY) = (
 select year(SBIRTHDAY)
 from STUDENT
 where SNO = '108'
);
```

• 23、查询"张旭"教师任课的学生成绩。

```
select *
from SCORE
where cno = (
select CNO
from COURSE
inner join TEACHER on COURSE.TNO = TEACHER.TNO and TNAME = '张旭'
);
```

• 24、查询选修某课程的同学人数多于5人的教师姓名。

• 25、查询95033班和95031班全体学生的记录。

```
select *
from STUDENT
where CLASS in ('95033', '95031');
```

• 26、查询存在有85分以上成绩的课程Cno.

```
select cno
from SCORE
group by CNO
having MAX(DEGREE) > 85;
```

• 27、查询出"计算机系"教师所教课程的成绩表。

```
select *
from SCORE
where CNO in (select CNO
from TEACHER, COURSE
where DEPART = '计算机系' and COURSE.TNO = TEACHER.TNO);
```

• 28、查询"计算机系"与"电子工程系"不同职称的教师的Tname和Prof

```
select
tname,
prof
from TEACHER
where depart = '计算机系' and prof not in (
select prof
from TEACHER
where depart = '电子工程系'
);
```

• 29、查询选修编号为"3-105"课程且成绩至少高于选修编号为"3-245"的同学的Cno、Sno和Degree,并按Degree从高到低次序排序。

```
select
  CNO,
  SNO,
  DEGREE
from SCORE
where CNO = '3-105' and DEGREE > any (
  select DEGREE
  from SCORE
  where CNO = '3-245'
)
  order by DEGREE desc;
```

• 30、查询选修编号为"3-105"且成绩高于选修编号为"3-245"课程的同学的Cno、Sno和Degree.

```
SELECT *

FROM SCORE

WHERE DEGREE > ALL (

SELECT DEGREE

FROM SCORE

WHERE CNO = '3-245'
)

ORDER by DEGREE desc;
```

• 31、查询所有教师和同学的name、sex和birthday.

```
select

TNAME name,

TSEX sex,

TBIRTHDAY birthday

from TEACHER

union

select

sname name,

SSEX sex,

SBIRTHDAY birthday

from STUDENT;
```

• 32、查询所有"女"教师和"女"同学的name、sex和birthday.

```
select
TNAME name,
TSEX sex,
TBIRTHDAY birthday
from TEACHER
where TSEX = '女'
union
select
sname name,
SSEX sex,
SBIRTHDAY birthday
from STUDENT
where SSEX = '女';
```

• 33、查询成绩比该课程平均成绩低的同学的成绩表。

```
SELECT A.*

FROM SCORE A

WHERE DEGREE < (SELECT AVG(DEGREE)

FROM SCORE B

WHERE A.CNO = B.CNO);
```

• 34、查询所有任课教师的Tname和Depart.

• 35、查询所有未讲课的教师的Tname和Depart.

• 36、查询至少有2名男生的班号。

```
select CLASS
from STUDENT
where SSEX = '男'
group by CLASS
having count(SSEX) > 1;
```

• 37、查询Student表中不姓"王"的同学记录。

```
select *
from STUDENT
where SNAME not like "王%";
```

• 38、查询Student表中每个学生的姓名和年龄。

```
select
 SNAME,
 year(now()) - year(SBIRTHDAY)
 from STUDENT;
```

• 39、查询Student表中最大和最小的Sbirthday日期值。

```
select min(SBIRTHDAY) birthday
from STUDENT
union
select max(SBIRTHDAY) birthday
from STUDENT;
```

• 40、以班号和年龄从大到小的顺序查询Student表中的全部记录。

```
select *
from STUDENT
order by CLASS desc, year(now()) - year(SBIRTHDAY) desc;
```

• 41、查询"男"教师及其所上的课程。

```
select *
from TEACHER, COURSE
where TSEX = '男' and COURSE.TNO = TEACHER.TNO;
```

• 42、查询最高分同学的Sno、Cno和Degree列。

```
select
sno,
CNO,
DEGREE
from SCORE
where DEGREE = (select max(DEGREE)
 from SCORE);
```

• 43、查询和"李军"同性别的所有同学的Sname.

```
select sname
from STUDENT
where SSEX = (select SSEX
from STUDENT
where SNAME = '李军');
```

• 44、查询和"李军"同性别并同班的同学Sname.

• 45、查询所有选修"计算机导论"课程的"男"同学的成绩表

```
select *
from SCORE, STUDENT
where SCORE.SNO = STUDENT.SNO and SSEX = '男' and CNO = (
select CNO
from COURSE
where CNAME = '计算机导论');
```

• 46、使用游标方式来同时查询每位同学的名字,他所选课程及成绩。

```
declare
  cursor student_cursor is
  select S.SNO,S.SNAME,C.CNAME,SC.DEGREE as DEGREE
  from STUDENT S, COURSE C, SCORE SC
```

```
where S.SNO=SC.SNO
and SC.CNO=C.CNO;

student_row student_cursor%ROWTYPE;

begin
  open student_cursor;
  loop
  fetch student_cursor INTO student_row;
  exit when student_cursor%NOTFOUND;
  dbms_output.put_line( student_row.SNO || '' ||

student_row.SNAME|| '' || student_row.CNAME || '' ||

student_row.DEGREE);
  end loop;
  close student_cursor;
END;
//
```

• 47、声明触发器指令,每当有同学转换班级时执行触发器显示当前和之前所在班级。

```
CREATE OR REPLACE TRIGGER display_class_changes

AFTER DELETE OR INSERT OR UPDATE ON student

FOR EACH ROW

WHEN (NEW.sno > 0)

BEGIN

dbms_output.put_line('Old class: ' || :OLD.class);
dbms_output.put_line('New class: ' || :NEW.class);

END;

/

Update student
set class=95031
where sno=109;
```

• 48、删除已设置的触发器指令

```
DROP TRIGGER display_class_changes;
```