数据库 SQL 面试题之复杂查询面试题集

数据库

第一题:

Student(S#, Sname, Sage, Ssex) 学生表 Course(C#, Cname, T#) 课程表 SC(S#, C#, score) 成绩表 Teacher(T#, Tname) 教师表

- 1、查询"001"课程比"002"课程成绩高的所有学生的学号;
- 2、查询平均成绩大于60分的同学的学号和平均成绩;
- 3、查询所有同学的学号、姓名、选课数、总成绩;
- 4、查询姓"李"的老师的个数;
- 5、查询没学过"叶平"老师课的同学的学号、姓名;
- 6、查询学过"001"并且也学过编号"002"课程的同学的学号、姓名;
- 7、查询学过"叶平"老师所教的所有课的同学的学号、姓名;
- 8、查询课程编号"002"的成绩比课程编号"001"课程低的所有同学的学号、 姓名:
- 9、查询所有课程成绩小于60分的同学的学号、姓名;
- 10、查询没有学全所有课的同学的学号、姓名;
- 11、查询至少有一门课与学号为"1001"的同学所学相同的同学的学号和姓名:
- 12、查询至少学过学号为"001"同学所有一门课的其他同学学号和姓名;
- 13、把 "SC"表中"叶平"老师教的课的成绩都更改为此课程的平均成绩;
- 14、查询和"1002"号的同学学习的课程完全相同的其他同学学号和姓名;
- 15、删除学习"叶平"老师课的 SC 表记录;
- 16、向 SC 表中插入一些记录,这些记录要求符合以下条件:没有上过编号"003"课程的同学学号、2、

号课的平均成绩;

- 17、按平均成绩从高到低显示所有学生的"数据库"、"企业管理"、"英语"三门的课程成绩,按如下形式显示: 学生 ID,,数据库,企业管理,英语,有效课程数,有效平均分
- 18、查询各科成绩最高和最低的分:以如下形式显示:课程 ID,最高分,最低分
- 19、按各科平均成绩从低到高和及格率的百分数从高到低顺序
- 20、查询如下课程平均成绩和及格率的百分数(用"1 行"显示): 企业管理 (001), 马克思(002), 00&UML (003), 数据库(004)
- 21、查询不同老师所教不同课程平均分从高到低显示
- 22、查询如下课程成绩第 3 名到第 6 名的学生成绩单: 企业管理(001),马克思(002),UML(003),数据库(004)

[学生 ID], [学生姓名], 企业管理, 马克思, UML, 数据库, 平均成绩

- 23、统计列印各科成绩,各分数段人数:课程 ID,课程名称,[100-85],[85-
- 70], [70-60], [<60]
- 24、查询学生平均成绩及其名次
- 25、查询各科成绩前三名的记录:(不考虑成绩并列情况)
- 26、查询每门课程被选修的学生数
- 27、查询出只选修了一门课程的全部学生的学号和姓名
- 28、查询男生、女生人数
- 29、查询姓"张"的学生名单
- 30、查询同名同性学生名单,并统计同名人数
- 31、1981 年出生的学生名单(注: Student 表中 Sage 列的类型是 datetime)
- 32、查询每门课程的平均成绩,结果按平均成绩升序排列,平均成绩相同时,按课程号降序排列
- 33、查询平均成绩大于85的所有学生的学号、姓名和平均成绩
- 34、查询课程名称为"数据库",且分数低于60的学生姓名和分数
- 35、查询所有学生的选课情况;
- 36、查询任何一门课程成绩在70分以上的姓名、课程名称和分数:
- 37、查询不及格的课程,并按课程号从大到小排列
- 38、查询课程编号为003 且课程成绩在80分以上的学生的学号和姓名;
- 39、求选了课程的学生人数
- 40、查询选修"叶平"老师所授课程的学生中,成绩最高的学生姓名及其成绩
- 41、查询各个课程及相应的选修人数
- 42、查询不同课程成绩相同的学生的学号、课程号、学生成绩
- 43、查询每门功成绩最好的前两名
- 44、统计每门课程的学生选修人数(超过10人的课程才统计)。要求输出课程号和选修人数,查询结果按人数降序排列,查询结果按人数降序排列,若人数相同,按课程号升序排列
- 45、检索至少选修两门课程的学生学号
- 46、查询全部学生都选修的课程的课程号和课程名
- 47、查询没学过"叶平"老师讲授的任一门课程的学生姓名
- 48、查询两门以上不及格课程的同学的学号及其平均成绩
- 49、检索"004"课程分数小于60,按分数降序排列的同学学号
- 50、删除"002"同学的"001"课程的成绩

第二题:

问题描述:

本题用到下面三个关系表:

CARD 借书卡。 CNO 卡号, NAME 姓名, CLASS 班级

BOOKS 图书。 BNO 书号, BNAME 书名, AUTHOR 作者, PRICE 单价,

QUANTITY 库存册数

BORROW 借书记录。 CNO 借书卡号, BNO 书号, RDATE 还书日期

备注: 限定每人每种书只能借一本: 库存册数随借书、还书而改变。

要求实现如下 15 个处理:

- 1. 写出建立 BORROW 表的 SQL 语句,要求定义主码完整性约束和引用完整性约束。
- 2. 找出借书超过5本的读者,输出借书卡号及所借图书册数。
- 3. 查询借阅了"水浒"一书的读者,输出姓名及班级。
- 4. 查询过期未还图书,输出借阅者(卡号)、书号及还书日期。
- 5. 查询书名包括"网络"关键词的图书,输出书号、书名、作者。
- 6. 查询现有图书中价格最高的图书,输出书名及作者。
- 7. 查询当前借了"计算方法"但没有借"计算方法习题集"的读者,输出其借书卡号,并按卡号降序排序输出。
- 8. 将"C01"班同学所借图书的还期都延长一周。
- 9. 从 BOOKS 表中删除当前无人借阅的图书记录。
- 10. 如果经常按书名查询图书信息,请建立合适的索引。
- 11. 在 BORROW 表上建立一个触发器,完成如下功能:如果读者借阅的书名是"数据库技术及应用",就将该读者的借阅记录保存在 BORROW_SAVE 表中(注 ORROW SAVE 表结构同 BORROW 表)。
- 12. 建立一个视图,显示"力01"班学生的借书信息(只要求显示姓名和书名)。
- 13. 查询当前同时借有"计算方法"和"组合数学"两本书的读者,输出其借书卡
- 号,并按卡号升序排序输出。
- 14. 假定在建 BOOKS 表时没有定义主码,写出为 BOOKS 表追加定义主码的语句。
- 15. 对 CARD 表做如下修改:
 - a. 将 NAME 最大列宽增加到 10 个字符(假定原为 6 个字符)。
 - b. 为该表增加 1 列 NAME (系名),可变长,最大 20 个字符。

第三题:

问题描述:

为管理岗位业务培训信息,建立3个表:

S (S#, SN, SD, SA) S#, SN, SD, SA 分别代表学号、学员姓名、所属单位、学员年龄

C (C#, CN) C#, CN 分别代表课程编号、课程名称

SC(S#, C#, G) S#, C#, G 分别代表学号、所选修的课程编号、学习成绩

要求实现如下5个处理:

- 1. 使用标准 SQL 嵌套语句查询选修课程名称为'税收基础'的学员学号和姓名
 - 2. 使用标准 SQL 嵌套语句查询选修课程编号为'C2'的学员姓名和所属单位

- 3. 使用标准 SQL 嵌套语句查询不选修课程编号为'C5'的学员姓名和所属单位
 - 4. 使用标准 SQL 嵌套语句查询选修全部课程的学员姓名和所属单位
 - 5. 查询选修了课程的学员人数
 - 6. 查询选修课程超过5门的学员学号和所属单位

第四题:

T表: (字段: ID, NAME, ADDRESS, PHONE, LOGDATE)

E表: (字段: NAME, ADDRESS, PHONE)

- 1. 将表 T 中的字段 LOGDATE 中为 2001-02-11 的数据更新为 2003-01-01,请写出相应的 SQL 语句。(该字段类型为日期类型)
- 2. 请写出将表 T 中 NAME 存在重复的记录都列出来的 SQL 语句(按 NAME 排序)
- 3. 请写出题目 2 中,只保留重复记录的第一条,删除其余记录的 SQL 语句(即使该表不存在重复记录)
- 4. 请写出将 E 表中的 ADDRESS、PHONE 更新到 T 表中的 SQL 语句(按 NAME 相同进行关联)
- 5. 请写出将 T 表中第 3~5 行数据列出来的 SQL 语句

第五题:

有 2 个表 A, B

A 表中字段 id 以数字编码显示字段 unitid 是字段 id 的单位不过它也是数字显示

形如:

id unitid

100 1000

B表中有字段 nid 记录全是 A表中 id 字段和 unitid 字段的值, B表还有一个字段 name

是对 B 表的 nid 字段的描述

现在要求: 查询 A 表中所有数据,但不在显示 A 表中的 id 了,而是显示相应 B 表的 name

第六题:

(1) A 表中有 100 条记录.

Select * FROM A Where A. COLUMN1 = A. COLUMN1

这个语句返回几条记录?(简单吧,似乎1秒钟就有答案了:)

(2) Create SEQUENCE PEAK_NO $\,$

Select PEAK_NO. NEXTVAL FROM DUAL --> 假设返回 1 10 秒中后,再次做

Select PEAK_NO.NEXTVAL FROM DUAL --> 返回多少?

(3) SQL> connect sys as sysdba

Connected.

SQL> insert into dual values ('Y');

1 row created.

SQL> commit;

Commit complete.

SQL> select count(*) from dual;

COUNT (*)

2

SQL> delete from dual;

commit;

-->DUAL 里还剩几条记录?

JUST TRY IT

第七题:

根据如下表的查询结果,那么以下语句的结果是(知识点: not in/not exists+null)

SQL> select * from usertable;

USERID	USERNAME	
1	user1	
2	null	
3	user3	
4	null	
5	user5	
6	user6	

SQL> select * from usergrade;

USERID	USERNAME	GRADE
1	user1	90
2	null	80
7	user7	80
8	user8	90
执行语句:		

select count(*) from usergrade where username not in (select username
from usertable);

select count(*) from usergrade g where not exists (select null from usertable t where t.userid=g.userid and t.username=g.username);

结果是?

第八题:

在以下的表的显示结果中,以下语句的执行结果是(知识点:

in/exists+rownum)

SQL> select * from usertable;

USERID	USERNAME	
1	user1	
2	user2	
3	user3	
4	user4	
5	user5	

SQL> select * from usergrade;

USERNAME	GRADE
user9	90
user8	80
user7	80
user2	90
user1	100
user1	80

执行语句

Select count(*) from usertable t1 where username in (select username from usergrade t2 where rownum <=1);

Select count(*) from usertable t1 where exists (select 'x' from usergrade t2 where t1.username=t2.username and rownum <=1);

结果是?

第九题:

根据以下的在不同会话与时间点的操作,判断结果是多少,其中时间 T1 原始表记录为;

select * from emp;

EMPNO	DEPTNO	SALARY
100	1	55
101	1	50

select * from dept;

DEPTNO	SUM_OF_SALARY
1	105
9	

可以看到,现在因为还没有部门2的员工,所以总薪水为null,现在,有两个不同的用户(会话)在不同的时间点(按照特定的时间顺序)执行了一系列的操作,那么在其中或最后的结果为:

time	session 1	session2
T1	insert into emp	
	values (102, 2, 60)	

```
T2
 update emp set
deptno = 2
 where
empno=100
Т3
 update dept set
sum_of_salary =
 (select
sum(salary) from emp
 where
emp. deptno=dept. deptno)
 where
dept. deptno in (1, 2);
T4
 update dept set sum_of_salary =
 (select sum(salary) from emp
 where emp. deptno=dept. deptno)
 where dept. deptno in(1, 2);
Т5
 commit;
T6
 select
sum(salary) from emp group by deptno;
 问题一: 这里会话
2 的查询结果为:
=====到这里为此,所有事务都已完成,所以以下查询与会话已没有关系
=======
select sum(salary) from emp group by deptno;
问题二: 这里查询结果为
select * from dept;
问题三: 这里查询的结果为
第十题:
有表一的查询结果如下,该表为学生成绩表(知识点:关联更新)
select id, grade from student_grade
ID
 GRADE
1
 50
2
 40
```

```
3
 70
4
 80
5
 30
6
 90
表二为补考成绩表
select id, grade from student_makeup
 GRADE
1
 60
2
 80
5
 60
现在有一个 dba 通过如下语句把补考成绩更新到成绩表中,并提交:
update student_grade s set s.grade =
(select t.grade from student_makeup t
  where s. id=t. id);
commit:
请问之后查询:
select GRADE from student_grade where id = 3;
结果为?
十一题:
根据以下的在不同会话与时间点的操作,判断结果是多少,
其中时间 T1
 session2
 session1
T1
 select count(*) from t;
 --显示结果(1000)条
T2
 delete from t where rownum <=100;
Т3
 begin
 delete from t where
rownum <=100;
 commit;
 end;
T4
 truncate table t;
```

十二题:

表内容:

2005-05-09 胜

2005-05-09 胜

2005-05-09 负

2005-05-09 负

2005-05-10 胜

2005-05-10 负

2005-05-10 负

如果要生成下列结果, 该如何写 sql 语句?

胜 负

2005-05-09 2 2

2005-05-10 1 2

十三题:

表中有 A B C = M, 用 SQL 语句实现: 当 A M大于 B M时选择 A M否则选择 B M,当 B M大于 C M时选择 B M否则选择 C M。

请取出 tb_send 表中日期(SendTime 字段)为当天的所有记录?(SendTime 字段为 datetime 型,包含日期与时间)

十四题:

有一张表,里面有3个字段:语文,数学,英语。其中有3条记录分别表示语文70分,数学80分,英语58分,请用一条sql语句查询出这三条记录并按以下条件显示出来(并写出您的思路):

大于或等于80表示优秀,大于或等于60表示及格,小于60分表示不及格。

显示格式:

语文数学英语及格优秀不及格

十五题:

请用一个 sql 语句得出结果

从 table1, table2 中取出如 table3 所列格式数据,注意提供的数据及结果不准确,只是作为一个格式向大家请教。如使用存储过程也可以。

如及用有個色性區內包

table1

月份 mon 部门 dep 业绩 yj

一月份	01	10	
一月份	02	10	
一月份	03	5	
二月份	02	8	
二月份	04	9	
三月份	03	8	

table2

部门 dep	部门名称 dname
01	 国内业务一部
02	国内业务二部
03	国内业务三部
04	国际业务部

table3 (result)

部广] dep 一,	月份 	二月份 	三月份
	01	10	null	nu11
	02	10	8	nul1
	03	nul1	5	8
	04	nul1	nu11	9

十六题:

一个表中的 Id 有多个记录,把所有这个 id 的记录查出来,并显示共有多少条记录数。

十七题:

p 假设只有一个 table, 名为 pages, 有四个字段, id, url, title, body。里面储存了很多网页, 网页的 url 地址, title 和网页的内容, 然后你用一个 sql 查询将 url 匹配的排在最前,

十八题:

一个简单的表 TABLE 有 100 条以上的信息, 其中包括:

产品	颜色	数量
产品1	红色	123
产品1	蓝色	126
产品 2	蓝色	103
产品 2	红色	NULL
产品 2	红色	89
产品1	红色	203

0 0 0 0 0 0 0 0 0 0 0

请用 SQL 语句完成以下问题:

- 1、按产品分类,仅列出各类商品中红色多于蓝色的商品名称及差额数量:
- 2、按产品分类,将数据按下列方式进行统计显示

十九题:

表结构: id name subject score createdate

- 1. 创建时间为 3 天前 0 点创建的纪录, 20 分钟前创建的纪录?
- 2.3 门以上不及格学生的学生姓名?
- 3. id name
 1 a
 2 b
 3 a
 4 a

id为 identity, 只留一条 a 与一条 b

二十题:

已知一个表的结构为: 姓名 科目 成绩 张三 语文 20 张三 数学 30 张三 英语 50 李四 英字 60 李四 英语 90

怎样通过 select 语句把他变成以下结构:

姓名 语文 数学 英语 张三 20 30 50 李四 70 60 90

二十一题:

数据库中存在一张表: Account。该表至少有一个字段 Account ID, 类型是整数型, 并且是主键。

表中的部分数据如下(按照 Account ID 进行排序):

Table: Account

AccountID	其他字段略
2	
3	
9	
10	
11 20	
1 = 0	

可以看出,目前表中的 Account ID 的数值不是连续的。

要求:请编写一个 SQL 语句,找出表中缺少的 Account ID 中,最小的一个

二十二题:

1,现有表 bill 和表 payment 结构如下,两表通过 pay_id 关联: bill 表——bill_id 是帐单标识,charge 为帐单金额,pay_id 为付款编号, PK: bill_id bill id INTEGER charge INTEGER pay_id INTEGER

payment 表——pay_id 为付款编号, charge 为付款金额, PK: pay_id pay_id INTEGER charge INTEGER

要求更新 payment 使 charge=bill 表中同一 pay_id 的 charge 之和。

2、表 A 定义如下:

属性 类型

Year Integer

Quarter Varchar (30)

Amount float

Year Quarter Amount

2000 1 1.1

2000 2 1.2

2000 3 1.3

2000 4 1.4

2001 1 2.1

2001 2 2.2

2001 3 2.3

2001 4 2.4

其中每行表表示一个季度的数据。

如果处理表 A 中的数据,得到如下的结果。

Year Quarter1 Quarter2 Quarter3 Quarter4

2000 1.1 1.2 1.3 1.4

2001 2.1 2.2 2.3 2.4

请用 SQL 写一段代码实现。

3、有如下信息:

起始地 目的地 距离(公里)

A B 1000

A C 1100

A D 900

A E 400

B D 300

D F 600

E A 400

F G 1000

C B 600

请用 SQL 语句或一段代码写出从 A 出发,可达到的目的地(包括间接方式)。

4. 表 A 定义如下:

属性 类型 备注

Id Integer PK

Name Varchar (30)

State char (3)

表 A 中现有 1000 万条记录,如果客户端要通过分页的方式从表 A 中取数据,其中每页 20 条

记录,有几种方法? 描述每种方法如何处理,有什么优缺点? 用 SQL 写出实现代码。

二十三题:

用一条 SQL 语句删除下表中重复的记录

ID	Employee	Age
1	zhang	27
1	zhang	27
2	hiro	25
2	hiro	25
2	hiro	25
3	cenalulu	25

同类其他面试题 点击新一篇或旧一篇可浏览全部同类面试题

新一篇:数据库面试题之 SQL 查询优化类-程序员、DBA 必备面试题

旧一篇:实施工程师面试题 - 数据库部分的