数据库原理

Theory of Database

李静

信息科学与技术学院

复习

■关系运算

- * 传统的关系运算:
 - ✓ 并 (Union)
 - ✓ 交 (Intersection)
 - ✓ 差 (Difference)
 - ✓ 笛卡尔乘积(Cartesian Product)
- *专门的关系运算:
 - 选择 (Select)
 - 投影 (Project)
 - 连接(Join)
 - 除(Divide)

第3章 SQL语言基础及数据定义功能

- ◆3.1 基本概念
- ❖3.2 SQL的数据类型
- ❖3.3 数据定义功能
- ◆3.4 数据完整性

3.1 基本概念

- ❖3.1.1 SQL语言的发展
- ❖3.1.2 SQL语言的特点
- ❖3.1.3 SQL语言功能概述

3.1.1 SQL语言的发展

SQL (Structured Query Language),即结构化查

询语言,是关系数据库的标准语言,

SQL是一个通用的、功能极强的关系数据库语言。

3.1.1 SQL语言的发展

- ❖1986年10月由美国ANSI公布最早的SQL标准。
- ❖1989年4月,ISO提出了具备完整性特征的SQL,称为SQL-89。
- ◆1992年11月,ISO又公布了新的SQL标准,称为 SQL-92(以上均为关系形式)。
- ◆1999年颁布SQL-99,是SQL92的扩展,也称为 SQL3。

SQL和SQL SERVER的区别

SQL (structured query language)结构化查询语言。

它是一种标准,不是一种软件

SQL SERVER是数据库管理系统的一种

它是一种软件,这种软件在遵循SQL这种标准,很多数据库管理软件及开发工具都支持SQL这种标准。

3.1.2 SQL语言的特点

1.综合统一

数据定义语言(DDL),数据查询语言(DQL),数据操纵语言 (DML),数据控制语言 (DCL)于一体;

可独立完成数据库生命周期中的全部活动,随时修改;数据操作符统一。

2.高度非过程化

面向对象的第四代语言;

SQL只要提出"做什么",无须了解存取路径;

存取路径的选择以及SQL的操作过程由系统自动完成。

3.1.2 SQL语言的特点

3.面向集合的操作方式

操作对象、查找结果可以是元组的集合;

一次插入、删除、更新操作的对象是元组的集合。

4.以同一种语法结构提供多种使用方式

独立的语言,能够独立用于联机交互的使用方式;

嵌入式语言,能够嵌入到高级语言中使用。

3.1.3 SQL语言功能概述

四部分:数据定义、控制、查询和操纵功能。

SQL劝能	命令劲间
数据查询	SELECT
数据定义	CREATE, DROP, ALTER
数据操纵	INSERT , UPDATE , DELETE
数据控制	GRANT, REVOKE

3.1.3 SQL语言功能概述-补充

SQL支持关系数据库三级模式结构

3.1.3 SQL语言功能概述-补充

\star 基本表

- ◆ 本身独立存在的表
- ◆ SQL中一个关系就对应一个基本表
- ◆ 一个(或多个)基本表对应一个存储文件
- ◆ 一个表可以带若干索引

大视图

- ◆从一个或几个基本表导出的表
- ◆数据库中只存放视图的定义
- ◆视图是一个虚表
- ◆用户可以在视图上再定义视图

3.1.3 SQL语言功能概述-补充

★存储文件

- ◆逻辑结构组成了关系数据库的内模式
- ◆物理结构是任意的,对用户透明

\star 索引

- ◆ 为快速访问数据,而在包含数据的表中增加的 指索引项的顺序与表 一种组织。
- 中记录的物理顺序一致 ◆ 分为聚簇索引和非聚簇索引 的索引组织

3.2 SQL的数据类型

- *数值型
- ❖字符串型
- ❖日期时间型

数值型

❖ 准确型

■ 整数

Bigint: 8字节 Int: 4字节

Smallint: 2字节 Tinyint: 1字节, 0~255整数

Bit: 1位,存储1或0

小数

Numeric (p,q) 或Decimal (p,q), 其中:p为数字位长度,q:小数位长度。

❖ 近似型

Float: 8字节

Real: 4字节

字符串型

- ❖普通编码字符串类型
- *统一字符编码字符串类型
- *二进制字符串类型

普通编码字符串类型

- ◆Char (n):定长存储, n<=8000
 </p>
- ❖Varchar (n):

不定长存储(按实际),长度不超过n,n<=8000

注: n 为字符个数

❖Text: 存储大于8000字节的文本

统一字符编码字符串类型

- ❖nchar (n):定长存储, n<=4000</p>
- nvarchar (n):

不定长存储,长度最大不超过n,n<=4000

❖ntext:存储大于8000字节的文本

特点:每个字符占两个字节

二进制字符串类型

- ❖Binary(n): 固定长度, n <= 8000。</p>
- ❖ Varbinary(n): 可变长度, n <=8000。

注: n为二进制数据的字节数

❖image: 大容量、可变长二进制字符数据,可用于存储文件。

日期时间型

❖ Datetime: 8字节,年月日时分秒毫秒

(例: '2001/08/03 10:30:00.000')

❖SmallDateTime: 4字节,年月日时分

(例: '2001/08/03 10:30:00')

日期、时间的输入格式:参加教材

3.3 数据定义功能

- ❖3.3.1 基本表的定义与删除
- ❖3.3.2 修改表结构

3.3.1 基本表的定义与删除

❖1. 定义基本表

CREATE TABLE <表名>

(<列名> <数据类型> [列级完整性约束定义]

{, <列名> <数据类型>

[列级完整性约束定义] ...}

[,表级完整性约束定义]

在列级完整性约束定义处可以定义的约束

- ❖NOT NULL: 限制列取值非空。
- **❖DEFAULT**:给定列的默认值。
- *UNIQUE: 限制列取值不重。
- ❖CHECK: 限制列的取值范围。
- ❖PRIMARY KEY: 指定本列为主码。
- ❖FOREIGN KEY: 定义本列为引用其他表的外码。 使用形式为:

[FOREIGN KEY(<外码列名>)]
REFERENCES <外表名>(<外表列名>)

几点说明

- ❖NOT NULL和DEFAULT只能是列级完整性约束;
- ❖其他约束均可在表级完整性约束处定义。
- ❖注意以下三点:
 - 第一,如果CHECK约束是定义多列之间的取值约束,则只 能在表级完整性约束处定义;
 - 第二,如果表的主码由多个列组成,则也只能在表级完整性 约束处定义,并将主码列用括号括起来,

即: PRIMARY KEY(列1 {[,列2]...});

第三,如果在表级完整性约束处定义外码, 则 "FOREIGN KEY (<外码列名>)"部分不能省。

约束定义

※ ① 列取值非空均束<列名> <类型> NOT NULL

例: sname char(10) NOT NULL

约束定义(续)

- ◆② 春主码约束
- ❖在定义列时定义主码(仅用于单列主码)
 列定义 PRIMARY KEY
 - 例: SNO char(7) PRIMARY KEY
- ❖在定义完列后定义主码(用于单/多列主码)
 PRIMARY KEY (<列名序列>)
 - 例: PRIMARY KEY(SNO)
 PRIMARY KEY(SNO, CNO)

约束定义(续)

3外码引用约束

* 指明本表外码列引用的表及表中的主码列。

[foreign key (<本表列名>)]

references <外表名>(<外表主码列名>)

例:

foreign key (sno) references 学生表(sno)

创建学生表

```
CREATE TABLE Student (
Sno char (7) PRIMARY KEY,
Sname char (10) NOT NULL,
Ssex char (2),
Sage tinyint,
Sdept char (20)
```

创建课程表

```
CREATE TABLE Course (
 char(10) NOT NULL,
 Cno
 Cname char(20) NOT NULL,
 Ccredit tinyint,
 Semester tinyint,
 PRIMARY KEY(Cno)
```

创建SC表

```
CREATE TABLE SC
Sno char(7) NOT NULL,
Cno char(10) NOT NULL,
Grade tinyint,
XKLB char(4),
PRIMARY KEY (Sno, Cno),
 FOREIGN KEY (Sno) REFERENCES Student (Sno),
 FOREIGN KEY (Cno) REFERENCES Course (Cno)
```

删除表

- ❖ 当确信不再需要某个表时,可以将其删除
- ◆ 删除表时会将与表有关的所有对象一起 删掉,包括表中的数据。
- ❖ 删除表的语句格式为:

DROP TABLE <表名> { [, <表名>] ... }

❖ 例:删除test表的语句为:

DROP TABLE test

3.3.2 修改表结构

❖在定义完表之后,如果需求有变化,比如添加列、删除列或修改列定义,可以使用ALTER TABLE语句实现。

❖ALTER TABLE语句可以对表添加列、删除列、修改列的定义、定义主码、外码,也可以添加和删除约束。

修改表结构语法

```
ALTER TABLE <表名>
[ALTER COLUMN <列名> <新数据类型>]
|[ADD [COLUMN] <列名> <数据类型>
|[DROP COLUMN <列名>]
|[ADD PRIMARY KEY(列名[, ... n])]
| [ADD FOREIGN KEY (列名)
 REFERNECES 表名(列名)]
```

示例

❖例1:为SC表添加"修课类别"列,此列的

定义为: XKLB char(4)

ALTER TABLE SC

ADD XKLB char(4) NULL

示例

❖例2: 将新添加的XKLB的类型改为 char(6)。

ALTER TABLE SC

ALTER COLUMN XKLB char(6)

示例

❖例3:删除Course表的Period列。

ALTER TABLE Course

DROP COLUMN Period

3.4 数据完整性

- ❖3.4.1 完整性约束条件的作用对象
- ❖3.4.2 实现数据完整性

完整性约束条件的作用对象

- ※ 完整性检查是围绕完整性约束条件进行的, 因此,完整性约束条件是完整性控制机制的 核心。
- ❖ 完整性约束条件的作用对象可以是表、元组和列。
 - 列级约束
 - 元组约束
 - 关系约束

列级约束

列级约束主要是对列的类型、取值范围、精度等的约束。

- 对数据类型的约束:包括数据类型、长度、精度等。
- * 对数据格式的约束:

如:规定学号的前两位表示学生的入学年份,第三位表示系的编号,第四位表示专业编号,第五位代表班的编号等等。

* 对取值范围的约束:

如:学生的成绩取值范围为0~100。

* 对空值的约束。

元组约束

- ☆ 元组的约束是元组中各个字段之间的相互约束, 如:
 - 开始日期小于结束日期,
 - 职工的最低工资不能低于规定的最低保障 金。

关系约束

- ❖指若干元组之间、关系之间的联系的约束, 如:
 - 学号的取值不能重复也不能取空值,
 - 学生修课表中的学号的取值受学生表中的 学号取值的约束

实现数据完整性

- ❖声明完整性
 - 在表定义时声明
 - · 使用约束、缺省值(DEFAULT)等
 - 由SQL Server自动加以保证
- ❖过程完整性
 - 在客户端或服务器端用编程语言或工具实现
 - · 在Server端用触发器(trigger)来实现

实现约束

- 1. PRIMARY KEY 约束
- 2. UNIQUE 约束
- 3. FOREIGN KEY 约束
- 4. DEFAULT 约束
- 5. CHECK 约束

PRIMARY KEY 约束

- ❖保证实体完整性
- ❖每个表有且只有一个PRIMARY KEY 约束
- ❖格式:

ALTER TABLE 表名
ADD [CONSTAINT 约束名]
PRIMARY KEY (列名 [, ... n])

❖例:对雇员表和工作表分别添加主码约束。

ALTER TABLE 雇员表 ADD CONSTRAINT PK_EMP PRIMARY KEY (雇员编号) ALTER TABLE 工作表 ADD CONSTRAINT PK JOB PRIMARY KEY (工作编号)

UNIQUE 约束

- *确保在非主键列中不输入重复值。
- ❖应用在客观具有唯一性质的列上,如身份证号、社会保险号等。
- ❖格式:

ALTER TABLE 表名

ADD [CONSTRAINT 约束名]

UNIQUE(<列名> [, ... n])

❖例.为雇员表的"电话号码"列添加UNIQUE 约束。

ALTER TABLE 雇员表

ADD CONSTRAINT UK_SID

UNIQUE (电话号码)

FOREIGN KEY约束

- ❖用于建立和加强两个表数据之间的连接的一列或多
 列
- ❖格式:

ALTER TABLE 表名
ADD [CONSTRAINT 约束名]
FOREIGN KEY (<列名>)
REFERENCES 引用表名 (<列名>)

❖例:为雇员表的工作编号添加外码引用约束,此列引用工作表的工作编号列。

ALTER TABLE 雇员

ADD CONSTRAINT FK_job_id

FOREIGN KEY (工作编号)

REFERENCES 工作表 (工作编号)

DEFAULT约束

当向表中插入数据时,如果没有为定义了 DEFAULT的列提供值,则此列使用默认值。

- ❖一个Default只能约束一列。
- ❖格式:

ALTER TABLE 表名

ADD [CONSTRAINT 约束名]

DEFAULT 默认值 FOR 列名

❖例: 定义雇员表的工资的默认值为1000。

ALTER TABLE 雇员

ADD CONSTRAINT DF_SALARY

DEFAULT 1000 FOR 工资

CHECK约束

- ❖通过限制输入到列中的值来强制域的完整性。
- ❖可定义同表多列之间的约束关系
- ❖格式:

ALTER TABLE 表名

ADD [CONSTRAINT 约束名]

CHECK (逻辑表达式)

❖例1: 在雇员表中,添加限制雇员的工资必须 大于等于500的约束。

ALTER TABLE 雇员

ADD CONSTRAINT CHK_Salary

CHECK(工资 >= 500)

❖例2:添加限制工资表的最低工资小于等于最高工资的约束。

ALTER TABLE 工作
ADD CONSTRAINT CHK_Job_Salary
CHECK(最低工资 <= 最高工资)

综合起来

```
CREATE TABLE 工作(
  工作编号 char(8) PRIMARY KEY,
  最低工资 int,
  最高工资 int,
  CHECK ( 最低工资 <= 最高工资 ) )
CREATE TABLE 雇员(
 雇员编号 char(7) PRIMARY KEY,
 雇员名 char(10),
 工作编号 char(8) REFERENCES 工作(工作编号),
 工资 int DEFAULT 1000 CHECK (工资 >= 500 ),
 电话号码 char(8) not null UNIQUE )
```

数据库的创建

❖语法结构:

```
Create database 数据库名称
on primary (name=数据文件逻辑名,
 filename=数据文件物理名,
 size=初始大小,
 maxsize=最大.
 filegrowth=增长率)
log on(日志文件的性质....);
```

创建一个数据库

❖例如:

```
Create database mydb
 on primary ( name=mydb1,
 filename='c:\db1',
 size=10mb,
 maxsize=100mb,
 filegrowth=10%
 log on(....);
```

删除数据库

❖语法格式:

Drop database 数据库名称;

❖例如:

Drop database mydb;

□ P44 10题、11题、12题、13题

