

综合练习4

此套练习供《尚硅谷-MySQL数据库基础篇》使用

数据表:

- Student(SID, Sname, Sage, Ssex, Sbirth) 学生表
- Course(CID, Cname, TID) 课程表
- SC(SID, CID, score) 成绩表
- Teacher(TID, Tname) 教师表

问题:

1、查询"201"课程比"202"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;

```
select SID,avg(score)

from sc

group by SID having avg(score) >60;
```

3、查询"所有"同学的学号、姓名、选课数、总成绩;

```
select Student.SID, Student.Sname, count(SC.CID), sum(score)
from Student left Outer join SC on Student.SID=SC.SID
group by Student.SID, Sname
```

4、查询姓"李"的老师的个数;

```
select count(distinct(Tname))
from Teacher
where Tname like '李%';
```

5、查询没学过"叶平"老师课的同学的学号、姓名;

```
#方法一
select Student.SID, Student.Sname
from Student
where SID not in (
 select distinct(SC.SID)
 from SC, Course, Teacher
 where SC.CID=Course.CID and Teacher.TID=Course.TID and Teacher.Tname='叶平'
);
#方法二
select student.sid, student.sname
from student
where sid not in (
 select sid
 from sc
 where cid in (
 select cid
 from course
 where tid = (
 select tid
```

```
from teacher

where tname = '叶平'
)
```

6、查询学过"201"并且也学过编号"202"课程的同学的学号、姓名;

```
select Student.SID,Student.Sname

from Student,SC

where Student.SID=SC.SID and SC.CID='001'and exists(
 select * from SC as SC_2
 where SC_2.SID=SC.SID and SC_2.CID='002'
);
```

7、查询学过"叶平"老师所教的"所有课"的同学的学号、姓名;

```
select SID, Sname

from Student

where SID in (

select SID from SC , Course , Teacher

where SC.CID=Course.CID and Teacher.TID=Course.TID and Teacher.Tname='叶平'

group by SID having count(SC.CID)=(

select count(CID) from Course, Teacher

where Teacher.TID=Course.TID and Tname='叶平'

)

);
```

8、查询课程编号"202"的成绩比课程编号"201"课程低的所有同学的学号、 姓名;

```
select SID,Sname from (
 select Student.SID,Student.Sname,score , (
 select score
```

```
from SC SC_2
where SC_2.SID=Student.SID and SC_2.CID='002'

) score2
from Student,SC
where Student.SID=SC.SID and CID='001'
) S_2
where score2 < score;</pre>
```

9、查询"所有课程成绩"小于60分的同学的学号、姓名;

(取反操作处理)

```
select SID, Sname

from Student

where SID not in (
 select Student.SID

 from Student, SC
 where S.SID=SC.SID and score>60

);
```

10、查询没有学全所有课的同学的学号、姓名;

(count(CID)得到课程的数目)

```
select Student.SID,Student.Sname
from Student,SC
where Student.SID=SC.SID group by Student.SID,Student.Sname having
count(CID) <(select count(CID) from Course);</pre>
```

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;

```
select SID, Sname

from Student, SC

where Student.SID=SC.SID and CID in (
 select CID

 from SC

 where SID='1001'
);
```

12、查询至少学过学号为"1001"同学所有一门课的其他同学学号和姓名;

```
select distinct SC.SID, Sname

from Student, SC

where Student.SID=SC.SID and CID in (
 select CID
 from SC
 where SID='001'
)

and Student.SID <> 1001;
```

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;

```
update SC

set score=(
 select avg(SC_2.score)
 from SC SC_2
 where SC_2.CID=SC.CID
)

where cid = (
 select cid
 from Course, Teacher
 where Course.CID=SC.CID and Course.TID=Teacher.TID and Teacher.Tname='中平'
)
```

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:

```
select SID

from SC

where CID in (select CID from SC where SID='1002')

group by SID having count(*)=(select count(*) from SC where SID='1002');
```

15、删除学习"叶平"老师课的SC表记录;

```
Delete from sc

where cid = (
 select cid
 from course ,Teacher

where Course.CID=SC.CID and Course.TID= Teacher.TID and Tname='叶平'
```

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、"002"号课的平均成绩;

```
Insert into SC

as select SID,'002',(

 Select avg(score)

 from SC where CID='002'
)

from Student

where SID not in (Select SID from SC where CID='002');
```

17、按学生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

(默认数据库是004,企业管理是001,英语是006)

```
SELECT SID as 学生ID

,(SELECT score FROM SC WHERE SC.SID=t.SID AND CID='004') AS 数据库
,(SELECT score FROM SC WHERE SC.SID=t.SID AND CID='001') AS 企业管理
,(SELECT score FROM SC WHERE SC.SID=t.SID AND CID='006') AS 英语
```

```
,COUNT(*) AS 有效课程数, AVG(t.score) AS 平均成绩
FROM SC AS t
GROUP BY SID
ORDER BY avg(t.score)
```

18、查询各科成绩最高和最低的分,以及对应的学号:以如下形式显示:课程ID,最高分,学号,最低分,学号

```
SELECT L.CID courseID,L.score 最高分,L.sid 学号,R.score 最低分,R.sid 学号
FROM SC L ,SC R

WHERE L.CID = R.CID and

L.score = (SELECT MAX(IL.score)

FROM SC IL,Student IM

WHERE L.CID = IL.CID and IM.SID=IL.SID

GROUP BY IL.CID)

AND

R.Score = (SELECT MIN(IR.score)

FROM SC IR

WHERE R.CID = IR.CID

GROUP BY IR.CID)
```

19、查询课程号,课程名称,平均成绩和及格率,并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

```
SELECT t.CID AS 课程号,

max(course.Cname)AS 课程名,

isnull(AVG(score),0) AS 平均成绩,

100 * SUM(CASE WHEN isnull(score,0)>=60 THEN 1 ELSE 0 END)/COUNT(*) AS 及格百分数

FROM SC T,Course

where t.CID=course.CID

GROUP BY t.CID

ORDER BY 100 * SUM(CASE WHEN isnull(score,0)>=60 THEN 1 ELSE 0 END)/COUNT(*) DESC
```

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) , OO&UML (003) , 数据库 (004)

```
SELECT SUM(CASE WHEN CID ='001' THEN score ELSE 0 END)/SUM(CASE CID WHEN '001' THEN 1
ELSE 0 END) AS 企业管理平均分
 ,100 * SUM(CASE WHEN CID = '001' AND score >= 60 THEN 1 ELSE 0 END)/SUM(CASE WHEN
CID = '001' THEN 1 ELSE 0 END) AS 企业管理及格百分数
 ,SUM(CASE WHEN CID = '002' THEN score ELSE 0 END)/SUM(CASE CID WHEN '002' THEN 1
ELSE 0 END) AS 马克思平均分
 ,100 * SUM(CASE WHEN CID = '002' AND score >= 60 THEN 1 ELSE 0 END)/SUM(CASE WHEN
CID = '002' THEN 1 ELSE 0 END) AS 马克思及格百分数
 ,SUM(CASE WHEN CID = '003' THEN score ELSE 0 END)/SUM(CASE CID WHEN '003' THEN 1
ELSE 0 END) AS UML平均分
 ,100 * SUM(CASE WHEN CID = '003' AND score >= 60 THEN 1 ELSE 0 END)/SUM(CASE WHEN
CID = '003' THEN 1 ELSE 0 END) AS UML及格百分数
 ,SUM(CASE WHEN CID = '004' THEN score ELSE 0 END)/SUM(CASE CID WHEN '004' THEN 1
ELSE 0 END) AS 数据库平均分
 ,100 * SUM(CASE WHEN CID = '004' AND score >= 60 THEN 1 ELSE 0 END)/SUM(CASE WHEN
CID = '004' THEN 1 ELSE 0 END) AS 数据库及格百分数
 FROM SC
```

21、查询不同老师所教不同课程平均分从高到低显示

```
SELECT max(Z.TID) AS 教师ID,

MAX(Z.Tname) AS 教师姓名,

C.CID AS 课程ID,

MAX(C.Cname) AS 课程名称,

AVG(Score) AS 平均成绩

FROM SC AS T,Course AS C,Teacher AS Z

WHERE T.CID=C.CID and C.TID=Z.TID

GROUP BY C.CID

ORDER BY AVG(Score) DESC
```

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
 SELECT DISTINCT top 3
  SC.SID As 学生学号,
  Student.Sname AS 学生姓名 ,
  T1.score AS 企业管理,
  T2.score AS 马克思,
  T3.score AS UML,
  T4.score AS 数据库,
  ISNULL(T1.score,0) + ISNULL(T2.score,0) + ISNULL(T3.score,0) + ISNULL(T4.score,0)
as 总分
  FROM Student, SC LEFT JOIN SC AS T1
 ON SC.SID = T1.SID AND T1.CID = '001'
 LEFT JOIN SC AS T2
 ON SC.SID = T2.SID AND T2.CID = '002'
 LEFT JOIN SC AS T3
 ON SC.SID = T3.SID AND T3.CID = '003'
 LEFT JOIN SC AS T4
 ON SC.SID = T4.SID AND T4.CID = '004'
  WHERE student.SID=SC.SID and
  ISNULL(T1.score,0) + ISNULL(T2.score,0) + ISNULL(T3.score,0) + ISNULL(T4.score,0)
  NOT IN
 (SELECT
 DISTINCT
 TOP 15 WITH TIES
 ISNULL(T1.score,0) + ISNULL(T2.score,0) + ISNULL(T3.score,0) +
ISNULL(T4.score,0)
  FROM sc
 LEFT JOIN sc AS T1
```

```
ON sc.SID = T1.SID AND T1.CID = 'k1'

LEFT JOIN sc AS T2

ON sc.SID = T2.SID AND T2.CID = 'k2'

LEFT JOIN sc AS T3

ON sc.SID = T3.SID AND T3.CID = 'k3'

LEFT JOIN sc AS T4

ON sc.SID = T4.SID AND T4.CID = 'k4'

ORDER BY ISNULL(T1.score,0) + ISNULL(T2.score,0) + ISNULL(T3.score,0) + ISNULL(T4.score,0) DESC);
```

23、**统计各科成绩,各分数段人数:课程ID,课程名称**,[100-85],[85-70],[70-60], [<60]

```
SELECT SC.CID as 课程ID, Cname as 课程名称

,SUM(CASE WHEN score BETWEEN 85 AND 100 THEN 1 ELSE 0 END) AS [100 - 85]

,SUM(CASE WHEN score BETWEEN 70 AND 85 THEN 1 ELSE 0 END) AS [85 - 70]

,SUM(CASE WHEN score BETWEEN 60 AND 70 THEN 1 ELSE 0 END) AS [70 - 60]

,SUM(CASE WHEN score < 60 THEN 1 ELSE 0 END) AS [60 -]

FROM SC,Course

where SC.CID=Course.CID

GROUP BY SC.CID,Cname;
```

24、查询学生平均成绩及其名次

```
SELECT 1+(SELECT COUNT( distinct 平均成绩)
FROM (SELECT SID, AVG(score) AS 平均成绩
FROM SC
GROUP BY SID
) AS T1
WHERE 平均成绩> T2.平均成绩) as 名次,
SID as 学生学号,平均成绩
FROM (SELECT SID, AVG(score) 平均成绩
FROM SC
```

```
GROUP BY SID

) AS T2

ORDER BY 平均成绩desc;
```

25、查询各科成绩前三名的记录:(不考虑成绩并列情况)

```
SELECT t1.SID as 学生ID,t1.CID as 课程ID,Score as 分数
FROM SC t1
WHERE score IN (SELECT TOP 3 score
FROM SC
WHERE t1.CID= CID
ORDER BY score DESC
)
ORDER BY t1.CID;
```

26、查询每门课程被选修的学生数

```
select Cid,count(SID) from sc group by CID;
```

27、查询出只选修了一门课程的全部学生的学号和姓名

```
select SC.SID,Student.Sname,count(CID) AS 选课数
from SC ,Student
where SC.SID=Student.SID group by SC.SID ,Student.Sname having count(CID)=1;
```

28、查询男生、女生人数

```
Select count(Ssex) as 男生人数 from Student group by Ssex having Ssex='男'; Select count(Ssex) as \pm 女生人数 from Student group by Ssex having Ssex='\pm';
```

29、查询姓"张"的学生名单

```
SELECT Sname FROM Student WHERE Sname like '张%';
```

30、查询同名学生名单,并统计同名人数

```
select Sname,count(*) from Student group by Sname having count(*)>1;
```

31、1981年出生的学生名单(注: Student表中Sage列的类型是datetime)

```
select Sname, CONVERT(char (11), DATEPART(year, Sage)) as age
from student
where CONVERT(char(11), DATEPART(year, Sage))='1981';
```

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

```
select CID,Avg(score) from SC group by CID order by Avg(score),CID DESC ;
```

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

```
select Sname,SC.SID ,avg(score)
from Student,SC
where Student.SID=SC.SID group by SC.SID,Sname having avg(score)>85;
```

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

```
select Sname,isnull(score,0)
from Student,SC,Course
where SC.SID=Student.SID and SC.CID=Course.CID and Course.Cname='数据库'and score <60;
```

35、查询所有学生的选课情况; (学号,姓名,课程编号,课程名字)

```
SELECT SC.SID, SC.CID, Sname, Cname

FROM SC, Student, Course

where SC.SID=Student.SID and SC.CID=Course.CID;
```

36、查询任何一门课程成绩在70分以上的学号、姓名、课程编号和分数;

```
SELECT distinct student.SID, student.Sname, SC.CID, SC.score

FROM student, Sc

WHERE SC.score>=70 AND SC.SID=student.SID;
```

37、查询学生学号,以及其不及格的课程,并按课程号从大到小排列

```
select sid,Cid from sc where score <60 order by CID ;
```

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;

```
select SC.SID,Student.Sname
from SC,Student
where SC.SID=Student.SID and Score>80 and CID='003';
```

39、求选了课程的学生人数

```
select count(*) from sc;
```

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

```
select Student.Sname,score

from Student,SC,CourseC,Teacher

where Student.SID=SC.SID and SC.CID=C.CID and C.TID=Teacher.TID and Teacher.Tname='叶平' and SC.score=(select max(score)from SC where CID=C.CID );
```

41、查询各个课程及相应的选修人数

```
select count(*) from sc group by CID;
```

42、查询不同课程成绩相同的学生的学号、课程号、学生成绩

```
select distinct A.SID,B.score
from SC A ,SC B
where A.Score=B.Score and A.CID <>B.CID ;
```

43、查询每门功成绩最好的前两名

```
SELECT t1.SID as 学生ID,t1.CID as 课程ID,Score as 分数
FROM SC t1
WHERE score IN (SELECT TOP 2 score
FROM SC
WHERE t1.CID= CID
ORDER BY score DESC
)
ORDER BY t1.CID;
```

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

```
select CID as 课程号,count(*) as 人数
from sc
group by CID
order by count(*) desc,Cid
```

45、检索至少选修两门课程的学生学号

```
select SID

from sc

group by Sid

having count(*) > = 2
```

46、查询全部学生都选修的课程的课程号和课程名

```
select CID,Cname

from Course

where CID in (select Cid from sc group by Cid)
```

47、查询没学过"叶平"老师讲授的任一门课程的学生姓名

```
select Sname

from Student

where SID not in (

select SID

from Course, Teacher, SC

where Course.TID=Teacher.TID and SC.CID=course.CID and Tname='叶平'
);
```

48、查询两门以上不及格课程的同学的学号及其平均成绩

```
select SID,avg(isnull(score,0))
from SC where SID in (
 select SID
```

```
from SC

where score <60

group by SID having count(*)>2

)
group by SID;
```