实验二 单表查询

【 实验目的 】

掌握单表查询语句的使用,主要包括选择、投影运算,以及精确查询、模糊查询和分组查询、排序等内容。

【 实验内容 】

在实验一的基础上完成以下实验内容。

(1) (选择表中的若干列) 求全体学生的学号、姓名、性别和年龄。 select SNO, SNAME, SSEX, SAGE from STUDENT;


(2) (不选择重复行) 求选修了课程的学生学号。 select DISTINCT SNO from SCORE;


(3) (选择表中的所有列) 求全体学生的详细信息。 select * from STUDENT;


(4) (使用表达式) 求全体学生的学号、姓名和出生年份。

select SNO , SNAME , 2022-SAGE BRITHDAY_YEAR from STUDENT;

			-
	∯ SNO	♦ SHAME	⊕ BRITHDAY_YEAR
1	96001	马小燕	2001
2	96002	黎明	2004
3	96003	刘东明	2004
4	96004	赵志勇	2002
5	97001	马蓉	2003
6	97002	李成功	2002
7	97003	黎明	2003
8	97004	李丽	2003
9	96005	司马志明	2004

(5) (使用列的别名) 求学生的学号和出生年份,显示时使用别名"学号"和"出生年份"。 select SNO as 学号, 2022-SAGE as 出生年份 from STUDENT;


(6) (比较大小条件) 求年龄大于 19 岁的学生的姓名和年龄。 select SNO, SAGE from STUDENT where SAGE > 19;


(7)(比较大小条件) 求计算机系或信息系年龄大于18岁的学生的姓名、系和年龄。

注意不要雷同

select SNO, SDEPT, SAGE from STUDENT where SAGE > 18 and (SDEPT = 'CS' or SDEPT = 'IS');

/ - =	ØŒ □	2 PAT I	1疋4Хロリゲ	l.⊟.l1•
	∜ SNO	♦ SDEPT	♦ SAGE	
1	96001	CS	21	
2	96004	IS	20	
3	97002	CS	20	
4	97003	IS	19	
5	97004	CS	19	

(8) (确定范围条件) 求年龄在 19 岁与 22 岁(含 20 岁和 22 岁)之间的学生的学号和年龄。 select SNO, SAGE from STUDENT where SAGE between 19 and 22;


(9) (确定范围条件) 求年龄不在 19 岁与 22 岁之间的学生的学号和年龄。 select SNO, SAGE from STUDENT where SAGE not between 19 and 22;


(10) (确定集合条件) 求在下列各系的学生信息: 数学系、计算机系。 select * from STUDENT where SDEPT = 'CS' or SDEPT = 'MA';

	∯ SNO	♦ SIYAME	♦ SDEPT		♦ SSEX	\$ SAGE
1	96001	马小燕	CS	01	女	21
2	96002	黎明	CS	01	男	18
3	96003	刘东明	MA	01	男	18
4	97001	马蓉	MA	02	女	19
5	97002	李成功	CS	01	男	20
6	97004	李丽	CS	02	女	19
7	96005	司马志明	CS	02	男	18

(11) (确定集合条件) 求不是数学系、计算机系的学生信息。 select * from STUDENT where not SDEPT = 'CS' and not SDEPT = 'MA';


(12)(模糊查询) 求姓名是以"李"打头的学生。

select * from STUDENT where SNAME like '李%';

注意不要雷同 banba

https://github.com/dream4789/Computer-learning-resources.git

	∯ SNO	♦ SNAME			∜ SSEX	SAGE
1	97002	李成功	CS	01	男	20
2	97004	李丽	CS	02	女	19

(13)(模糊查询) 求姓名中含有"志"的学生。

select * from STUDENT where SNAME like '%志%';

🖊 🚔 🚾 💐 🗸 SQL 提取的所有行: 2, 用时 0.015 杪						
	∯ SNO	♦ SIYAME		♦ SCLASS	\$ SSEX	\$ SAGE
1	96004	赵志勇	IS	02	男	20
2	96005	司马志明	CS	02	男	18

(14) (模糊查询) 求姓名长度至少是三个汉字且倒数第三个汉字必须是"马"的学生。 select * from STUDENT where SNAME like '%马';


(15)(模糊查询) 求选修课程 001 或 003,成绩在 80 至 90 之间,学号为 96xxx 的学生的学号、课程号和成绩。

select SNO , CNO , SCORE from SCORE where CNO in (001,003) and $(SCORE\ between\ 80\ and\ 90)$ and SNO like '96%';


(16)(涉及空值查询) 求缺少学习成绩的学生的学号和课程号。

select SNO, CNO from SCORE where SCORE is null;


(17)(控制行的显示顺序) 求选修 001 课程的学生的学号、课程号和分数,结果按分数降序排序。

select * from SCORE where CNO = '001' order by SCORE desc;


(18)(组函数) 求学生总人数。

注意不要雷同 banban https://github.com/dream4789/Computer-learning-resources.git

select count(*) from STUDENT;


(19) (组函数) 求选修了课程的学生人数。select count(DISTINCT SNO) from SCORE;


(20) (组函数) 求计算机系学生的平均年龄。 select avg(SAGE) from STUDENT;


(21) (组函数) 求选修了课程 001 的最高、最低与平均成绩。 select max(SCORE), MIN(SCORE), AVG(SCORE) from SCORE where CNO = '001';


(22) (分组查询) 求各门课程的平均成绩与总成绩。 select CNO, avg(SCORE) 平均成绩, sum(SCORE) 总成绩 from SCORE group by CNO;


(23)(分组查询) 求各门课程的平均成绩与总成绩,结果按总成绩排序。 select CNO, avg(SCORE) 平均成绩, sum(SCORE) 总成绩 from SCORE group by CNO order by sum(SCORE);

注意不要雷同 banban https://github.com/dream4789/Computer-learning-resources.git

/	6 43 ∃	🎇 SQL 提貼	规的所有行	: 7,
	∜ сио	∜平均成绩	♦总成绩	
1	007	78	78	
2	002	88.8	88.8	
3	004	92	92	
4	800	95	95	
5	005	90	180	
6	001	85	340	
7	006	89	356	

(24)(分组查询) 求各系、各班级的人数和平均年龄。

select SDEPT, count(*) 总人数, avg(SAGE) 平均年龄 from STUDENT group by SDEPT;

F	€	SQL │ 提E	钡的所有行:	3, 用时
	♦ SDEPT	♦总人数	♦平均年龄	
1	IS	2	19.5	
2	MA	2	18.5	
3	CS	5	19.2	

select SCLASS, count(*) 班级人数, avg(SAGE) 平均年龄 from STUDENT group by SCLASS;

/	45 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	QL 提取的)所有行: 3,	用时
	SCLASS	♦班级人数	♦ 平均年齢	
1	01	4	19.25	
2	02	4	19	
3	03	1	19	

select SDEPT, SCLASS, count(*) 总人数, avg(SAGE) 平均年龄 from STUDENT group by SDEPT, SCLASS;

(25) (分组查询) 输入以下查询语句并执行,观察出现的其结果并分析其原因。 SELECT Sname, Sdept, COUNT(*) FROM STUDENT WHERE Sdept='CS' GROUP BY Sdept;

```
ORA-00979: 不是 GROUP BY 表达式
00979. 00000 - "not a GROUP BY expression"
*Cause:
*Action:
行 123 列 8 出错
```

原因:求的是一个计算机系的学生人数,所以是以系分组,首先应该 select SDEPT 。

(26) (分组查询) 分析以下语句为什么会出现错误。并给出正确的查询语句。 SELECT Sage FROM STUDENT GROUP BY SNO;

```
ORA-00979: 不是 GROUP BY 表达式
00979. 00000 - "not a GROUP BY expression"
*Cause:
*Action:
行 125 列 8 出错
```

原因: 最后标明的分组 BY SNO 和最初以 Sage 分组(即 SELECT Sage)不一样。

注意不要雷同 banban https://github.com/dream4789/Computer-learning-resources.git

(27) (分组查询) 求学生人数不足 3 人的系及其相应的学生数。

select SDEPT, count(*) from STUDENT group by SDEPT having count(*)<3;


(28) (分组查询) 求各系中除 01 班之外的各班的学生人数。

select SDEPT , SCLASS , count(*) from STUDENT group by SDEPT , SCLASS having not SCLASS = '01';

