《用关系代数表示数据查询的典型例子》来自三亿文库

点这里,有很多篇《用关系代数表示数据查询的典型例子》

在线阅读本文: http://m.3y.uu456.com/mbp_7tmvq2vucj0fluh9bb2i_1.html

用关系代数表示数据查询的典型例子

用关系代数表示数据查询的典型例子

[例]设教学数据库中有3个关系:

学生关系 S(SNO,SNAME,AGE,SEX)

学习关系 SC(SNO,CNO,GRADE)

课程关系 C(CNO,CNAME,TEACHER)

下面用关系代数表达式和 SQL 语句分别表达每个查询语句。 (1) 检索学习课程号为 C2 的学生学号与成绩。

 π SNO, GRADE(σ CNO='C2'(SC))

SELECT SNO, GRADE FROM SC WHERE CNO='C2'

(2) 检索学习课程号为 C2 的学生学号与姓名

 π SNO, SNAME(σ CNO='C2'(SSC))

由于这个查询涉及到两个关系 S 和 SC,因此先对这两个关系进行自然连接,同一位学生的有关的信息,然后再执行选择投影操作。 此查询亦可等价地写成: πSNO,SNAME(S)

 $(\pi SNO(\sigma CNO='C2'(SC)))$

这个表达式中自然连接的右分量为"学了 C2 课的学生学号的集合"。这个表达式比前一个表达式优化,执行起来要省时间,省空间。

SELECTSNO, SNAME FROM S WHERE EXISTS (SELECT * FROM SC WHERESNO=S.SNO ANDCNO='C2')

(3) 检索选修课程名为 MATHS 的学生学号与姓名。 πSNO,SANME(σ CNAME='MATHS'(S

SCC))

SELECT S.SNO, SNAME FROM S, SC,C

WHERE S.SNO=SC.SNO AND SC.CNO=C.CNO AND CNAME='MATHS'

(4) 检索选修课程号为 C2 或 C4 的学生学号。

 π SNO(σ CNO='C2' ν CNO='C4'(SC))

SELECT S.SNO, SNAME FROM S, SC,C

WHERE S.SNO=SC.SNO AND SC.CNO=C.CNO AND CNAME='MATHS'

(5) 检索至少选修课程号为 C2 或 C4 的学生学号。 π1(σ1=4Λ2='C2'Λ5='C4'(SC×SC))

SELECTSNO

FROM SC AS X, SC AS Y

WHERE X.SNO=Y.SNO AND X.CNO='C2'

AND Y.CNO='C4'

这里(SC×SC)表示关系 SC 自身相乘的乘积操作,其中数字 1,2,4,5 都为它的结果关系中的属性序号。 比较这一题与上一题的差别。

(6) 检索不学 C2 课的学生姓名与年龄。

 π SNAME, AGE (S) $-\pi$ SNAME, AGE(σ CNO='C2' (S

SC))

这个表达式用了差运算,差运算的左分量为"全体学生的姓名和年龄",右分量为"学了 C2 课的学生姓名与年龄"。 SELECT SNAME, AGE FROM S

WHERESNO NOT IN (SELECTSNO FROM SC

WHERECNO='C2') 或 SELECT SNMAE,AGE FROM S

WHERE NOT EXISTS (SELECT * FROM SC

WHERE SC.SNO=S.SNO ANDCNO='C2')

- (7) 检索学习全部课程的学生姓名。 编写这个查询语句的关系代数过程如下:
- (a) 学生选课情况可用 πSNO,CNO(SC)表示; (b) 全部课程可用 πCNO(C)表示;
- (c) 学了全部课程的学生学号可用除法操作表示。

操作结果为学号 SNO 的集合,该集合中每个学生(对应 SNO)与 C 中任一门课程号 CNO 配在一起都 在 π SCO,CNO(SC) 中出现(即 SC 中出现),所以结果中每个学生都学了全部的课程(这是"除法"操作的含义): π SNO,CNO(SC)÷ π CNO(C)

(d) 从 SNO 求学生姓名 SNAME,可以用自然连结和投影操作组合而成: πSNAME(S

 $(\pi SNO,CNO(SC) \div \pi CNO(C)))$

这就是最后得到的关系代数表达式。 SELECT SNAME FROM S

WHERE NOT EXISTS (SELECT * FROM C

WHERE NOT EXISTS (SELECT * FROM SC

WHERE SC.SNO=S.SNO AND SC.CNO=C.CNO)) (8) 检索所学课程包含 S3 所学课程的学生学号。

注意: 学生 S3 可能学多门课程,所以要用到除法操作来表达此查询语句。 学生选课情况可用操作 πSNO,CNO(SC)表示;

所学课程包含学生 S3 所学课程的学生学号,可以用除法操作求得:

 π SNO,CNO(SC)÷ π CNO(σ SNO='S3'(SC))

SELECT DISTINCTSNO FROM SC X

WHERE NOT EXISTS

(SELECT * FROM SC Y WHERE Y.SNO='S3' AND NOT EXISTS

(SELECT * FROM SC Z

WHERE Z.SNO=X.SNO AND Z.CNO=Y.CNO))

(9) 将新课程元组('C10','PHYSICS','YU') 插入到关系C中(C∪('C10','PHYSICS','YU'))

INSERT INTO C

VALUES('C10','PHYSICS','YU')

(10) 将学号 S4 选修课程号为 C4 的成绩改为 85 分。 (SC-('S4','C4',?)U('S4','C4',85))

修改操作用代数表示分两步实现:先删去原元组,再插入新元组。题目中未给出原先的成绩,所以用"?"代替,检索时可忽略。

UPDATE SC SET GRADE=85 WHERE SNO='S4' AND CNO='C4'

三亿文库 http://m.3y.uu456.com/

免费文档下载