第三章 关系数据库标准语言SQL

3.1 SQL概述

- 3.2 学生-课程数据库
- 3.3 数据定义
- 3.4 数据查询
- 3.5 数据更新
- 3.6 空值的处理
- 3.7 视图
- 3.8 小结

第三章 关系数据库标准语言SQL

● 重点:

关系模型和关系数据库是《数据库系统概论》课程的重点,第3章又是重点中的重点。要熟练正确的使用SQL完成对数据库的查询、插入、删除、更新操作。在使用具体的SQL时,能有意识地和关系代数、关系演算等语言进行比较,了解他们各自的特点。

• 难点:

用SQL语言正确完成复杂查询,掌握SQL语言强大的查询功能。因此在学习过程中一定要多练习,要在安装好的数据库系统上进行实际操作,检查你的答案,你查询的结果是否正确。只有通过大量练习才能真正达到举一反三的熟练程度。

3.1 SQL概述

SQL (Structured Query Language)

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 SQL概述

- 3.1.1 SQL 的产生与发展
- 3.1.2 SQL的特点
- 3.1.3 SQL的基本概念

SQL标准的进展过程

标准	大致页数	发布日期
SQL/86		1986.10
SQL/89 (FIPS 127-1)	120页	1989年
SQL/92	622页	1992年
SQL99 (SQL 3)	1700页	1999年
SQL2003	3600页	2003年
SQL2008	3777页	2006年
SQL2011		2010年
SQL 2016		2016年

目前,没有一个数据库系统能够支持SQL标准的所有概念和特性

3.1 SQL概述

- 3.1.1 SQL 的产生与发展
- 3.1.2 SQL的特点
- 3.1.3 SQL的基本概念

3.1.2 SQL的特点

1. 综合统一

- ▶集数据定义语言(DDL),数据操纵语言(DML),数据控制语言(DCL)功能于一体。
- >可以独立完成数据库生命周期中的全部活动:
 - ✓定义和修改、删除关系模式,定义和删除视图,插入数据,建立数据库;
 - ✓ 对数据库中的数据进行查询和更新;
 - ✓ 数据库重构和维护
 - ✓数据库安全性、完整性控制,以及事务控制
 - ✓嵌入式SQL和动态SQL定义
- 》用户数据库投入运行后,可根据需要随时逐步修改模式,不影响数据库的运行。
- >数据操作符统一

2. 高度非过程化

- ●非关系数据模型的数据操纵语言"面向过程", 必须指定存取路径。
- ●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. 面向集合的操作方式

- 非关系数据模型采用面向记录的操作方式,操 作对象是一条记录
- ●SQL采用集合操作方式
 - ▶ 操作对象、查找结果可以是元组的集合
 - > 一次插入、删除、更新操作的对象可以是元组的集合

4. 以同一种语法结构提供多种使用方式

●SQL是独立的语言

能够独立地用于联机交互的使用方式

●SQL又是嵌入式语言

SQL能够嵌入到高级语言(例如C, C++, Java)程序中, 供程序员设计程序时使用

5. 语言简洁,易学易用

SQL功能极强,完成核心功能只用了9个动词。

表 3.2 SQL 的动词

SQL 功 能	动词
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 SQL概述

- 3.1.1 SQL 的产生与发展
- 3.1.2 SQL的特点
- 3.1.3 SQL的基本概念

SQL的基本概念(续)

SQL支持关系数据库三级模式结构

SQL的基本概念(续)

- 基本表——(模式)
 - ▶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

●模式:

```
15 create table Award (
 create table Student (
 SNo int,
 SNo int primary key,
 16
 9
 SName char(20),
10
 AName char (40),
 SSex char(1),
 18
 primary key (Sno, AName),
 SAge int,
 19
 foreign key SNo references Student(SNo)
13
 SDept char(20)
14);
 21 **/
```

性别

SQL的基本概念(续)

- ●存储文件(内模式)
 - 产存储文件的逻辑结构组成了关系数据库的内模式
 - ► 存储文件的物理结构对用户是<mark>隐蔽</mark>的
 - ▶索引也可存放在存储文件中

- ●内模式:
- •记录的存储方式,比如某存储文件中
 - ▶按姓名顺序存放
 - ▶按院系顺序存放
 - ▶按学号顺序存放
- ●索引的组织方式
- ●数据是否压缩存储

SQL的基本概念(续)

- ●视图(外模式)
 - >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而不存放视图对应的数据 (数据仍存在基本表中)
 - >视图是一个虚表
 - >用户可以在视图上再定义视图

- ●外模式:
- 从模式导出的一个子集

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 学生-课程数据库
- 3.3 数据定义
- 3.4 数据查询
- 3.5 数据更新
- 3.6 空值的处理
- 3.7 视图
- 3.8 小结

3.2 学生-课程 数据库

●学生-课程模式 S-T:

学生表: Student(Sno,Sname,Ssex,Sage,Sdept)

课程表: Course(Cno,Cname,Cpno,Ccredit)

学生选课表: SC(Sno,Cno,Grade)

Student表

学号	姓名	性别	年龄	所在系
Sno	Sname	Ssex	Sage	Sdept
201215121	李勇	男	20	CS
201215122	刘晨	女	19	CS
201215123	王敏	女	18	MA
201215125	张立	男	19	IS

Course表

课程号	课程名	先行课	学分
Cno	Cname	Cpno	Ccredit
1	数据库	5	4
2	数学		2
3	信息系统	1	4
4	操作系统	6	3
5	数据结构	7	4
6	数据处理		2
7	PASCAL语言	6	4

SC表

学号	课程号	成绩
Sno	Cno	Grade
201215121	1	92
201215121	2	85
201215121	3	88
201215122	2	90
201215122	3	80

第三章 关系数据库标准语言SQL

- 3.1 SQL概述
- 3.2 学生-课程数据库
- 3.3 数据定义
- 3.4 数据查询
- 3.5 数据更新
- 3.6 空值的处理
- 3.7 视图
- 3.8 小结

3.3 数据定义

❖SQL的数据定义功能:

- ■模式定义
- ■表定义
- ■视图和索引的定义

表 3.3 SQL 的数据定义语句

操作对象		操作方式	
	创 建	删除	修改
模式	CREATE SCHEMA	DROP SCHEMA	
表	CREATE TABLE	DROP TABLE	ALTER TABLE
视图	CREATE VIEW	DROP VIEW	
索引	CREATE INDEX	DROP INDEX	ALTER INDEX

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除

SQL语句格式的约定符号

- ●语句格式中,<> 中的内容是必须的,是用户自定义语义;
- ●[]为任选项
- ●分隔符|表示必选项,即必选其中之一项
- ●[,...]表示前面的项可以重复多次

1. 定义模式

[例3.1] 为用户WANG定义一个学生-课程模式S_T

CREATE SCHEMA "S_T" AUTHORIZATION

WANG;

[例3.2] CREATE SCHEMA AUTHORIZATION WANG;

该语句没有指定<模式名>, <模式名>隐含为<用户名>

定义模式(续)

- ●定义模式实际上定义了一个命名空间。
- 在这个空间中可以定义该模式包含的数据库对象, 例如基本表、视图、索引等。
- ●在CREATE SCHEMA中可以接受CREATE TABLE, CREATE VIEW和GRANT子句。

CREATE SCHEMA <模式名> AUTHORIZATION <用户名>[<表定义子句>|<视图定义子句>|<授权定义子句>]

定义模式(续)

[例3.3]为用户ZHANG创建了一个模式TEST,并且在其中定义一个表TAB1

COL5 DECIMAL(5,2)

```
CREATE SCHEMA TEST AUTHORIZATION ZHANG
CREATE TABLE TAB1 (COL1 SMALLINT,
COL2 INT,
COL3 CHAR(20),
COL4 NUMERIC(10,3),
```

);

2. 删除模式

- ●DROP SCHEMA <模式名> <CASCADE|RESTRICT>
 - ► CASCADE (级联)
 - ✓删除模式的同时把该模式中所有的数据库对象全部删除
 - ➤ RESTRICT (限制)
 - ✓如果该模式中定义了下属的数据库对象(如表、视图等),则拒绝该删除语句的执行。
 - ✓仅当该模式中没有任何下属的对象时才能执行。

请注意:本章介绍的是标准库的SQL的语法,但是在具体的DBMS中,有各自特有的语法要求,比如 SQL SERVER 中的DROP SCHEMA 没有CASCADE和RESTRICT的区分。

目前,没有一个数据库系统能够支持SQL标准的所有概念和特性。

删除模式 (续)

[例3.4] DROP SCHEMA TEST CASCADE;

删除模式TEST

同时该模式中定义的表TAB1也被删除

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除

3.3.2 基本表的定义、删除与修改

●定义基本表

CREATE TABLE <表名>

(<列名> <数据类型>[<列级完整性约束条件>] [,<列名> <数据类型>[<列级完整性约束条件>]]

. . .

[,<表级完整性约束条件>]);

- ><表名>: 所要定义的基本表的名字
- ▶<列名>: 组成该表的各个属性(列)
- ><列级完整性约束条件>: 涉及相应属性列的完整性约束条件
- ▶<表级完整性约束条件>: 涉及一个或多个属性列的完整性约束 条件
- ▶如果完整性约束条件涉及到该表的多个属性列,则必须定义在表级上,否则既可以定义在列级也可以定义在表级。

学生表Student

[例3.5] 建立"学生"表Student。学号是主码,姓名取值唯一。

CREATE TABLE Student

(Sno CHAR(9) PRIMARY KEY,

/* 列级完整性约束条件,Sno是主码*/

主码

Sname CHAR(20) UNIQUE,

/* Sname取唯一值*/

Ssex CHAR(2),

Sage SMALLINT,

Sdept CHAR(20)

);

UNIQUE 约束

课程表Course

[例3.6] 建立一个"课程"表Course

CREATE TABLE Course

(Cno CHAR(4) PRIMARY KEY,

Cname CHAR(40),

Cpno CHAR(4),

Ccredit SMALLINT,

FOREIGN KEY (Cpno) REFERENCES

Course(Cno)

);

表级完整性约束条件,Cpno是外码被参照表是Course被参照列是Cno

参照表和被 参照表可 以是同一

先修课

学生选课表SC

[例3.7] 建立一个学生选课表SC

CREATE TABLE SC

(Sno CHAR(9),

Cno CHAR(4),

Grade SMALLINT,

PRIMARY KEY (Sno, Cno),

/* 主码由两个属性构成,必须作为表级完整性进行定义*/

FOREIGN KEY (Sno) REFERENCES Student(Sno),

/* 表级完整性约束条件,Sno是外码,被参照表是Student */

FOREIGN KEY (Cno)REFERENCES Course(Cno)

/* 表级完整性约束条件, Cno是外码,被参照表是Course*/

);

2. 数据类型

- ●SQL中域的概念用数据类型来实现
- 定义表的属性时需要指明其数据类型及长度
- 选用哪种数据类型
 - ▶取值范围
 - ➤要做哪些运算 (比如年龄运算不使用CHAR类型)

数据类型(续)

数据类型	含义					
CHAR(n),CHARACTER(n)	长度为n的定长字符串					
VARCHAR(n), CHARACTERVARYING(n)	最大长度为n的变长字符串					
CLOB	字符串大对象					
BLOB	二进制大对象					
INT, INTEGER	长整数(4字节)					
SMALLINT	短整数(2字节)					
BIGINT	大整数(8字节)					
NUMERIC(p, d)	定点数,由p位数字(不包括符号、小数点)组成,小数后面有 d 位数字					
DECIMAL(p,d), DEC(p,d)	同NUMERIC					
REAL	取决于机器精度的单精度浮点数					
DOUBLE PRECISION	取决于机器精度的双精度浮点数					
FLOAT(n)	可选精度的浮点数,精度至少为n位数字					
BOOLEAN	逻辑布尔量					
DATE	日期,包含年、月、日,格式为YYYY-MM-DD					
TIME	时间,包含一日的时、分、秒,格式为HH:MM:SS					
TIMESTAMP	时间戳类型					
INTERVAL	时间间隔类型					

3. 模式与表

- ●每一个基本表都属于某一个模式
- 一个模式包含多个基本表
- ●定义基本表所属模式

▶可在创建模式语句中同时创建表 如例3.3 ▶

4. 修改基本表

ALTER TABLE <表名>

[ADD[COLUMN] <新列名> <数据类型> [完整性约束]]

[ADD <表级完整性约束>]

[DROP[COLUMN]<列名>[CASCADE|RESTRICT]]

[DROP CONSTRAINT<完整性约束名>[RESTRICT | CASCADE]]

[ALTER COLUMN <列名><数据类型>];

修改基本表(续)

- ■<表名>是要修改的基本表
- ■ADD子句用于增加新列、新的列级完整性约束条件和新的表级完整性约束条件
- ■DROP COLUMN子句用于删除表中的列
 - ▶如果指定了CASCADE短语,则自动删除引用了该列的其他对象
 - ▶如果指定了RESTRICT短语,则如果该列被其他对象引用,关系数据库管理 系统将拒绝删除该列
- ■DROP CONSTRAINT子句用于删除指定的完整性约束条件
- ■ALTER COLUMN子句用于修改原有的列定义,包括修改列名和数据类型

修改基本表(续)

[例3.8] 向Student表增加"入学时间"列,其数据类型为日期型

ALTER TABLE Student ADD S_entrance DATE;

不管基本表中原来是否已有数据,新增加的列一律为空值

修改基本表(续)

[例3.9] 将年龄的数据类型由字符型(假设原来的数据类型是字符型)改为整数。

ALTER TABLE Student ALTER COLUMN Sage INT;

[例3.10] 增加课程名称必须取唯一值的约束条件。

ALTER TABLE Course ADD UNIQUE(Cname);

5. 删除基本表

DROP TABLE <表名> [RESTRICT| CASCADE];

- ●RESTRICT: 删除表是有限制的。
 - > 欲删除的基本表不能被其他表的约束所引用
 - >如果存在依赖该表的对象,则此表不能被删除
- ●CASCADE: 删除该表没有限制。
 - >在删除基本表的同时,相关的依赖对象一起删除

[例3.11] 删除Student表

DROP TABLE Student CASCADE;

- >基本表定义被删除,数据被删除
- ▶表上建立的索引、视图、触发器等一般也将被删除

[例3.12]若表上建有视图,选择RESTRICT时表不能删除;选择CASCADE时可以删除表,视图也自动删除。

CREATE VIEW IS_Student

AS

SELECT Sno, Sname, Sage

FROM Student

WHERE Sdept='IS';

/*标准的SQL语言执行上面的语句后,再执行下面这句话,因为在该表上建有视图,若RESTRICT删除表会出现ERROR*/

DROP TABLE Student RESTRICT;

--ERROR: cannot drop table Student because other objects depend on it

[例3.12续]如果选择CASCADE时可以删除表,视图也自动被删除

DROP TABLE Student CASCADE;

--NOTICE: drop cascades to view IS_Student

/*标准的SQL语言执行上面的语句后,再执行下面这句话,会出现 ERROR,因为已经级联删除*/

SELECT * FROM IS_Student;

--ERROR: relation "IS_Student "does not exist

- ●在DROP TABLE时,关于删除策略,RESTRICT、CASCADE具体执行时,标准库的SQL语言与某些具体的DBMS是不一定一致的,并且不同的DBMS处理策略也可能不一样,具体如下表。
- ●下表中可见,SQL SERVER的drop table 命令不分 RESTRICT与CASCADE命令。

DROP TABLE时,SQL2011 (2011版标准库文件)与 3个DBMS的处理策略比较

序号	标准及主流数据库 的处理方式 依赖基本表	SQL2011		Kingbase ES		Oracle 12c		MS SQL Server 2012
	的对象	R	C	R	С		С	
1	索引	无规定		٧	٧	٧	٧	٧
2	视图	×	٧	×	٧	√ 保留	√ 保留	√ 保留
3	DEFAULT,PRIMARY KEY, CHECK(只含该表的列) NOT NULL 等约束	٧	√	٧	V	V	√	V
4	外码FOREIGN KEY	×	٧	×	٧	×	٧	×
5	触发器TRIGGER	×	٧	×	٧	٧	٧	٧
6	函数或存储过程	×	٧	√ 保留	√ 保留	√ 保留	√ 保留	√ 保留

R表示RESTRICT, C表示CASCADE

^{&#}x27;×'表示不能删除基本表,'√'表示能删除基本表, '保留'表示删除基本表后,还保留依赖对象

- "×"表示不能删除基本表,"√"表示能删除基本表,"保留"表示删除基本表后,还保留依赖对象。从比较表中可以知道:
- (1) 对于索引,删除基本表后,这三个关系数据库管理系统都自动删除该基本表上已 经建立的所有索引。
- (2) 对于视图, Oracle 12c 与 SQL Server 2012 是删除基本表后,还保留此基本表上的视图定义,但是已经失效。Kingbase ES 分两种情况,若删除基本表时带 RESTRICT 选项,则不可以删除基本表;若删除基本表时带 CASCADE 选项,则可以删除基本表,同时也删除视图。Kingbase ES 的这种策略符合 SQL 2011 标准。
- (3)对于存储过程和函数,删除基本表后,这三个数据库产品都不自动删除建立在此 基本表上的存储过程和函数,但是已经失效。
- (4)如果欲删除的基本表上有触发器,或者被其他基本表的约束所引用(CHECK,FOREIGN KEY等),读者可以从比较表中得到这三个系统的处理策略,这里就不一一说明了。

同样,对于其他的 SQL 语句,不同的数据库产品在处理策略上会与标准有所差别。因此,如果发现本书中个别例子在某个数据库产品上不能通过时,请读者参见有关产品的用户手册,适当修改即可。

3.3 数据定义

- 3.3.1 模式的定义与删除
- 3.3.2 基本表的定义、删除与修改
- 3.3.3 索引的建立与删除

3.3.3 索引的建立与删除

- ●建立索引的目的: 加快查询速度
- ●关系数据库管理系统中常见索引:
 - ▶顺序文件上的索引
 - ▶B+树索引
 - ▶散列(hash)索引
 - ▶位图索引
- ●特点:
 - ▶B+树索引具有动态平衡的优点
 - ▶HASH索引具有查找速度快的特点

索引

- ●谁可以建立索引
 - >数据库管理员或表的属主(即建立表的人)
- ●谁维护索引
 - > 关系数据库管理系统自动完成
- 使用索引
 - ▶关系数据库管理系统自动选择合适的索引作为存取路径, 用户不必也不能显式地选择索引

1. 建立索引

●语句格式

CREATE [UNIQUE] [CLUSTER] INDEX <索引名>

ON <表名>(<列名>[<次序>][,<列名>[<次序>]]...);

- ><表名>: 要建索引的基本表的名字
- ▶索引:可以建立在该表的一列或多列上,各列名之间用逗号分隔
- ▶<次序>: 指定索引值的排列次序,升序:ASC,降序: DESC。缺省值:ASC
- ➤UNIQUE: 此索引的每一个索引值只对应唯一的数据记录
- ▶CLUSTER:表示要建立的索引是聚簇索引

建立索引(续)

[例3.13] 为学生-课程数据库中的Student, Course, SC三个表建立索引。Student表按学号升序建唯一索引, Course表按课程号升序建唯一索引, SC表按学号升序和课程号降序建唯一索引

CREATE UNIQUE INDEX Stusno ON Student(Sno);

CREATE UNIQUE INDEX Coucno ON Course(Cno);

CREATE UNIQUE INDEX SCno ON SC(Sno ASC,Cno DESC);

2. 修改索引

●ALTER INDEX <旧索引名> RENAME TO <新索引名>

➤[例3.14] 将SC表的SCno索引名改为SCSno ALTER INDEX SCno RENAME TO SCSno;

3. 删除索引

●DROP INDEX <索引名>;

删除索引时,系统会从数据字典中删去有关该索引的描述。

[例3.15] 删除Student表的Stusname索引

DROP INDEX Stusname;