部门平均薪水的等级:

部门平均的薪水等级:

那些人是经理

平均薪水最高的部门编号与名称

--求平均薪水的等级最低的部门的部门名称 *

比普通员工的最高薪水还要高的经理人名称: *

SQL面试题

有三个表S,C,SC

S(SNO, SNAME)(学号, 姓名)

C(CNO, CNAME, CTEACHER)(课号,课名,教师)

SC(SNO, CNO, SCGRADE)(学号, 课号, 成绩)

- 1. 找出所有没选过"黎明"老师的所有学生的名字
- 2. 列出2门以上(包括2门)不及格学生姓名及平均成绩
- 3. 既学过1号课程又学过2号课程的学生的姓名

部门平均薪水的等级:

SELECT s.grade,e.deptno,e.avg_sal from (SELECT deptno,avg(sal) as avg_sal from emp group by deptno) e LEFT JOIN salgrade s on e.avg_sal between s.losal and s.hisal

部门平均的薪水等级:

select avg(grade), deptno from
(SELECT e.sal,s.grade grade,e.deptno deptno
from emp e
left join salgrade s
on e.sal BETWEEN s.losal and s.hisal
) t
GROUP BY t.deptno

那些人是经理

解一: select ename from emp where empno in(
select DISTINCT mgr from emp where mgr is not null
)

解二: SELECT DISTINCT e2.ename from emp e1,emp e2 where e1.mgr = e2.empno

```
不用组函数求最高薪水: *
解一: SELECT sal from emp order by sal DESC limit 1
解二 (下面有详解): select distinct sal from emp where sal not in
 (select distinct e1.sal from emp e1 join emp e2 on (e1.sal < e2.sal));
SELECT * from emp JOIN (SELECT sal from emp order by sal DESC limit 1) t on t.sal
= emp.sal
平均薪水最高的部门编号与名称
解一: SELECT t1.deptno,dname from
 (select avg(sal) as avg sal, deptno from emp GROUP BY deptno) t1
LEFT JOIN dept on dept.deptno = t1.deptno
where t1.avg sal =
(
 select MAX(t2.avg sal) as max sal from (
 select avg(sal) as avg sal, deptno from emp GROUP BY deptno
 ) t2
)
解二:
select dname from dept where deptno =
 select deptno from
 (select avg(sal) avg sal, deptno from emp group by deptno) t1
 where avg sal =
 (select max(avg sal) from
 (select avg(sal) avg sal, deptno from emp group by deptno) t2
 )
 );
解三: 视图
create view v1 as select avg(sal) avg sal, deptno from emp group by deptno
select dname from dept where deptno =
 select deptno from
 v1
 where avg sal =
 (select max(avg sal) from v1)
 );
解四: -->改进版本 (MySQL5.5不支持)
 select deptno, avg sal from
 (select avg(sal) avg sal, deptno from emp group by deptno)
 where avg sal =
 (select max(avg(sal)) from emp group by deptno);
组函数嵌套
组函数可以互相嵌套,但是最多只能嵌套两层
```

MySQL的视图不支持select语句嵌套

一求平均薪水的等级最低的部门的部门名称 *

```
解一: SELECT dept.dname from (
 SELECT deptno from
 (
 SELECT s.grade t1 grade,t.deptno deptno from (select avg(sal)as
avg sal, deptno from emp group by deptno) t
 LEFT JOIN
 salgrade s on t.avg sal BETWEEN s.losal and s.hisal
 ) t1
 JOIN (
 SELECT s.grade g grade from (select avg(sal)as avg sal,deptno
from emp group by deptno) t
 LEFT JOIN salgrade s on t.avg sal BETWEEN s.losal and s.hisal
ORDER BY s.grade asc LIMIT 1
 ) g
 on t1.t1 grade = g.g grade
) t2
LEFT JOIN dept on t2.deptno = dept.deptno
解二:
select dname, t1.deptno, grade, avg sal from
 select deptno, grade, avg sal from
 (select deptno, avg(sal) avg sal from emp group by deptno) t
 join salgrade s on (t.avg sal between s.losal and s.hisal)
 ) t1
 join dept on (t1.deptno = dept.deptno)
 where t1.grade =
 select min(grade) from
 select deptno, grade, avg sal from
 (select deptno, avg(sal) avg sal from emp group by
deptno) t
 join salgrade s on (t.avg sal between s.losal and s.hisal)
 ) t2
```

```
解三:
create view v$dept_avg_sal_info as

(
 select deptno, grade, avg_sal from
 (select deptno, avg(sal) avg_sal from emp group by deptno) t
 join salgrade s on (t.avg_sal between s.losal and s.hisal)
 )

改进后的代码
 select dname, t1.deptno, grade, avg_sal from
 v$dept_avg_sal_info t1
 join dept on (t1.deptno = dept.deptno)
 where t1.grade =
 (
 select min(grade) from v$dept_avg_sal_info
 )
```

比普通员工的最高薪水还要高的经理人名称: *

SELECT e.ename,e.sal from emp e where empno in (SELECT DISTINCT mgr from emp where mgr is not null) and sal > (select max(sal) from emp where empno not in (select DISTINCT mgr from emp where mgr is not null))

SQL面试题

有三个表S, C, SC S(SNO, SNAME)(学号, 姓名) C(CNO, CNAME, CTEACHER)(课号, 课名, 教师) SC(SNO, CNO, SCGRADE)(学号, 课号, 成绩)

- 1. 找出所有没选过"黎明"老师的所有学生的名字
- 2. 列出2门以上(包括2门)不及格学生姓名及平均成绩
- 3. 既学过1号课程又学过2号课程的学生的姓名

```
1. select SNAME from S where SNO not in (
select distanct SC.SNO from SC LEFT JOIN C on SC.CNO=C.CNO where C.CTEACHER='黎明'
)
```

```
解二
SELECT
 sno,
 sname
FROM
 S
WHERE
 sno NOT IN (
 SELECT DISTINCT
 ss.sno
 FROM
 S SS
 JOIN sc ON ( ss.sno = sc.sno )
 JOIN c ON ( c.cno = sc.cno )
 WHERE
 c.cteacher = 'liming'
 )
2.select t.avg scgrage, S.SNAME from(
 select avg(SCGRADE) as avg_scgrage, SNO from SC where SNO in (
 select SNO
 from (
 select count(CNO) as count sno,SNO from SC
 where SCGRADE < 60 group by SNO
 where count sno >=2
 ) group by SNO
)t LEFT JOIN S on t.SNO = S.SNO
解二:
select sname, avg grade from s join
select sno, avg(scgrade) avg grade from sc
 where sno in
 (SELECT sno FROM sc
 WHERE scgrade < 60 GROUP BY sno HAVING count(*) >= 2)
 group by sno
) t
on (s.sno = t.sno)
3. 错误select S.SNAME from (
 SELECT DISTINCT SC.SNO from SC
 left join C on C.CNO=SC.CNO
 where C.CNAME='1号课程' and C.CNAME='2号课程'
)t left join S on S.SNO=t.SNO
```

```
SELECT
sname
FROM
s
WHERE
sno IN
(SELECT sno FROM sc WHERE cno = 1 AND sno IN
(SELECT sno FROM sc WHERE cno = 2));
```

部门平均薪水的等级:

把部门的平均薪水当成一张表, 与另外一张表做连接

```
select deptno, avg_sal, grade from
(select deptno, avg(sal) avg_sal from emp group by deptno) t
join salgrade s on (t.avg_sal between s.losal and s.hisal);
```

部门平均的薪水等级:

先求出每个人的薪水等级, 然后再平均

-->求每个人的薪水等级

select deptno, ename, grade from emp join salgrade s on (emp.sal between s.losal and s.hisal);

求出每个人的部门编号, 名字, 薪水等级

--> 求部门的平均薪水等级

```
select deptno, avg(grade) from

(select deptno, ename, grade from emp join salgrade s on (emp.sal between s.losal and s.hisal))

group by deptno;
```

那些人是经理

select ename from emp where empno in(select mgr from emp); 编号出现在mgr的都是经理,要根据编号求出这个人的名字 select ename from emp where empno in(select distinct mgr from emp); //更有效的方式

不用组函数求最高薪水:

--->这是一道面试题

不准用组函数, 求薪水的最高值

-->解决方法: 使用自连接, 用非等值

两张表相同,左边的表的薪水值小于右边的表,这时,左边表会有多条记录连接不上(薪水的最大值),

薪水最大的在右边找不到比他更大的值。连接不上的就是最大值

-->select el.sal from emp el join emp e2 on (el.sal < e2.sal);

这里我们会得到多条记录,因为这两张表的每一个值都会进行比较,凡是小于的全 部做连接

-->使用distinct去掉重复的

select distinct el. sal from emp el join emp e2 on (el. sal < e2. sal);

-->根据改进的语句我们可以得到了所有小于的数值,剩下的数值就是最大的薪资,我们怎么取这个剩下的数值?

select distinct sal from emp where sal not in (select distinct el.sal from emp el join emp e2 on (el.sal < e2.sal));

平均薪水最高的部门编号与名称

首先, 求每个部门的平均薪水

1. select avg(sal), deptno from emp gruop by deptno; //根据部门编号分组查出平均薪水和部门编号

2. 求平均薪水最高的值

select max(avg_sal) from

(select avg(sal) avg sal, deptno from emp gruop by deptno);

3. 求平均薪水最高的值所在的部门编号

select deptno, avg sal from

(select avg(sal) avg_sal, deptno from emp group by

deptno) t2

)

);

求平均薪水最高的部门的部门编号

-->改讲版本 (MvSQL5.5不支持)

select deptno, avg_sal from
 (select avg(sal) avg_sal, deptno from emp group by deptno)
 where avg_sal =
 (select max(avg(sal)) from emp group by deptno);
组函数嵌套

组函数可以互相嵌套,但是最多只能嵌套两层 第一个组函数可能会产生多行,第二个组函数产生的一定是一行 只有一个值就无法再次嵌套组函数了

--求平均薪水的等级最低的部门的部门名称

```
1, 求出平均薪水
 select avg(sal) from emp group by deptno;
 2. 求平均薪水的等级
 select deptno, grade, avg_sal from
 (select avg(sal) avg_sal from emp group by deptno) t
 join salgrade s on (t.avg_sal between s.losal and s.hisal);
 3. 求最低的平均薪水等级
 select min(grade) from
 (
 select deptno, grade, avg sal from
 (select avg(sal) avg sal from emp group by deptno) t
 join salgrade s on (t. avg sal between s. losal and
s. hisal)
 );
 4. 求最低的等级对应的部门编号
 select dname, tl.deptno, grade, avg_sal from
 select deptno, grade, avg_sal from
 (select deptno, avg(sal) avg_sal from emp group
by deptno) t
 join salgrade s on (t.avg_sal between s.losal and
s. hisal)
 ) t1
 join dept on (tl.deptno = dept.deptno)
 where tl.grade =
 (
 select min(grade) from
 (
 select deptno, grade, avg_sal from
 (select deptno, avg(sal) avg sal from
emp group by deptno) t
 join salgrade s on (t. avg sal between s. losal
and s. hisal)
```

)

对 求平均薪水的等级最低的部门的部门名称 进行优化 简化的办法,创建一个视图 , 视图就是一张虚表,一个子查询

MySQL的视图不支持select语句嵌套

create view创建视图 通常视图的名字以v\$开头

```
create view v$dept_avg_sal_info as

(
select deptno, grade, avg_sal from

(select deptno, avg(sal) avg_sal from emp group by deptno) t

join salgrade s on (t.avg_sal between s.losal and s.hisal)

)
```

改进后的代码

首先建立一张虚表,在虚表的基础之上,再取数据,这是视图的作用

比普通员工的最高薪水还要高的经理人名称:

思路:

1. 求出普通员工的最高薪水

```
select max(sal) from emp
 where empno not in (select distinct mgr from emp where mgr is not null);
 因为emp表中KING是没有经理的,所以要把他排除一下: is not null
2. 查找sal>上面语句的结果
 不仅sal要大,而且这个结果的本身必须是经理人
 select ename from emp
 where empno in (select distinct mgr from emp where mgr is not null)
 and sal>
 (
 select max(sal) from emp
 where empno not in (select distinct mgr from emp where mgr is
not null)
 );
SQL面试题
 有三个表S,C,SC
 S(SNO, SNAME)(学号, 姓名)
 C(CNO, CNAME, CTEACHER)(课号,课名,教师)
 SC(SNO, CNO, SCGRADE)(学号, 课号, 成绩)
建表:
create table S
SNO int primary key,
SNAME VARCHAR(10)
)
create table C
CNO int primary key,
CNAME varchar(10),
CTEACHER varchar(10)
)
create table SC
SNO int,
```

```
CNO int,
SCGRADE int
)
insert into s values (1, 'zhangsan');
insert into s values (2, 'lisi');
insert into s values (3, 'wangwu');
insert into c values (1, '数学', 'liming');
insert into c values (2, '语文', 'liming');
insert into c values (3, '历史', 'xueyou');
insert into c values (4, '物理', 'guorong');
insert into c values (5, '化学', 'liming');
insert into sc values (1, 1, 59);
insert into sc values (1, 2, 70);
insert into sc values (2, 1, 30);
insert into sc values (1, 3, 16);
insert into sc values (2, 3, 61);
insert into sc values (3, 1, 17);
insert into sc values (3, 2, 100);
insert into sc values (3, 5, 25);
insert into sc values (1, 4, 99);
#最简单的多对多关系三表连接
select sname, cname, cteacher, scgrade
from s join sc
on (s.sno = sc.sno)
join c
on (sc.cno = c.cno)
1. 找出所有没选过"黎明"老师的所有学生的名字
SELECT
 sno,
 sname
FROM
WHERE
 sno NOT IN (
 SELECT DISTINCT
 ss.sno
 FROM
 JOIN sc ON ( ss.sno = sc.sno )
```

```
JOIN c ON ( c.cno = sc.cno )
 WHERE
 c.cteacher = 'liming'
 //联表查询,学生在sc中的位置,老师在sc中的位置,以及老师不是黎明的记录,
然后,根据老师不是黎明的学生编号
 查找到学生的姓名
2. 列出2门以上(包括2门)不及格学生姓名及平均成绩
 1. 找出不及格的学生的学生编号
 select sno from sc where scgrade
< 60:
 2. select sno, count(*) from sc where scgrade <60 group by sno having
count(*) >= 2;
 查询不及格在两门及两门以上的学生的编号
 SELECT
 sname
from
WHERE
 sno IN
( SELECT sno FROM sc WHERE scgrade < 60
  GROUP BY sno HAVING count(*) >= 2);
SELECT
 sname,
 sc grade
FROM
 JOIN (SELECT sno, avg(scgrade) sc grade FROM sc
  WHERE scgrade < 60 GROUP BY sno HAVING count(*) >= 2) t
 ON (
 s.sno = t.sno)
select sname, avg grade from s join
select sno, avg(scgrade) avg grade from sc
 where sno in
 (SELECT sno FROM sc
 WHERE scgrade < 60 GROUP BY sno HAVING count(*) >= 2)
 group by sno
) t
```

```
on (s.sno = t.sno)
```

```
3. 既学过1号课程又学过2号课程的学生的姓名
SELECT
 sname
FROM
 S
WHERE
 sno IN
( SELECT sno FROM sc WHERE cno = 1 AND sno IN
 ( SELECT sno FROM sc WHERE cno = 2 ) );
create table S
(
SNO int primary key,
SNAME VARCHAR (10)
)
create table C
CNO int primary key,
CNAME varchar(10),
CTEACHER varchar (10)
)
create table SC
SNO int,
CNO int,
SCGRADE int
)
insert into s values (1, 'zhangsan');
```

```
insert into s values (2, 'lisi');
insert into s values (3, 'wangwu');
insert into c values (1, '数学', 'liming');
insert into c values (2, '语文', 'liming');
insert into c values (3, '历史', 'xueyou');
insert into c values (4, '物理', 'guorong');
insert into c values (5, '化学', 'liming');
insert into sc values (1, 1, 59);
insert into sc values (1, 2, 70);
insert into sc values (2, 1, 30);
insert into sc values (1, 3, 16);
insert into sc values (2, 3, 61);
insert into sc values (3, 1, 17);
insert into sc values (3, 2, 100);
insert into sc values (3, 5, 25);
insert into sc values (1, 4, 99);
```

SNO		CNO		SCGRADE
	1		1	59
	1		2	70
	2		1	30
	1		3	16
	2		3	61
	3		1	17
	3		2	100
	3		5	25
	1		4	99

SN	0	SNAME
>	- 1	zhangsan
	2	lisi
	3	wangwu

	CNO	CNAME	CTEACHER
Þ	1	数学	liming
	2	语文	liming
	3	历史	xueyou
	4	物理	guorong
	5	化学	liming