MySQL 基本用法(二)多表查询

数据库

创建表并初始化数据

1、表说明

student(学生表)、teacher(教师表)、course(课程表)、sc(分数表)

2、创建表

```
1 /*班级表*/
2 | CREATE TABLE `class` (
 `cid` int(11) NOT NULL AUTO_INCREMENT,
4 \ `cname` varchar(32) NOT NULL,
 PRIMARY KEY (`cid`)
6 )
7
8
 /*学生表*/
9 create table student(
10
 sno varchar(10) primary key,
11
 sname varchar(20),
12
 sage float(2),
13
 ssex varchar(5),
14
 `class_id` int(11) NULL
15
 );
16 /*教师表*/
 create table teacher(
17
18
 tno varchar(10) primary key,
19
 tname varchar(20)
20 );
21 /*课程表*/
 create table course(
23
 cno varchar(10),
24
 cname varchar(20),
25
 tno varchar(20),
 constraint pk_course primary key (cno,tno)
26
27 );
28 /*分数表*/
29 create table sc(
30
 sno varchar(10),
31
 cno varchar(10),
 score float(4,2),
 constraint pk_sc primary key (sno,cno)
33
34
 );
35
```

3、插入初始化数据

```
/**********************************/
 insert into `class` values (1,'1班');
3
 insert into `class` values (2,'2班');
 insert into `class` values (3,'3班');
5
6
 /******初始化学生表的数据*****/
7
 insert into student values ('s001','张三',23,'男',1);
8
 insert into student values ('s002','李四',23,'男',1);
 insert into student values ('s003','吴鹏',25,'男',2);
10
 insert into student values ('s004','琴沁',20,'女',1);
11
12
 insert into student values ('s005','王丽',20,'女',2);
 insert into student values ('s006','李波',21,'男',1);
13
 insert into student values ('s007','刘玉',21,'男',3);
14
 insert into student values ('s008','萧蓉',21,'女',1);
15
 insert into student values ('s009','陈萧晓',23,'女',2);
16
17
 insert into student values ('s010','陈美',22,'女',3);
18
19
 /******************初始化教师表*****************/
 insert into teacher values ('t001', '刘阳');
20
 insert into teacher values ('t002', '谌燕');
21
22
 insert into teacher values ('t003', '胡明星');
23
 /**************初始化课程表******************/
24
 insert into course values ('c001','J2SE','t002');
25
26 | insert into course values ('c002','Java Web','t002');
27
 insert into course values ('c003','SSH','t001');
 insert into course values ('c004','oracle','t001');
28
 insert into course values ('c005', 'SQL SERVER 2005', 't003');
29
 insert into course values ('c006','C#','t003');
 insert into course values ('c007','JavaScript','t002');
31
 insert into course values ('c008','DIV+CSS','t001');
32
 insert into course values ('c009','PHP','t003');
33
 insert into course values ('c010', 'EJB3.0', 't002');
34
35
 /**************初始化成绩表*****************/
36
37
 insert into sc values ('s001', 'c001', 78.9);
 insert into sc values ('s002', 'c001', 80.9);
38
 insert into sc values ('s003', 'c001', 81.9);
39
40
 insert into sc values ('s004', 'c001', 60.9);
 insert into sc values ('s001', 'c002', 82.9);
41
 insert into sc values ('s002', 'c002', 72.9);
42
 insert into sc values ('s003', 'c002', 81.9);
43
 insert into sc values ('s001','c003','59');
44
45
46
```

数据完整性

作用:保证用户输入的数据保存到数据库中是正确的。确保数据的完整性 = 在创建表时给表中添加约束完整性的分类:

- 1
 实体完整性

 2
 域完整性

 3
 引用完整性
- 1.1 实体完整性

实体: 即表中的一行(一条记录)代表一个实体(entity)

实体完整性的作用: 标识每一行数据不重复

约束类型: 主键约束 (primary key) 唯一约束(unique) 自动增长列(auto_increment)

1.1.1 主键约束

注:每个表中要有一个主键。 特点:数据唯一,且不能为null

例子:

第一种添加方式:

```
1 CREATE TABLE student(
2 id int primary key,
3 name varchar(50)
4  );
```

第二种添加方式:

```
1 CREATE TABLE student(
2 id int,
3 name varchar(50),
4 primary key(id)
5 );
6 CREATE TABLE student(
7 classid int,
8 stuid int,
9 name varchar(50),
10 primary key(classid, stuid)
11 );
```

此种方式优势在于, 可以创建联合主键

第三种方式:

```
1 CREATE TABLE student(
2 id int,
3 name varchar(50)
4 );
5 ALTER TABLE student ADD PRIMARY KEY (id);
```

1.1.2 唯一约束(unique):

特点: 数据不能重复

```
1 CREATE TABLE student(
2 Id int primary key,
3 Name varchar(50) unique
4 );
```

自动增长列(auto_increment)

这种用法只限于mysql,其他数据库略有不同

```
1 CREATE TABLE student(
2 Id int primary key auto_increment,
3 Name varchar(50)
4 );
5 INSERT INTO student(name) values('tom');
```

1.2 域完整性

域完整性的作用: 限制此单元格的数据正确, 不对照此列的其它单元格比较

域代表当前单元格

域完整性约束:数据类型 非空约束 (not null) 默认值约束(default)

check约束 (mysql不支持) check(sex='男' or sex='女')

1.2.1 非空约束: not null

```
1 CREATE TABLE student(
2 Id int pirmary key,
3 Name varchar(50) not null,
4 Sex varchar(10)
5 );
6
7 INSERT INTO student values(1,'tom',null);
```

1.2.2 默认值约束 default

```
1 CREATE TABLE student(
2 Id int pirmary key,
3 Name varchar(50) not null,
4 Sex varchar(10) default '男'
5 );
6
7 insert into student1 values(1,'tom','女');
8 insert into student1 values(2,'jerry',default);
```

1.3 引用完整性

外键约束(实际开发中基本上不会使用)

例:

```
1 | CREATE TABLE student(
2
 sid int pirmary key,
 name varchar(50) not null,
3
 sex varchar(10) default '男'
5
 );
6
7 create table score(
8
 id int,
9
 score int,
10
 sid int , -- 外键列的数据类型一定要与主键的类型一致
 CONSTRAINT fk_score_sid foreign key (sid) references student(id)
11
12 );
```


第二种添加方式

ALTER TABLE score ADD CONSTRAINT fk_stu_score FOREIGN KEY(sid) REFERENCES stu(id);

外键会保证score中的数据是student表中sid这一列已经存在的值

表与表之间的关系

- 1 一对一:例如t_person表和t_card表,即人和身份证。这种情况需要找出主从关系,即谁是主表,谁是从表。人可以没有身份证,但身份证必须要有人才行,所以人是主表,而身份证是从表。设计从表可以有两种方案:
- 2 在t_card表中添加外键列(相对t_user表),并且给外键添加唯一约束;
- 3 给t_card表的主键添加外键约束(相对t_user表),即t_card表的主键也是外键。
- 4 一对多(多对一):最为常见的就是一对多!一对多和多对一,这是从哪个角度去看得出来的。t_user和 t_section的关系,从t_user来看就是一对多,而从t_section的角度来看就是多对一!这种情况都是 在多方创建外键!
- 5 多对多:例如t_stu和t_teacher表,即一个学生可以有多个老师,而一个老师也可以有多个学生。这种情况通常需要创建中间表来处理多对多关系。例如再创建一张表t_stu_tea表,给出两个外键,一个相对t_stu表的外键,另一个相对t_teacher表的外键。

2. 多表查询

多表查询有如下几种:

```
1 合并结果集 UNION, UNION ALL
2
  链接查询
3
 内连接 [INNER] JOIN ON
4
 外连接 OUTER JOIN ON
5
 左外连接 LEFT [OUTER] JOIN
6
 右外连接 RIGHT [OUTER] JOIN
7
 全外连接(MySQL不支持)FULL JOIN
 自然连接 NATURAL JOIN
8
9
  子查询
```

2.1 合并结果集

- 1. 作用: 合并结果集就是把两个select语句的查询结果合并到一起!
- 2. 合并结果集有两种方式:
 - 1)、UNION:去除重复记录,例如:SELECT*FROMt1UNIONSELECT*FROMt2;
 - 2)、UNION ALL:不去除重复记录,例如: SELECT * FROM t1 UNION ALL SELECT * FROM t2。

t1表 t2表 d b 4 d 1 a 2 b 5 e 3 c 6 g 4 d SELECT * FROM t1 UNION SELECT * FROM t2 b 1 a 2 b 3 c 4 d

> 5 e 6 g

2.2 连接查询

2.2.0 交叉连接

既然是多表查询,那么我们先来看看两张非常简单的表,我们就以这两张表为例,进行演示。 student表

sno	sname	sage	ssex	class_id
▶ s001	张三	23	男	1
s002	李四	23	男	1
s003	吴鹏	25	男	2
s004	琴沁	20	女	1
s005	王丽	20	女	2
s006	李波	21	男	1
s007	刘玉	21	男	3
s008	萧蓉	21	女	1
s009	陈萧晓	23	女	2
s010	陈美	22	女	3

班级表

同时查询这两张表

1 select * from student, class;

信息	结果1	概况	状态				
sno	snam	ne	sage	ssex	class_id	cid	cname
▶ s001	张三		23	男	1	1	1班
s001	张三		23	男	1	2	2班
s001	张三		23	男	1	3	3班
s002	李四		23	男	1	1	1班
s002	李四		23	男	1	2	2班
s002	李四		23	男	1	3	3班
s003	旲鹏		25	男	2	1	1班
s003	旲鹏		25	男	2	2	2班
s003	吴鹏		25	男	2	3	3班
s004	琴沁		20	女	1	1	1班
s004	琴沁		20	女	1	2	2班
s004	琴沁		20	女	1	3	3班
s005	王丽		20	女	2	1	1班
s005	王丽		20	女	2	2	2班
s005	王丽		20	女	2	3	3班
s006	李波		21	男	1	1	1班
s006	李波		21	男	1	2	2班
s006	李波		21	男	1	3	3班

仔细观察查询出的数据,可以发现,当使用上图中的语句时,student表中的每一行记录,都与class表中的任意一条记录相关联,同样,class表中的每一行记录,都与student表中的任意一条记录相关联。即当我们有2张表时,交叉连接的效果如下:

我们把上述"没有任何限制条件的连接方式"称之为"交叉连接", "交叉连接"后得到的结果跟线性代数中的"笛卡尔乘积"一样。

- 1 笛卡尔积: 假设集合 $A=\{a,b\}$,集合 $B=\{0,1,2\}$,则两个集合的笛卡尔积为 $\{(a,0),(a,1),(a,2),(b,0),(b,1),(b,2)\}$ 。可以扩展到多个集合的情况
- 1 | SELECT * FROM student CROSS JOIN class;

只不过在mysql中 我们可以简化为上述的写法

多表查询产生这样的结果并不是我们想要的,那么怎么去除重复的,不想要的记录呢,当然是通过条件过滤。通常要查询的多个表之间都存在关联关系,那么就通过关联关系去除笛卡尔积

2.2.1 内连接 inner join

既然"交叉连接"不常用,那么肯定有其他的常用的"多表查询方式"。我们来看看另一种常用的多表查询的方式:内连接

扔用刚才的两张表student和class为例,首先回顾一下两张表的内容: student表

	sno	sname	sage	ssex	class_id	
Þ	s001	张三	23	男		1
	s002	李四	23	男		1
	s003	吳鹏	25	男		2
	s004	琴沁	20	女		1
	s005	王丽	20	女		2
	s006	李波	21	男		1
	s007	刘玉	21	男		3
	s008	萧蓉	21	女		1
	s009	陈萧晓	23	女		2
	s010	陈美	22	女		3

班级表

那么什么是"内连接"呢?我们可以把"内连接"理解成"两张表中同时符合某种条件的数据记录的组合",例如在查出的数据中同时展现学生信息和他们所在的编号,示例如下:

1 | SELECT * FROM student INNER JOIN class ON student.class_id = class.cid;

	sno	sname	sage	ssex	class_id	cid	cname
١	s001	张三	23	男	1	1	1班
	s002	李四	23	男	1	1	1班
	s003	吳鹏	25	男	2	2	2班
	s004	琴沁	20	女	1	1	1班
	s005	王丽	20	女	2	2	2班
	s006	李波	21	男	1	1	1班
	s007	刘玉	21	男	3	3	3班
	s008	萧蓉	21	女	1	1	1班
	s009	陈萧晓	23	女	2	2	2班
	s010	陈美	22	女	3	3	3班

上述的是等值内连接,还可以有不等值内连接

```
1 | SELECT * FROM student INNER JOIN class ON student.class_id > class.cid;
```

	sno	sname	sage	ssex	class_id	cid	cname
١	s003	吳鹏	25	男	2	1	1班
	s005	王丽	20	女	2	1	1班
	s007	刘玉	21	男	3	1	1班
	s007	刘玉	21	男	3	2	2班
	s009	陈萧晓	23	女	2	1	1班
	s010	陈美	22	女	3	1	1班
	s010	陈美	22	女	3	2	2班

这样内连接可以用图来表示:

此处的交集并不是"集合"概念中的"交集" 而是为了方便理解 用"交集"表示两个集合中,同时满足条件的数据记录的组合 即"内连接"可以用上图示意

使用"内连接"语句查询出的结果集是两个集合中"同时满足条件的数据"的"组合",所以我们并不能单纯的用"交集"去表示这个组合,就以上图为例,按照"交集"的定义,属于集合A且同时属于集合B的元素所组成的集合被称为交集,

2.2.2 外连接

外连接分为两种,左外连接,和右外连接,外连接的特点,结果集中有不满足情况的

左外连接

首先还是学生和班级表,不过我们学生表中插入了一个新学生,他还没有确定班级

	=	♪ ハ知ザガ	□ 国 i	± ' ע אַר	ילר(ארני ביין עוני	⊞ ₹
	sno	sname	sage	ssex	class_id	
	s001	张三	23	男	1	
	s002	李四	23	男	1	
	s003	吴鹏	25	男	2	
Þ	s004	琴沁	20	女	1	
	s005	王丽	20	女	2	
	s006	李波	21	男	1	
	s007	刘玉	21	男	3	
	s008	萧蓉	21	女	1	
	s009	陈萧晓	23	女	2	
	s010	陈美	22	女	(Null)	

1 | SELECT * FROM student left JOIN class ON student.class_id = class.cid;

	sno	sname	sage	ssex	class_id	cid	cname
۰	s001	张三	23	男	1	1	1班
	s002	李四	23	男	1	1	1班
	s004	琴沁	20	女 \	1	1	1班
	s006	李波	21	男	1	1	1班
	s008	萧蓉	21	女	1	1	1班
	s003	吳鹏	25	男	2	2	2班
	s005	王丽	20	女	2	2	2班
	s009	陈萧晓	23	女	2	2	2班
	s007	刘玉	21	男	3	3	3班
	s010	陈美	22	女	(Null)	(Null)	(Null)

左外连接不仅会查询出两表中同时符合条件的记录的组合,同时还会将"left join"左侧的表中的不符合条件的记录同时展示出来,由于左侧表中的这一部分记录并不符合连接条件,所以这一部分记录使用"空记录"进行连接。即左表的数据会完全的加载出来,即使右表中没有符合条件的数据

右连接

右连接与之类似

.

2.2.3 子查询

一个select语句中包含另一个完整的select语句。

子查询就是嵌套查询,即SELECT中包含SELECT,如果一条语句中存在两个,或两个以上SELECT,那么就是子查询语句了。

```
1 子查询出现的位置
2
 where后,作为条为被查询的一条件的一部分
3
 from后,作表
4 当子查询出现在where后作为条件时,还可以使用如下关键字
5
 any
 a11
6
7 子查询结果集的形式
8
 单行单列 (用于条件)
 单行多列 (用于条件)
9
 多行单列 (用于条件)
10
11
 多行多列 (用于表)
```

empno	ename	job	mgr	hiredate	sal	comm	deptno
7369	梁芷瑞	店员	7902	1980-12-17	800	(Null)	20
7499	杨鑫祥	售货员	7698	1981-02-20	1600	300	30
7521	陈泽名	售货员	7698	1981-02-22	1250	500	30
7566	吴世杰	经理	7839	1981-04-02	2975	(Null)	20
7654	李晓辰	售货员	7698	1981-09-28	1250	1400	30
7698	程晨强	经理	7839	1981-05-01	2850	(Null)	30
7782	张泳佳	经理	7839	1981-06-09	2450	(Null)	10
7788	彭钰盈	分析师	7566	1987-04-19	3000	(Null)	20
7839	刘添文	董事长	(Null)	1981-11-17	5000	(Null)	10
7844	林佳奇	售货员	7698	1981-09-08	1500	0	30
7876	黎铭辉	店员	7788	1987-05-23	1100	(Null)	20
7900	许旭濠	店员	7698	1981-12-03	950	(Null)	30
7902	廖佳林	分析师	7566	1981-12-03	3000	(Null)	20
7934	张辉	店员	7782	1982-01-23	1300	(Null)	10

工资高于张辉的员工

```
1 | SELECT * FROM emp WHERE sal > (SELECT sal FROM emp WHERE ename='张辉')
2 | -- 一行一列
```

查询与张泳佳同一个部门的员工

```
1 SELECT *
2 FROM lan_ou.emp
3 WHERE deptno = (SELECT deptno
FROM lan_ou.emp
WHERE ename = '张泳佳');
```

工资高于30号部门所有人的员工信息

```
1 | SELECT * FROM emp WHERE sal>(
2 | SELECT MAX(sal) FROM emp WHERE deptno=30);
```

查询有2个以上直接下属的员工信息

```
SELECT *
FROM emp
WHERE empno IN (
SELECT mgr
FROM emp
GROUP BY mgr
HAVING COUNT(mgr) >= 2);
```

例如:

• 创建表

```
1 CREATE TABLE subquery (
2 id tinyint(3) unsigned NOT NULL AUTO_INCREMENT,
3 price float(6,4) NOT NULL,
4 PRIMARY KEY (id)
5 )CHARSET=utf8;
```

插入数据

```
1 | INSERT INTO subquery (price) VALUES
2 | ('50.5'),('20.23'),('34.32'),('56.78'),('55.55'),('30.55');
```

```
mysql> select * from subquery;
+----+
| id | price |
+----+
| 1 | 50.5000 |
| 2 | 20.2300 |
| 3 | 34.3200 |
| 4 | 56.7800 |
| 5 | 55.5500 |
| 6 | 30.5500 |
+----+
6 rows in set (0.01 sec)
```

嵌套子查询

```
1 | SELECT * FROM subquery WHERE price > (SELECT AVG(price) FROM subquery);
```

出现的问题:

```
SELECT * FROM subquery WHERE price > (SELECT price FROM subquery WHERE id > 3);
```

这个时候会报错, 因为子查询返回并不是一个值,而是一个集合值,所以这个时候我们就需要用到下面的ANY, SOME, ALL 或 IN;

用 ANY, SOME, ALL 修饰的比较运算符

• 关键字: ANY, SOME, ALL

例如:

还是同样的表,同样的数据

• 查询 这里把上面报错的语句修改一下

```
SELECT * FROM subquery WHERE price > ANY(SELECT price FROM subquery WHERE id > 3);
```

修饰的比较运算符的作用

	ANY	SOME	ALL
>, >=	最小值	最小值	最大值
<, <=	最大值	最大值	最小值
=	任意值	任意值	
!= , <>			任意值

解释: (ANY 修饰 >) 等价于 (查询出来的集合里只要外查询的字段值> 集合里的最小值) 就满足情况。

测试:

```
1 | SELECT price FROM subquery WHERE id > 3;
```

内部子查询结果:

```
SELECT * FROM subquery WHERE price > ANY(SELECT price FROM subquery WHERE id > 3);
```

外部查询结果:

```
mysql> SELECT * FROM subquery WHERE price > ANY(SELECT price FROM subquery WHERE id > 3);

+---+---+
| id | price |

+---+---+
| 1 | 50.5000 |
| 3 | 34.3200 |
| 4 | 56.7800 |
| 5 | 55.5500 |

+---+----+
| 4 rows in set (0.00 sec)
```

如图所示, (ANY 修饰 >) 取出 子查询当中的最小值 30.5500 , 表中只要price > (最小值 30.5500) 的 行满足情况。

使用 [NOT] IN 的子查询

- 关键字:
 - IN, NOT IN
- 语法结构:
 - operand comparison_operator [NOT] IN(subquery)
- =ANY与IN等效
- !=ALL 或 <>ALL 与 NOT IN 等效

还是那张表, 那些数据

```
1 | SELECT * FROM subquery WHERE price IN (SELECT price FROM subquery WHERE id > 3);
```

```
SELECT * FROM subquery WHERE price = ANY (SELECT price FROM subquery WHERE id > 3);
```

```
SELECT * FROM subquery WHERE price NOT IN (SELECT price FROM subquery WHERE id > 3);
```

```
SELECT * FROM subquery WHERE price != ALL(SELECT price FROM subquery WHERE id > 3);
```

常用函数

数学函数

ABS(x) 返回x的绝对值

BIN(x)返回x的二进制(OCT返回八进制,HEX返回十六进制)

CEILING(x) 返回大于x的最小整数值

EXP(x)返回值e (自然对数的底)的x次方

FLOOR(x) 返回小于x的最大整数值

GREATEST(x1,x2,...,xn)返回集合中最大的值

LEAST(x1,x2,...,xn)返回集合中最小的值

LN(x) 返回x的自然对数

LOG(x,y)返回x的以y为底的对数

MOD(x,y) 返回x/y的模(余数)

PI()返回pi的值(圆周率)

RAND()返回0到1内的随机值,可以通过提供一个参数(种子)使RAND()随机数生成器生成一个指定的值。

ROUND(x,y)返回参数x的四舍五入的有y位小数的值

SIGN(x) 返回代表数字x的符号的值

SQRT(x)返回一个数的平方根

TRUNCATE(x,y) 返回数字x截短为y位小数的结果

日期函数

CURDATE()或CURRENT_DATE()返回当前的日期

CURTIME()或CURRENT_TIME()返回当前的时间

DATE_ADD(date,INTERVAL int keyword)返回日期date加上间隔时间int的结果(int必须按照关键字进行格式化),如: SELECTDATE_ADD- (CURRENT_DATE,INTERVAL 6 MONTH);

DATE_FORMAT(date,fmt) 依照指定的fmt格式格式化日期date值

DATE_SUB(date,INTERVAL int keyword)返回日期date加上间隔时间int的结果(int必须按照关键字进行

格式化),如: SELECTDATE_SUB-(CURRENT_DATE,INTERVAL 6 MONTH);

DAYOFWEEK(date) 返回date所代表的一星期中的第几天(1~7)

DAYOFMONTH(date)返回date是一个月的第几天(1~31)

DAYOFYEAR(date)返回date是一年的第几天(1~366)

DAYNAME(date) 返回date的星期名,如:SELECT DAYNAME(CURRENT_DATE);

FROM_UNIXTIME(ts,fmt) 根据指定的fmt格式,格式化UNIX时间戳ts

HOUR(time) 返回time的小时值(0~23)

MINUTE(time) 返回time的分钟值(0~59)

MONTH(date) 返回date的月份值(1~12)

MONTHNAME(date) 返回date的月份名,如:SELECT MONTHNAME(CURRENT_DATE);

NOW()返回当前的日期和时间

QUARTER(date) 返回date在一年中的季度(1~4),如SELECT QUARTER(CURRENT_DATE);

WEEK(date) 返回日期date为一年中第几周(0~53)

YEAR(date) 返回日期date的年份(1000~9999)

LAST_DAY(date)需要一个日期或日期时间值,并返回该月的最后一天对应的值。如果该参数是无效的,则返回NULL。

字符串类

ASCII(char)返回字符的ASCII码值

BIT LENGTH(str)返回字符串的比特长度

CONCAT(s1,s2...,sn)将s1,s2...,sn连接成字符串

CONCAT_WS(sep,s1,s2...,sn)将s1,s2...,sn连接成字符串,并用sep字符间隔

INSERT(str,x,y,instr) 将字符串str从第x位置开始,y个字符长的子串替换为字符串instr,返回结果

FIND_IN_SET(str,list)分析逗号分隔的list列表,如果发现str,返回str在list中的位置

LCASE(str)或LOWER(str)返回将字符串str中所有字符改变为小写后的结果

LEFT(str,x)返回字符串str中最左边的x个字符

LENGTH(s)返回字符串str中的字符数

LTRIM(str) 从字符串str中切掉开头的空格

POSITION(substr,str) 返回子串substr在字符串str中第一次出现的位置

QUOTE(str) 用反斜杠转义str中的单引号

REPEAT(str,srchstr,rplcstr)返回字符串str重复x次的结果

REVERSE(str) 返回颠倒字符串str的结果

RIGHT(str,x)返回字符串str中最右边的x个字符

RTRIM(str) 返回字符串str尾部的空格

STRCMP(s1,s2)比较字符串s1和s2

TRIM(str)去除字符串首部和尾部的所有空格

UCASE(str)或UPPER(str)返回将字符串str中所有字符转变为大写后的结果

mysqldump -hlocalhost -uroot -p databaseName >d:\dump.sql (window)

sql语句练习

```
1 1、查询"c001"课程比"c002"课程成绩高的所有学生的学号;

2 select a.* from
4 (select * from sc a where a.cno='c001') a,
5 (select * from sc b where b.cno='c002') b
where a.sno=b.sno and a.score > b.score;

8 或
9 select * from sc a
where a.cno='c001'
```

```
and exists(select * from sc b where b.cno='c002' and a.score>b.score and
 a.sno = b.sno)
13
 **************
14
15
  2、查询平均成绩大于60 分的同学的学号和平均成绩;
16
17
18
 select sno, avg(score) from sc group by sno having avg(score)>60;
19
  ***************
20
21
22
 3、查询所有同学的学号、姓名、选课数、总成绩;
23
 select a.*,s.sname from (select sno,sum(score),count(cno) from sc group by
24
 sno) a ,student s where a.sno=s.sno
25
 *************
26
27
  4、查询姓"刘"的老师的个数;
28
29
30
  select count(*) from teacher where tname like '刘%';
31
 ***********
32
33
34
  5、查询没学过"谌燕"老师课的同学的学号、姓名;
35
36
  select a.sno,a.sname from student a where a.sno not in
37
38
 select distinct s.sno from sc s,
39
40
 select c.* from course c ,
41
 (select tno from teacher t where tname='谌燕') t
42
 where c.tno=t.tno
43
 ) b
44
 where s.cno = b.cno
45 )
46
47
  select * from student st where st.sno not in
48
49
 select distinct sno from sc s
50
 join course c on s.cno=c.cno
51
 join teacher t on c.tno=t.tno where tname='谌燕'
52
53
 *****************
54
55
56
  6、查询学过"c001"并且也学过编号"c002"课程的同学的学号、姓名;
57
  select st.* from sc a
58
59
 join sc b on a.sno=b.sno
60
 join student st on st.sno=a.sno
61
 where a.cno='c001' and b.cno='c002' and st.sno=a.sno;
62
 ***********
63
64
  7、查询学过"谌燕"老师所教的所有课的同学的学号、姓名;
65
66
67
 select st.* from student st join sc s on st.sno=s.sno
```

```
68
 join course c on s.cno=c.cno
69
 join teacher t on c.tno=t.tno
70
 where t.tname='谌燕'
71
 ***************
72
73
74
 8、查询课程编号"c002"的成绩比课程编号"c001"课程低的所有同学的学号、姓名;
75
76 | select * from student st
77
 join sc a on st.sno=a.sno
 join sc b on st.sno=b.sno
78
79
 where a.cno='c002' and b.cno='c001' and a.score < b.score
 ************
80
81
82
 9、查询所有课程成绩小于60 分的同学的学号、姓名;
83
84
 select st.*,s.score from student st
 join sc s on st.sno=s.sno
85
 join course c on s.cno=c.cno
87
 where s.score <60
88
 *************
29
90
91 10、查询没有学全所有课的同学的学号、姓名;
92
93
 select stu.sno, stu.sname, count(sc.cno) from student stu
94
 left join sc on stu.sno=sc.sno
95
 group by stu.sno, stu.sname
96
 having count(sc.cno)<(select count(distinct cno)from course)</pre>
97
98
99
 select * from student where sno in
100
 select sno from
101
102
103
 select stu.sno,c.cno from student stu cross join course c minus
 select sno, cno from sc
104
 )
105
 )
106
 *************
107
108
 11、查询至少有一门课与学号为"s001"的同学所学相同的同学的学号和姓名;
109
110
111
 select st.* from student st,
 (select distinct a.sno from
112
113
 (select * from sc) a,
114
 (select * from sc where sc.sno='s001') b
115
 where a.cno=b.cno
116
 ) h
117
 where st.sno=h.sno and st.sno<>'s001'
118
 ************
119
120
121
 12、查询至少学过学号为"s001"同学所有一门课的其他同学学号和姓名;
122
123
 select * from sc
124
 left join student st on st.sno=sc.sno
```

```
125
 where sc.sno<>'s001'
126
 and sc.cno in (select cno from sc where sno='s001')
127
 *****************
128
129
130
 13、把"SC"表中"谌燕"老师教的课的成绩都更改为此课程的平均成绩;
131
132
 update sc c set score=
133
134
 select avg(c.score) from course a, teacher b
135
 where a.tno=b.tno and b.tname='谌燕' and a.cno=c.cno
136
 group by c.cno
137
 where cno in( select cno from course a, teacher b where a.tno=b.tno and
138
 b.tname='谌燕')
139
 **********
140
141
 14、查询和"s001"号的同学学习的课程完全相同的其他同学学号和姓名;
142
143
 select* from sc where sno<>'s001'
144
145
 minus
146
 ( select* from sc minus select * from sc where sno='s001')
147
 *******************
148
149
 15、删除学习"谌燕"老师课的SC 表记录;
150
151
152 delete from sc where sc.cno in
153
154
 select cno from course c
155
 left join teacher t on c.tno=t.tno
156
 where t.tname='谌燕'
157
158
 **********
159
160
 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"c002"课程的同学学
161
 号、"c002"号课的平均成绩;
162
163
 insert into sc (sno,cno,score)
164
 select distinct st.sno,sc.cno,(select avg(score)from sc where cno='c002')
165
 from student st,sc
166
 where not exists
167
 (select * from sc where cno='c002' and sc.sno=st.sno) and sc.cno='c002';
168
 ****************
169
170
171
 17、查询各科成绩最高和最低的分:以如下形式显示:课程ID,最高分,最低分
172
173
 select cno ,max(score),min(score) from sc group by cno;
174
 **********
175
176
177
 18、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
178
179
 select cno,avg(score),sum(case when score>=60 then 1 else 0 end)/count(*)
 as 及格率
```

```
180 from sc group by cno
181
 order by avg(score) , 及格率 desc
182
 *****************
183
184
185
 19、查询不同老师所教不同课程平均分从高到低显示
186
187
 select max(t.tno), max(t.tname), max(c.cno), max(c.cname), c.cno, avg(score)
 from sc , course c,teacher t
188
 where sc.cno=c.cno and c.tno=t.tno
189
 group by c.cno
 order by avg(score) desc
190
191
192
 193
194
 20、统计列印各科成绩,各分数段人数:课程ID,课程名称,[100-85],[85-70],[70-60],[<60]
195
196
 select sc.cno,c.cname,
 sum(case when score between 85 and 100 then 1 else 0 end) AS "[100-85]",
197
198
 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]",
199
200
 sum(case when score <60 then 1 else 0 end) AS "[<60]"
201
 from sc, course c
202 where sc.cno=c.cno
203
 group by sc.cno ,c.cname;
204
205
 *******************
206
207
 21、查询各科成绩前三名的记录:(不考虑成绩并列情况)
208
209
 select * from
210
 (select sno,cno,score,row_number()over(partition by cno order by score
 desc) rn from sc)
211
 where rn<4
212
 ************
213
214
 22、查询每门课程被选修的学生数
215
216
217
 select cno,count(sno)from sc group by cno;
218
 ****************
219
220
 23、查询出只选修了一门课程的全部学生的学号和姓名
221
222
223
 select sc.sno,st.sname,count(cno) from student st
224
 left join sc
225
 on sc.sno=st.sno
226
 group by st.sname,sc.sno having count(cno)=1;
227
 **********************
228
229
 24、查询男生、女生人数
230
231
232
 select ssex,count(*)from student group by ssex;
233
 ******************
234
235
```

```
236 25、查询姓"张"的学生名单
237
238
 select * from student where sname like '张%';
239
 ************
240
241
242
 26、查询同名同性学生名单,并统计同名人数
243
244
 select sname,count(*)from student group by sname having count(*)>1;
245
 ****************
246
247
248
 27、1981 年出生的学生名单(注: Student 表中Sage 列的类型是number)
249
250
 select sno, sname, sage, ssex from student t where to_char(sysdate, 'yyyy')-
 sage =1988
251
 *************
252
253
254
 28、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
255
256
 select cno,avg(score) from sc group by cno order by avg(score)asc,cno desc;
257
258
 ************
259
 29、查询平均成绩大于85 的所有学生的学号、姓名和平均成绩
260
261
262
 select st.sno,st.sname,avg(score) from student st
263
 left join sc on sc.sno=st.sno
 group by st.sno,st.sname having avg(score)>85;
265
 *****************
266
267
268
 30、查询课程名称为"数据库",且分数低于60 的学生姓名和分数
269
270
 select sname, score from student st, sc, course c
271
 where st.sno=sc.sno and sc.cno=c.cno and c.cname='oracle' and sc.score<60
272
 *******************
273
274
 31、查询所有学生的选课情况;
275
276
277
 select st.sno,st.sname,c.cname from student st,sc,course c
278
 where sc.sno=st.sno and sc.cno=c.cno;
279
 ***************
280
281
282
 32、查询任何一门课程成绩在70 分以上的姓名、课程名称和分数;
283
284
 select st.sname,c.cname,sc.score from student st,sc,course c
285
 where sc.sno=st.sno and sc.cno=c.cno and sc.score>70
286
 ****************
287
288
289
 33、查询不及格的课程,并按课程号从大到小排列
290
291
 select sc.sno,c.cname,sc.score from sc,course c
292
 where sc.cno=c.cno and sc.score<60 order by sc.cno desc;
```

```
293
294
 *****************
295
296
 34、查询课程编号为c001 且课程成绩在80 分以上的学生的学号和姓名;
297
298
 select st.sno,st.sname,sc.score from sc,student st
299
 where sc.sno=st.sno and cno='c001' and score>80;
300
 *************
301
302
 35、求选了课程的学生人数
303
304
305
 select count(distinct sno) from sc;
306
 **********
307
308
309
 36、查询选修"谌燕"老师所授课程的学生中,成绩最高的学生姓名及其成绩
310
311
 select st.sname, score from student st, sc , course c, teacher t
312
313
 st.sno=sc.sno and sc.cno=c.cno and c.tno=t.tno and t.tname='谌燕' and
 sc.score=
314
 (select max(score)from sc where sc.cno=c.cno)
315
 ******************
316
317
318
 37、查询各个课程及相应的选修人数
319
320
 select cno,count(sno) from sc group by cno;
321
 ***************
322
323
 38、查询不同课程成绩相同的学生的学号、课程号、学生成绩
324
325
326
 select a.* from sc a ,sc b where a.score=b.score and a.cno<>b.cno
327
 ****************
328
329
330
 39、查询每门功课成绩最好的前两名
331
 select * from (
332
 select sno,cno,score,row_number()over(partition by cno order by score
 desc) my_rn from sc t
334
335
 where my_rn<=2
336
 *****************
337
338
 40、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
339
 果按人数降序排列, 若人数相同, 按课程号升序排列
340
341
 select cno,count(sno) from sc
342
 group by cno having count(sno)>10
343
 order by count(sno) desc, cno asc;
344
 345
346
 41、检索至少选修两门课程的学生学号
347
```

```
348
349
 select sno from sc group by sno having count(cno)>1;
350
351
 select sno from sc group by sno having count(sno)>1;
352
 ***************
353
354
 42、查询全部学生都选修的课程的课程号和课程名
355
356
357
 select distinct(c.cno),c.cname from course c ,sc where sc.cno=c.cno
358
359
 select cno, cname from course c where c.cno in (select cno from sc group by
 cno)
360
 **********
361
362
363
 43、查询没学过"谌燕"老师讲授的任一门课程的学生姓名
364
365
 select st.sname from student st
366
 where st.sno not in
 (select distinct sc.sno from sc,course c,teacher t where sc.cno=c.cno and
367
 c.tno=t.tno and t.tname='谌燕')
368
369
 ***********************
370
 44、查询两门以上不及格课程的同学的学号及其平均成绩
371
372
373
 select sno,avg(score)from sc
 where sno in
374
375
 select sno from sc where sc.score<60
376
377
 group by sno having count(sno)>1
 ) group by sno
378
379
 **************
380
381
382
 45、检索"c004"课程分数小于60,按分数降序排列的同学学号
383
384
 select sno from sc where cno='c004' and score<90 order by score desc;
385
 *******************
386
387
 46、删除"s002"同学的"c001"课程的成绩
388
389
390
 delete from sc where sno='s002' and cno='c001';
```