实验一-熟悉环境,建立/删除表,插入数据

宋振华 201605301357

2019年3月31日

1 实验环境

1.1 环境简介

- 1. 数据库系统: oracle 11
- 2. 使用现成图形界面客户端

1.2 配置环境

- 1. 在实验指导书中, 客户端在 Windows XP 下运行. 为了避免新版操作系统带来兼容性影响, 此处在 VMWare Workstation 虚拟机下运行客户端.
- 2. 出现登录界面后, 输入账号 userID(ID 为学号), 密码 (初始密码 123), 以及数据库地址/数据库名称: 211.87.227.230/orcl


- 3. 为了正确显示中文, 需要配置环境变量.
- 4. 点击 SQL 工作表, 系统打开 SQL 工作表窗口, 就可以执行 SQL 命令了

1.3 注意事项

- 1. 常用的几个函数: to_char(), to_date(), substr(), instr()
- 2. 表的复制: create table 表名 as select 语句
- 3. 查询当前用户所有表的命令: select * from tab
- 4. 查询一个用户 pub 下有哪些表的命令: select * from all_tables where owner='pub'
- 5. userID 用户可用空间 200m.
- 6. oracle 字符串使用单引号分割, 不可以使用双引号.
- 7. 表别名定义不能有 as, 例如正确的写法 select * from student s, 错误 的写法是 select * from student as s .

1.4 提交实验

- 1. 执行 SQL 命令, 完成交卷, 输入 update dbtest set test=1 其中 1 表示对实验 1 进行验证.
- 2. 点击 COMMIT, 完成 commit 特别提醒, 小心死锁: update 后一定要 commit, 否则会造成你的账号 被锁
- 3. 查看成绩: 执行 select * from dbscore
- 4. 查看年级排行榜: 执行 select * from dbrank

2 实验内容

1. 创建学生信息表 (学生编号, 姓名, 性别, 年龄, 出生日期, 院系名称, 班级):

```
create table test1_student(
 sid char(12) not null,
 name varchar(10) not null,
 sex char(2),
 age int,
 birthday date,
 dname varchar(30),
 class varchar(10)
 );
```


图 1: 创建 SQL 表

2. 创建教师信息表 (教师编号, 姓名, 性别, 年龄, 院系名称):

```
create table test1_teacher(
tid char(6) not null,
name varchar(10) not null,
sex char(2),
age int,
dname varchar(30)
);
```


图 2: 更新成绩结果

3. 创建课程信息表 (课程编号,课程名称,先行课编号,学分)(仅考虑一门课程最多一个先行课的情况):

```
create table test1_course(
 cid char(6) not null,
 name varchar(40) not null,
 fcid char(6),
 credit numeric(4,1)
6 );
4. 创建学生选课信息表 (学号, 课程号, 成绩, 教师编号)
 create table test1_student_course(
 sid char(12) not null,
 cid char(6) not null,
 score numeric(5,1),
 tid char(6)
6 );
5. 创建教师授课信息表 (教师编号, 课程编号)
create table test1_teacher_course(
 tid char(6) not null,
 cid char(6) not null
4 );
```

6. 给表 test1 student 插入如下 3 行数据

学号	姓名	性别	年龄	出生日期	院系名称	班级
200800020101	王欣	女	19	1994-2-2	计算机学院	2010
200800020102	李华	女	20	1995-3-3	软件学院	2009
200800020103	赵岩	男	21	1996-4-4	软件学院	2009

```
insert into test1_student values
```

```
2 (200800020101, '王欣', '女', 19, date '1994-2-2', '计算机学院', '2010'),
3 (200800020102, '李华', '女', 20, date '1995-3-3', '软件学院', '2009'),
4 (200800020103, '赵岩', '男', 21, date '1996-4-4', '软件学院', '2009');
```

7. 给表 test1 teacher 插入如下 3 行数据

教师编号	教师姓名	性别	年龄	院系名称
100101	张老师	男	44	计算机学院
100102	李老师	女	45	软件学院
100103	马老师	男	46	计算机学院

```
insert into test1_teacher values
(100101, '张老师', '男', 44, '计算机学院');
insert into test1_teacher values
(100102, '李老师', '女', 45, '软件学院');
insert into test1_teacher values
(100103, '马老师', '男', 46, '计算机学院');
```

8. 给表 test1 course 插入如下 3 行数据. 注意空值的插入使用 null

```
课程号课程名先行课程号学分300001数据结构2300002数据库3000012.5300003操作系统3000014
```

```
insert into test1_course values (300001, '数据结构', null, 2);
insert into test1_course values (300002, '数据库', 300001, 2.5);
insert into test1_course values (300003, '操作系统', 300001, 4);
```

9. 给表 test1 student course 插入如下 3 行数据

学号	课程号	成绩	教师编号
200800020101	300001	91.5	100101
200800020101	300002	92.6	100102
200800020101	300003	93.7	100103

```
insert into test1_student_course values
('200800020101', '300001', 91.5, '100101');
insert into test1_student_course values
('200800020101', '300002', 92.6, '100102');
insert into test1_student_course values
('200800020101', '300003', 93.7, '100103');
```

10. 给表 test1_teacher_course 插入如下 3 行数据

教师编号	课程号
100101	300001
100102	300002
100103	300003

```
insert into test1_teacher_course values ('100101', '300001');
insert into test1_teacher_course values ('100102', '300002');
insert into test1_teacher_course values ('100103', '300003');
```

图 3: 最终结果