数据库基础与应用

- 宋安平
- ■上海大学计算机学院1015室
- Apsong@shu.edu.cn
- **第1周**—第3周
- **■一3-4,** 二7-8上机,四7-8单

"数据库基础与应用"课程的特点:

- 理论性: 关系运算理论、模式设计理论等;
- 实用性: 数据库语言、数据库设计;
- 可操作性:较强,有大量问题和应用值得分析和设计;
- 创新性:有许多深层的问题具有发展的余地, 有待去挖掘、发现和总结。

课程教学目的和要求:

- 掌握数据库系统的基本概念和原理;
- 理解SQL、关系代数和关系演算等数据库语言;
- 学会关系数据库规范设计的方法和步骤;
- 了解数据库系统的实现技术;
- 具备使用关系数据库软件开发数据库应用 系统的能力。

《数据库基础和应用》课堂教学(30学时)内容及安排:

(1学时) ■第一章 数据库发展史 ■ 第二章 数据库系统结构 (3学时) ■ 第三章 (4学时) 关系运算 第四章 结构化查询语言SQL(8学时) ■第七章 (2学时) 数据库设计 (8学时) ■第八章 数据库管理 ■习题分析、研讨 (2学时) (2学时) ■总复习

实验内容和安排(20学时):

- 见WORD附件
- 写实验报告

第4章 结构化查询语言SQL

- ■SQL概述
- ■SQL的数据定义
- ■SQL的数据查询
- ■SQL的数据更新
- **■视图**
- ■嵌入式SQL

第一节 SQL概述

- ■SQL发展历程
- ■SQL数据库的体系结构
- -SQL的组成

一、SQL发展历程

- SQL(Structured Query Language)语言 是1974年提出的在IBM公司的System R 上实现。
- 是介于关系代数和关系演算之间的语言。
- 1986年ANSI批准SQL作为关系数据库语言的美国标准,同年,ISO也同样决定。
- 以后相继出现SQL89,SQL2(1992), SQL3(1999)。

二、SQL数据库的体系结构

- SQL支持数据库的三级模式结构,如图 4—1所示。从图中可以看出,模式与 基本表相对应,外模式与视图相对应, 内模式对应于存储文件。基本表和视图 都是关系。
- 1. 基本表(Base Table)
 - ◆基本表是模式的基本内容。每个基本表 都是一个实际存在的关系。

图4—1 SQL支持的数据库模式

二、SQL数据库的体系结构

- 2. 视图 (View)
 - ◆ 视图是外模式的基本单位,用户通过视图使用数据库中基于基本表的数据(基本表也可作为外模式使用)。
 - ◆ 视图是虚表,实际并不存在,只有定义存放 在数据字典中。

二、SQL数据库的体系结构

- 3. 存储文件
 - ◆ 存储文件是内模式的基本单位。每一个存储 文件存储一个或多个基本表的内容。一个基 本表可有若干索引,索引也存储在存储文件 中。存储文件的存储结构对用户是透明的。
- 下面将介绍SQL的基本语句。各厂商的RDBMS实际使用的SQL语言,与标准SQL语言都有所差异及扩充。因此,具体使用时,应参阅实际系统的有关手册

三、SQL的组成

- 数据定义DDL: CREATE、DROP、ALTER
- 数据操纵DML:
 - ◆数据查询DQL: SELECT
 - ◆数据操纵DML: INSERT、DELETE、UPDATE
- 数据控制DCL: GRANT、REVOKE
- ■嵌入式SQL

第二节 SQL的数据定义

- ■SQL模式的创建和撤消
- ■SQL提供的基本数据类型
- ■基本表的创建、修改和撤消
- ■索引的创建和撤消

一、SQL模式的创建和撤消

- SQL模式的创建
 - ◆ CREATE SCHEMA 〈模式名〉 AUTHORIZATION 〈用户名〉
- SQL模式的撤消
 - ◆ DROP SCHEMA 〈模式名〉 [CASCADE | RESTRICT]

二、SQL提供的基本数据类型

■ 各具体DBMS所提供的数据类型是不同的。但下面的数据类型几乎都是支持的:

◆ INT或INTEGER 全字长二进制整数

◆ SMALLINT 半字长二进制整数

◆ DEC(p [,q])或压缩十进制数,共p位,其中小数点后有q位,

◆ FLOAT 双字长的浮点数

◆ CHAR(n)或CHARTER(n) 长度为n的定长字符串

◆ VARCHAR(n) 最大长度为n的变长字符串

◆ DATE 日期型,格式为YYYY—MM—DD

◆ TIME 时间型,格式为HH.MM.SS

三、基本表的创建、修改和撤消

- 基本表的创建——CREATE TABLE
 - ◆ CREATE TABLE <表名>

(<列名1> <类型> [<该列的完整性约束>]

[, <列名2> <类型>[<该列的完整性约束>]]...

[<,表级完整性约束>])

◆<该列的完整性约束>:该列上数据必须符合的条件。 最常见的有:

★NOT NULL 该列值不能为空

★ NULL 该列值可以为空

★UNIQUE 该列值不能有相同者

★ DEFAULT 该列上某值未定义时的默认值

◆ <表级完整性约束>:对整个表的一些约束条件,常见的有定义主码(外码),各列上数据必须符合的关联条件等。

三、基本表的创建、修改和撤消

- 例如:有一个学生数据库中,有三个关系
 - ◆ S (Sno, SName, Age, Sex, Sdept)
 - ◆ C (Cno, CName, Tname)
 - **♦ SC** (Sno, Cno, Grade)

Create table s
(sno char(4) not null,
sname char(8),
age int,
sex char(2),
primary key sno);

Create table c (cno char(4) not null, cname char(10), tname char(8), primary key cno);

Create table sc
(sno char(4) not null,
cno char(4) not null,
grade int,
primary key (sno,cno),
foreign key sno reference s(sno),
foreign key cno reference c(cno),
check (grade between 0 and 100));

三、基本表的创建、修改和撤消

- 基本表结构的修改——ALTER TABLE
 - ◆基本表的结构是可以随环境的变化而修改的,即根据需要增加、修改或删除其中一列(或完整性约束条件等)。
 - ◆ ALTER TABLE<表名>

[ADD <列名> <数据类型> [完整性约束]]

[DROP <列名>]

[MODIFY <列名> <数据类型> [完整性约束]]

三、基本表的创建、修改和撤消

- 基本表的撤消—DROP TABLE
 - ◆ DROP TABLE <表名>
 [CASCADE|RESTRICT]
 - ◆此语句一执行,指定的表即从数据库中删除(表被删除,表在数据字典中的定义也被删除),此表上建立的索引和视图也被自动删除(有些系统对建立在此表上的视图的定义并不删除,但也无法使用了)。

四、索引的创建和撤消

- 索引的建立——CREATE INDEX
 - ◆在一个基本表上,可建立若干索引。有了索引,可以加快查询速度。索引的建立和删除工作由 DBA或表的属主(建表人)负责。用户在查询时并 不能选择索引,选择索引的工作由DBMS自动进 行。
 - ◆ CREATE [UNIQUE] INDEX <索引名> ON <表名> (<列名> [ASC|DESC]) ...
 - ◆ 本语句为规定<表名>建立一索引,索引名为<索引名>。

四、索引的创建和撤消

- 删除索引——DROP INDEX
 - ◆ 索引太多,索引的维护开销也将增大。 因此,不必要的索引应及时删除。
 - ◆ DROP INDEX <索引名>
 - ◆本语句将删除规定的索引。该索引在数据字典中的描述也将被删除。

第三节 SQL的数据查询

- ■SELECT语句的基本格式
- ■举例说明

一、SELECT语句的基本格式

■ SELECT [DISTINCT] *|<目标列表达式 「别名〕清单> FROM <关系名「别名〕或视图名清单> 「WHERE <查询条件表达式>〕 「GROUP BY 列名清单 「HAVING <组条件表达式>]] [ORDER BY 列名[ASC|DESC], ...]

- 整个语句的执行过程如下:
- 1、读取FROM子句中基本表、视图的数据,执 行笛卡尔积操作。
- 2、选取满足WHERE子句中给出的条件表达式的元组。
- 3、按GROUP子句中指定列的值分组,同时提取满足HAVING子句中组条件表达式的那些组。
- 4、按SELECT子句中给出的列名或列表达式求值输出。
- 5、ORDER子句对输出的目标表进行排序,按附加说明ASC升序排列,或按DESC降序排列。

- SELECT语句中:
- WHERE子句称为"行条件子句",
- GROUP子句称为"分组子句",
- HAVING子句称为"组条件子句",
- ORDER子句称为"排序子句"。

- 在WHERE子句的行条件表达式中可使用下列运算符:
- 算术比较运算符: <, <=, >, >=, =, <>或!=;
- 逻辑运算符: AND, OR, NOT;
- 集合成员资格运算符: IN, NOT IN;
- 谓词: EXISTS, ALL, SOME, UNIQUE;
- 聚合函数: AVG, MIN, MAX, SUM, COUNT;
- 集合运算符: UNION, INTERSECT, EXCEPT。

二、举例说明

- 单表查询--选择列
- 选择表中的若干列
 - 1. 查询指定列

例: 查询学生的学号和姓名

2. 查询全部列:使用*表示所有属性

例: 查询全体学生的详细情况

3. 查询经过计算的值: 表达式可用别名代替

例: 查询学生的姓名和出生年份

注意: 字段名称 AS 别名字段名称 别名字段名称 别名 别名 = 字段名称

4. 消除取值重复的行

例: 查询选课的学生学号

- 单表查询—选择行
- 1. 比较大小: 比较运算符 > >= < <= = <>
 - ◆ 例: 查询1995年以后出生的学生的基本情况
- 2. 确定范围:列名 [NOT] BETWEEN <下限> AND <上限>
 - ◆ 例: 查询年龄在20到25之间的学生姓名
- 3. 确定集合:列名 [NOT] IN(<值序列>
 - ◆ 例: 查询选择了c1、c4、c6课号的学生学号和成绩
- 4. 涉及空值的查询: 列名 IS [NOT] NULL
 - ◆ 例: 列出所有成绩为空的学生学号
- <mark>■ 5. 字符匹配:</mark>列名 [NOT] LIKE '<匹配串>'

通配符: % 表示任意多个字符 王% %卫% %卫

表示任意一个字符 _卫_ _ 干 _ 平% 王__

例: 查询姓名中包含"敏"的学生姓名 查询所有刘姓、王姓且为双名的学生姓名

单表查询—聚合函数

- 1. COUNT([DISTINCT]*) 统计元组的个数
- 2. COUNT([DISTINCT] < 列名 >) 统计一列中值的个数
- 3. SUM([DISTINCT] < 列名 >) 计算一列值的总和
- 4. AVG([DISTINCT] < 列名 >) 计算一列值的平均值
- 5. MAX([DISTINCT] < 列名 >) 求一列值中的最大值
- **6. MIN(**[DISTINCT] < 列名 >) 求一列值中的最小值
 - ◆ 例: 查询选过课的学生人数
 - ◆ 查询选课次数
 - ◆ 查询最大和最小年龄
 - ◆ 统计有多少名年龄超过19岁的女同学
 - ◆ 查询学号s1的学生考试成绩的平均分和总分

单表查询—分组排序

- 查询结果分组
 - ◆ 查询每门课的学生人数
 - ◆ 查询选课一门以上的学生学号
 - ◆ 统计男女同学的人数和平均年龄
 - ◆ 查询每门课程都超过70分的学生学号
- 查询结果排序
 - ◆ 查询每门课的学生人数和总成绩,查询结果按总成绩 升序,人数降序排列
 - ◆ 统计每个学生选修课程的门数(超过5门的学生才统计)。要求输出学生学号和选修门数,查询结果按门数降序排列,若门数相同,按学号升序排列

联接操作

联接条件可在WHERE中指定也可以在 FROM子句中指定。

在 FROM 子句中指定联接条件时,SQL2将

联接操作符分成: 联接类型、联接条件。

联接类型: 决定了如何处理联接条件中不匹配的元组。

联接条件: 决定了两个关系中哪些元组应该匹配。

联接类型中的OUTER字样可不写。

联接类型	联接类型说明
INNER JOIN	内联接: 结果为两个联接表中的匹配行的联接。
LEFT OUTER JOIN	左外联接: 结果包括"左"表(出现在 JOIN 子句的最左边)中的所有行。不包括右表中的不匹配行。
RIGHT OUTER JOIN	右外联接: 结果包括"右"表(出现在JOIN 子句的最右边)中的所有行。不包括左表中的不匹配行。
FULL OUTER JOIN	完全外联接: 结果包括所有联接表中的所有行, 不论它们是否匹配
CROSS JOIN	交叉联接: 结果包括两个联接表中所有可能的 行组合。交叉联接返回的是两个表的笛卡儿积

多表连接查询

- 自身连接
 - ◆ 查询选课二门或二门以上的学生学号
 - ◆ 检索选修c1和c2课的学生学号, 姓名
- 复合条件连接
 - ◆ 查找选修了《数据结构》课程且成绩在70分以上的姓名及成绩
 - ◆ 查询每门课程都超过70分的学生学号、姓名
 - ◆ 统计每个学生选修课程的门数(超过5门的学生才统计)。要求输出学生学号、姓名和选修门数,查询结果按门数降序排列,若门数相同,按学号升序排列。

- 相关子查询
- 带有谓词IN的子查询
 - ◆ 例: 查询选修了课程号为c2的课程的学生姓名
 - ◆ 查询选修了数据库原理课程的学生姓名
- 带有谓词ANY和ALL的比较子查询
 - ◆ 例: 查询平均成绩超过所有女学生成绩的男学生的 学生学号和姓名
- 带有谓词EXISTS的子查询:返回子查询是逻辑值
 - ◆ 例: 查询没有选修c2课程的学生姓名
 - ◆ 查询所有学生都选修的课程号和课程名
 - ◆ 求选修学号为S3的学生所修全部课程的学生号码

第四节 SQL的数据更新

- ■数据插入
- ■数据删除
- ■数据修改

一、数据插入

- INSERT INTO <表名>[(<属性名清单>)] VALUES (元组值);
- INSERT INTO <表名> (<属性名清单>) VALUES (元组值), (元组值), ...;
- INSERT INTO <表名>[(<属性名清单>)]
 (子查询);
- 把子查询的结果插入指定的<表名>中。这样的一条 INSERT语句,可以一次插入多条元组。
 - ◆ 例: 创建一个含有学号、姓名和课程名的新表, 然后将男同学的相关数据插入到新表中

二、数据删除

- DELETE FROM <表名>[WHERE <带有子查询的条件表达式>]
- 本语句将删除使<带有子查询的条件表达式>为真的所有元组。
 - ◆例: 删除没选修任何一门课的学生信息
 - ◆把课程名为《数据库原理》的成绩从表 SC中删除

三、数据修改

■ UPDATE <表名>
SET<列名>=<表达式>

[, <列名>=<表达式>.....]

[WHERE <带有子查询的条件表达式>]

- 本语句执行时,将修改使<带有子查询的 条件表达式>为真的所有元组。
 - ◆例:对低于70分的增加5%,高于等于70分的增加4%
 - ◆把课程名为《数据库原理》的成绩提高 10%

第五节 视图

- ■视图的定义
- ■视图的查询
- ■视图的更新
- ■视图的优点

一、视图的定义

- 一个视图是从一个或多个关系(基本表或已有的视图)导出的关系。
- 视图是虚表,导出后,数据库中只存有 此视图的定义(在数据字典中),但并 没有实际生成此关系。
- 视图一经定义就可以象基本表一样进行 查询和更新。

一、视图的定义

- CREATE VIEW <视图名> [<列名清单>]
 AS <子查询>
 [WITH CHECK OPTION]
- 若有<列名清单>,则此清单给出了此视图的 全部属性的属性名;否则,此视图的所有属 性名即为子查询中SELECT语句中的全部目 标列。
- 有 [WITH CHECK OPTION] 时,则今后对此视图进行INSERT、UPDATE和DELETE操作时,系统会自动检查视图是否符合原定义视图时子查询中的<条件表达式>。

例:在教学数据库中基本表SC上,建立一个学生学习情况视图:

CREATE VIEW S_GRADE (SNO, C_NUM, AVG_GRADE)

AS (SELECT SNO, COUNT (CNO), AVG (GRADE)

FROM SC

GROUP BY SNO);

一、视图的定义

- DROP VIEW <视图名>
- 此语句将把指定视图的定义从数据字典中删除。
- 一个关系(基本表或视图)被删除后,所有由该关系导出的视图并不自动删除,它们仍在数据字典中,但已无法使用。
- 例:撤消 S_GRADE 视图,可用下列语句实现:
- DROP VIEW S_GRADE;

二、视图的查询

- DBMS对某SELECT语句进行处理时,若 发现被查询对象是视图,则DBMS将进行 下述操作:
- (1)从数据字典中取出视图的定义。
- (2)把视图定义的子查询和本SELECT的查询相结合,生成等价的对基本表的查询 (此过程称为视图的消解)。
- (3)执行对基本表的查询,把查询结果 (作为本次对视图的查询结果)向用户显 示。

三、视图的查询

系统在实现对视图的查询时,根据数据字典的定义将对视图的查询转换为对基本表的查询。

例:对学生学习情况视图执行如下操作:

① SELECT * FROM S_GRADE;

相应的查询转换操作如下:

SELECT SNO, COUNT (CNO) AS C_NUM, AVG (GRADE) AS AVG_GRADE

FROM SC

GROUP BY SNO;

② SELECT SNO, C_NUM

FROM S_GRADE

WHERE AVG_GRADE>80;

相应的查询转换操作如下:

SELECT SNO, COUNT (CNO) AS C_NUM

FROM SC

GROUP BY SNO

HAVING AVG (GRADE) > 80;

```
SELECT SNO, AVG GRADE
 FROM S GRADE
 WHERE C NUM > (SELECT C NUM
 FROM S GRADE
 WHERE SNO='S4');
相应的查询转换操作如下:
  SELECT SNO, AVG (GRADE) AS AVG GRADE
 FROM SC
 GROUP BY SNO
 HAVING COUNT (CNO) > (SELECT COUNT (CNO)
 FROM SC
 GROUP BY SNO
 HAVING SNO='S4');
```

三、视图的更新

- 视图是虚表,是没有数据的。所谓视图的更新,表面上是对视图执行INSERT、UPDATE和DELETE来更新视图的数据,其实质是由DBMS自动转化成对导出视图的基本表的更新,转化成对基本表的INSERT、UPDATE和DELETE语句(用户在感觉上确实是在对视图更新)。
- 不是所有的视图都是可更新的,因为有些视图的更新不能有意义的转化成相应基本表的更新。

```
例:如果定义"计算机应用"学生视图:
```

CREATE VIEW STUDENT_COMPUTER (SNO, SNAME, SEX, AGE)

AS SELECT SNO, SNAME, SEX, AGE

FROM S

WHERE SDEPT='计算机应用';

该视图是从单个关系仅使用了选择和投影导出的,而且包括键SNO,因此是可以修改的。

如执行插入操作:

INSERT INTO STUDENT_COMPUTER

VALUES('S99', '王敏', '男',22);

系统自动会把它转换变成下列语句:

INSERT INTO S

VALUES (' S99', '王敏', '男', 22, '计算机应用')

对于学生学习情况视图:

CREATE VIEW S_GRADE(SNO, C_NUM, AVG_GRADE)

AS SELECT SNO, COUNT(CNO), AVG (GRADE)

FROM SC

GROUP BY SNO;

执行: UPDATE S_GRADE

SET SNO='S3'

WHERE SNO='S4';

不允许。C_NUM是对SC中的学生选修门数进行统计,在未更改 SC表时,要在视图S_GRADE中更改门数,是不可能的。

执行: DELETE FROM S GRADE

WHERE C_NUM>4;

也不允许的。在视图S_GRADE中删除选修门数在4门以上的学生元组,势必造成SC中这些学生学习元组的删除,这不一定是用户的原意,因此使用分组和聚合操作的视图,不允许用户执行更新操作。

三、视图的更新

- 一般的DBMS只允许对单个基本表导出的视图进行更新。并有下列限制:
- ①若视图的列由表达式或常数组成,则不允许执行INSERT和UPDATE,但可执行DELETE。
- ②若视图的列由集函数组成,则不允许更新。
- ③若视图定义中有GROUPBY子句,则不允许更新。
- ④若视图定义中有DISTINCT选项,则不允许更新。
- ⑤若视图定义中有嵌套查询,且内外层FROM子 句中的表是同一个表,则不允许更新。
- ⑥从不允许更新的视图导出的视图是不允许更新的。

四、视图的优点

- 1. 视图能方便用户操作,若用户所需数据来自多个基本表,则通过视图可使用户感到数据是来自一个关系的;若用户所需数据是对基本表中的数据通过某种运算才能得到的,
- 2. 视图可对数据提供安全保护
- 3. 视图能使不同用户都能用自己喜欢的方式看待同一数据同一数据,在不同用户的各个视图中,可以以不同的名称出现,可以以不同的角色出现(平均值,最大值.....)。这给数据共享带来了很大的方便。

第六节 嵌入式SQL

- -SQL语言的运行环境
- ■嵌入式SQL的使用规定
- ■嵌入式SQL的使用技术
- ■动态SQL语句

一、SQL语言的运行环境

- 常用的方式是用某种传统的编程语言(例如: C、PASCAL等)编写程序,但程序中的某些函数或某些语句是SQL语句。这种方式下使用的SQL语言称为嵌入式SQL(EmbeddedSQL),其中传统的编程语言称为宿主语言(或主语言)。
- DBMS有两种方法处理嵌入式SQL语言: 预编译和扩充编译程序法。预编译是指由DBMS的预编译器对源程序进行扫描,识别出其中的SQL语句,把它们转换为宿主语言调用语句,使宿主语言编译器能够识别,最后由编译器将整个源程序编译为目标码。目前使用较多的是预编译方法,其处理过程如图4—2所示。

图4—2 嵌入式SQL语句的处理过程

一、SQL语言的运行环境

- 使用嵌入式SQL必须解决以下几个问题:
 - ◆(1)预编译器不能识别和接受SQL语句,因此,嵌入式程序中,应有区分SQL语句与宿主语言语句的标记。
 - ◆ (2)DBMS和宿主语言程序(程序工作单元) 如何进行信息传递。
 - ◆ (3)一条SQL语句原则上可产生或处理一组记录, 而宿主语言一次只能处理一个记录, 必须协调这两种处理方式。

二、嵌入式SQL的使用规定

- 对嵌入的SQL语句加前缀EXEC SQL,而结束标志则随宿主语言的不同而不同。在C语言中嵌入的SQL语句以EXECSQL开始,以分号";"结尾:EXEC SQL<SQL语句>;
- 在DBMS和宿主语言程序之间的数据传递,是通过宿主语言程序变量,简称主变量(Host variable)来实现的。当SQL语句引用主变量时,变量前应加冒号":"。
- SQL语言和宿主语言的不同数据处理方式,是通过游标(Cursor)来协调的。游标是系统为用户开设的一个数据缓冲区,存放SQL语句的执行结果。每个游标都有一个名字。

二、嵌入式SQL的使用规定

- 用户可以用SQL语句逐一从游标中获取记录 ,并赋给主变量,由宿主语言作进一步的处 理。游标的操作包括四个步骤:
 - ◆ 定义游标: EXEC SQL DECLARE 游标名 CURSOR FOR < SELECT语句 > ;
 - ◆打开游标: EXEC SQL OPEN <游标名>;
 - ◆推进游标: EXEC SQL FETCH<游标名> INTO <主变量名列表>;
 - ◆ 关闭游标: EXEC SQL CLOSE<游标名>;

三、嵌入式SQL的使用技术

- 不涉及游标的嵌入式SQL DML语句
- 涉及游标的嵌入式SQL DML语句
- 滚动游标的定义和推进

三、嵌入式SQL的使用技术

(1) 在嵌入式SQL中, SQL的数据定义DDL与控制 语句DCL都不需要使用游标。

它们是嵌入式SQL中最简单的一类语句,不需要返回结果数据,也不需要使用主变量。在主语言中嵌入SQL说明性语句(DECLARE)及控制语句(GRANT),只要给语句加上前缀EXEC SQL和语句结束符END_EXEC即可。在C语言中,用分号;代替END EXEC

例: 在C语言中说明共享变量:

EXEC SQL BEGIN DECLARE SECTION

EXEC SQL END DECLARE SECTION:

```
int grade, raise;
char givencno[5], cname[13], tname[9];
char givensno[5], sname[9], sdept[11];
char SQLSTATE[6];
```

(2) 不涉及游标的嵌入式SQL DML语句

a. 对于INSERT、DELETE和UPDATE语句, 只要加上前缀标识 "EXEC SQL"和结束标志 "END_EXEC",就能嵌入在宿主语言程序中使用。例:

① 在关系C中插入一门新的课程,各属性值已在相应的 共享变量中:

EXEC SQL INSERT INTO C (CNO, CNAME, TNAME)

VALUES (:givencno, :cname, :tname);

② 从关系SC中删除一个学生的所有选课,

该学生的姓名由共享变量sname提供。

EXEC SQL DELETE FROM SC

WHERE SNO=(SELECT SNO

FROM S

WHERE SNAME=:sname);

③ 把"数据库"课程的全部成绩增加某个值(该值由 共享变量raise 提供)。

EXEC SQL UPDATE SC

SET GRADE=GRADE +:raise

WHERE CNO IN

(SELECT CNO

FROM C

WHERE CNAME='数据库');

b. 对于SELECT语句,如果已知查询结果肯定是

单元组时,可直接嵌入在主程序中使用,

此时在SELECI语句中增加一个INTO子句,

指出找到的值应送到相应的共享变量中去。

例: 在关系S中根据共享变量givensno的值

检索学生的姓名和所在系。

例:在关系S中根据共享变量givensno的值检索 该学生的姓名和所在系:

EXEC SQL SELECT SNAME, SDEPT

INTO: sname, :sdept

FROM S

WHERE SNO=:givensno;

此处sname, sdept, givensno都是共享变量,已在主程序中定义,并用SQL的DECLARE语句加以说明,在引用是加上":"作为前缀标识,以示与数据库中变量区别。

(3) 涉及游标的嵌入式SQL DML语句

a、当SELECT语句查询结果是多个元组时,此时要用游标机制把多个元组一次一个地传送给宿主语言程序处理。

例:在关系SC表中检索某学生(学生名由共享变量givensname给出)选课信息(SNO, CNO, GRADE), 该查询的C语言程序段:

7

```
EXEC SQL BEGIN DECLARE SECTION;
  Int grade, rise;
  Char sno[5], cno[5], givensname[9], SQLSTATE[6];
EXEC SQL END DECLARE SECTION:
EXEC SQL DECLARE scx CURSOR FOR
 SELECT SNO, CNO, GRADE
 FROM SC
 WHERE SNO= (SELECT SNO
 FROM S
 WHERE SNAME=:givensname)
 FOR UPDATE OF GRADE;
EXEC SQL OPEN scx:
```

```
While (1)
 { EXEC SQL FETCH FROM scx
 INTO:sno,:cno,:grade;
 If (SQLCA. SQLSTATE = ='02000') /* 已取完查询结果中的所有元组 * /
 Break:
 If (SQLCA. SQLSTATE != '0') /* 取数据出错*/
 Break;
 /*对游标所取的数据进行处理*/
 printf("%s, %s, %d", sno, cno, grade);
EXEC SQL CLOSE scx:
```

b. 对游标指向的元组进行修改或删除操作 当游标处于活动状态时,可以修改或删除游 标指向的元组。

例: 在上面的例子中,对找到的元组做如下处理:

删除不及格的选课,将60~69分的成绩增加由共享变量

rise提供的值,再显示该学生的成绩信息(SNO, CNO, GRADE).

在上例中的" $While(1)\{...\}$ 语句改为如下形式:

```
While (1)
{ EXEC SQL FECCH FROM scx
 INTO :sno,:cno,:grade;
If (SQLCA. SQLSTATE = ='02000') /* 已经取完查询结果中的所有元组 * /
 Break;
If (SQLCA. SQLSTATE ! = '0') /* 取数据出错*/
 Break:
 If (grade < 60)
 EXEC SQL DELETE FROM SC
 WHERE CURRENT OF scx;
 Else
 {If (grade<70)
```

{EXEC SQL UPDATE SC SET GRADE=GRADE+:rise

```
WHERE CURRENT OF scx;
```

```
grade=grade+rise;}
```

```
printf ("%s, %s, %d", sno, cno, grade);
```

}

75

精读和上机、习题要求

精读: 教材 P. 67~P. 97 P. 260~P. 290 P. 305~P. 372

上 机: 1. 实验一 要求见教材实验题 P.300

2. 实验二 P. 301

3. 实验三 P. 371

4. 实验四 P. 372

习题: P. 100 4. 2 4. 6 4. 7 4. 9