

数据库系统概论 An Introduction to Database System

第三章 关系数据库标准语言 SQL

福州大学软件学院

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 视图
- 3.7 小结

SQL概述(续)

- ❖ 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 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

- ❖SQL语言(Structured Query Language)
 - 1974年由Boyce和Chamberlin提出
 - 1975年~1979年IBM公司在System R原型系统上实现
 - 是关系数据库的标准语言,是数据库领域中一个主流语言

关系数据库标准语言SQL(续)

◆ SQL标准

- SQL-86
 - 第一个SQL标准
 - 由美国国家标准局(American National Standard Institute,简称ANSI)公布
 - 1987年国际标准化组织(International Organization for Standardization,简称ISO)通过
- SQL-89
- SQL-92
- SQL-2003

SQL标准的进展过程

标准	大致页数	发布日期
7011年	八以火奴	

SQL/86		1986.10
SQL/89(FIPS 127-1)	120页	1989年
■ SQL/92	622页	1992年
SQL99	1700页	1999年
SQL2003		2003年

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

- ❖ 1. 综合统一
- ❖ 2. 高度非过程化
- ❖ 3. 面向集合的操作方式
- ❖ 4. 同一种语法结构提供两种使用方式
- **❖ 5.** 语言简捷,易学易用

1.综合统一

- ❖非关系模型的数据语言
 - 模式数据定义语言(模式DDL)
 - 外模式数据定义语言(外模式DDL或子模式DDL)
 - 与数据存储有关的描述语言(DSDL)
 - 数据操纵语言(DML)

1.综合统一

- SQL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:
 - ▶ 定义关系模式,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、完整性控制等

1.综合统一

- ■用户数据库投入运行后,可根据需要随时逐步修改模式,不影响数据的运行。
- ■数据操作符统一

- ❖非关系数据模型的数据操纵语言"面向过程", 必须制定存取路径
- ❖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。大大减轻了用户负担,而且有利于提高数 据独立性。

- ❖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
- ❖ 两种不同使用方式下, SQL语言的语法结构基本一致

❖ SQL功能极强,完成核心功能只用了9个动词。

表 3.1 SQL 语言的动词

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

❖基本表

- ■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,索引也存放在存储 文件中

❖存储文件

- ■逻辑结构组成了关系数据库的内模式
- ■物理结构是任意的,对用户透明

❖视图

- ■从一个或几个基本表导出的表
- ■用户可以在视图上再定义视图
- ■数据库中只存放视图的定义而不存放视图对应 的数据
- ■视图是一个虚表

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 视图
- 3.7 小结

❖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
200215121	李勇	男女女男	20	CS
200215122	刘晨		19	CS
200215123	王敏		18	MA
200515125	张立		19	IS

Course表

	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	AL (\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
课程号	课程名	上 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
200215121	1	92
200215121	2	85
200215121	3	88
200215122	2	90
200215122	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 视图
- 3.7 小结

SQL的数据定义功能:模式定义、表定义、视图和索引的定义

表 3.2 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		

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

定义模式(续)

[例1]定义一个学生-课程模式S-T

CREATE SCHEMA "S-T" AUTHORIZATION WANG;

为用户WANG定义了一个模式S-T

[例2]CREATE SCHEMA AUTHORIZATION WANG;

<模式名>隐含为用户名WANG

■ 如果没有指定<模式名>,那么<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]
```

CREATE SCHEMA TEST AUTHORIZATION ZHANG CREATE TABLE TAB1(COL1 SMALLINT,

COL2 INT,

COL3 CHAR(20),

COL4 NUMERIC(10, 3),

COL5 DECIMAL(5, 2)

);

为用户ZHANG创建了一个模式TEST,并在其中定义了一个表TAB1。

三、模式与表

二、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。

当该模式中没有任何下属的对象时才能执行。

[例4] DROP SCHEMA ZHANG CASCADE;

删除模式ZHANG

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

一、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>]);

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5] 建立"学生"表Student,学号是主码,姓名取值唯一。

CREATE TABLE Student

主码

```
(Sno CHAR(9) PRIMARY KEY, /* 列级完整性约束条件*/Sname CHAR(20) UNIQUE, /* Sname取唯一值*/Ssex CHAR(2), Sage SMALLINT, Sdept CHAR(20) );
```

课程表Course


```
[例6] 建立一个"课程"表Course
 CREATE TABLE Course
 (Cno CHAR(4) PRIMARY KEY,
 Cname CHAR(40),
 先修课
 Cpno CHAR(4),
 Ccredit SMALLINT,
 FOREIGN KEY (Cpno) REFERENCES Course(Cno)
 Cpno是外码
 被参照表是Course
```

An Introduction to Database System

被参照列是Cno

学生选课表SC


```
[例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*/);

二、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

二、数据类型

数据类型	含义
CHAR(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
INT	长整数(也可以写作INTEGER)
SMALLINT	短整数
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
REAL	取决于机器精度的浮点数
Double Precision	取决于机器精度的双精度浮点数
FLOAT(n)	浮点数,精度至少为n位数字
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

An Introduction to Database System

三、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
 - 方法一: 在表名中明显地给出模式名

```
Create table "S-T".Student (.....); /*模式名为 S-T*/
```

Create table "S-T".Cource (.....);

Create table "S-T".SC (.....);

- 方法二: 在创建模式语句中同时创建表 例3
- 方法三: 设置所属的模式,在创建表时表名中不必给出模式名

模式与表 (续)

- ❖ 创建基本表(其他数据库对象也一样)时,若没有指定模式,系统根据搜索路径来确定该对象所属的模式
- ❖ RDBMS会使用模式列表中第一个存在的模式作为数据库 对象的模式名
- * 若搜索路径中的模式名都不存在,系统将给出错误
- ❖ 显示当前的搜索路径: SHOW search_path;
- *搜索路径的当前默认值是: \$user, PUBLIC

模式与表 (续)

❖ DBA用户可以设置搜索路径,然后定义基本表

SET search_path TO "S-T", PUBLIC;

Create table Student (.....);

结果建立了S-T.Student基本表。

RDBMS发现搜索路径中第一个模式名S-T存在,就把该

模式作为基本表Student所属的模式。

四、修改基本表


```
ALTER TABLE <表名>
```

[ADD <新列名> <数据类型>[完整性约束]]

[DROP < 完整性约束名 >]

[ALTER COLUMN<列名> <数据类型>];

修改基本表 (续)

[例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;

■ 不论基本表中原来是否已有数据,新增加的列一律为空值。

[例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10]增加课程名称必须取唯一值的约束条件。

ALTER TABLE Course ADD UNIQUE(Cname);

五、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

删除基本表(续)

[例12] 若表上建有视图,选择RESTRICT时表不能删除

CREATE VIEW IS_Student
AS
SELECT Sno, Sname, Sage

FROM Student WHERE Sdept='IS';

DROP TABLE Student RESTRICT;

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

删除基本表(续)

[例12]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

SELECT * FROM IS_Student;

--ERROR: relation "IS_Student " does not exist

删除基本表 (续)

DROP TABLE时,SQL99与3个RDBMS的处理策略比较

序	标准及主流数据库的处理方式		SQL99		Kingbase ES		CLE 9i	MS SQL SERVER 2000
号 	依赖基本表的对象	R	С	R	С		С	
1.	索引	无规定		√	√	√	√	√
2.	视图	×	√	×	√	√保留	√保留	√ 保留
3.	DEFAULT,PRIMARY KEY,CHECK(只含 该表的列)NOT NULL 等约束	√	√	√	√	√	√	√
4.	外码Foreign Key	×	√	×	√	×	√	×
5.	触发器TRIGGER	×	√	×	√	√	√	√
6.	函数或存储过程	×	√	√ 保留	√保留	√保留	√保留	√ 保留

R表示RESTRICT, C表示CASCADE

'×'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

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
- *谁可以建立索引
 - DBA 或 表的属主(即建立表的人)根据需要 建立
 - DBMS一般会自动建立以下列上的索引 PRIMARY KEY UNIQUE

3.3.3 索引的建立与删除

❖谁维护索引

DBMS自动完成

*使用索引

DBMS自动选择是否使用索引以及使用哪些索引

索引

❖RDBMS中索引一般采用B+树、HASH索引来实现

- 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

❤ 采用B+树,还是HASH索引,则由具体的RDBMS 来决定

索引

❖索引是关系数据库的内部实现技术,属于内模式的范畴

❖CREATE INDEX语句定义索引时,可以定义索引 是唯一索引、非唯一索引或聚簇索引

一、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>]]...);

- 用<表名>指定要建索引的基本表名字
- 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
- 用<次序>指定索引值的排列次序,升序: ASC, 降序: DESC。缺省值: ASC
- UNIQUE表明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)

❖唯一值索引

■ 对于已含重复值的属性列不能建UNIQUE索引

■ 对某个列建立UNIQUE索引后,插入新记录时 DBMS会自动检查新记录在该列上是否取了重 复值。这相当于增加了一个UNIQUE约束。

建立索引 (续)

❖ 聚簇索引

建立聚簇索引后,基表中数据也需要按指定的 聚簇属性值的升序或降序存放。也即聚簇索引 的索引项顺序与表中记录的物理顺序一致。

[例13] CREATE CLUSTER INDEX Stusname ON Student(Sname);

■ 在Student表的Sname(姓名)列上建立一个聚簇 索引

在最经常查询的列上建立聚簇索引以提高查询效率

- ❖一个基本表上最多只能建立一个聚簇索引
- *聚簇索引的适用范围
 - 很少对基表进行增删操作
 - 很少对其中的变长列进行修改操作

建立索引(续)

[例14]为学生-课程数据库中的Student, Course, SC三个表建立索引。

CREATE UNIQUE INDEX Stusno ON Student(Sno);
CREATE UNIQUE INDEX Coucno ON Course(Cno);
CREATE UNIQUE INDEX SCno ON SC(Sno ASC,
Cno DESC);

Student表按学号升序键唯一索引 Course表按课程号升序键唯一索引 SC表按学号升序和课程号降序键唯一索引

二、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15] 删除Student表的Stusname索引

DROP INDEX Stusname;

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 视图
- 3.7 小结

数据查询

※ 语句格式

SELECT [ALL|DISTINCT] <目标列表达式>

[, <目标列表达式>] ...

FROM <表名或视图名>[, <表名或视图名>]...

[WHERE <条件表达式>]

[GROUP BY <列名1>[HAVING <条件表达式>]]

[ORDER BY <列名2>[ASC|DESC]];

语句格式

- SELECT子句: 指定要显示的属性列
- FROM子句: 指定查询对象(基本表或视图)
- WHERE子句: 指定查询条件
- GROUP BY子句:对查询结果按指定列的值分组,该属性列值相等的元组为一个组。通常会在每组中作用集函数。
- HAVING短语: 筛选出满足指定条件的组
- ORDER BY子句:对查询结果表按指定列值的升序或降序排序

3.4 数据查询

- ***3.4.1** 单表查询
- *3.4.2 连接查询
- *3.4.3 嵌套查询
- ❖ 3.4.4 集合查询
- ❖3.4.5 Select语句的一般形式

3.4.1 单表查询

- * 查询仅涉及一个表,是一种最简单的查询操作:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句(对查询结果排序)
 - ■四、聚集函数
 - ■五、GROUP BY子句(对查询结果分组)

- ※属投影运算
 - 不消除重复行
- ❖变化方式主要表现在SELECT子句的<目标表达式> 上
 - 查询指定列
 - 查询全部列
 - 查询经过计算的值

1. 查询指定列

❖方法

- 在SELECT子句的<目标列表达式>中指定要查询的属性
- <目标列表达式>中各个列的先后顺序可以与表中的逻辑顺序不一致。即用户可以根据应用的需要改变列的显示顺序

❖例题

[例1] 查询全体学生的学号与姓名。 SELECT Sno, Sname FROM Student:

[例2] 查询全体学生的姓名、学号、所在系。 SELECT Sname, Sno, Sdept FROM Student;

- ❖方法
 - ■在SELECT关键字后面列出所有列名

■当列的显示顺序与其在基表中的顺序相同时, 也可以简单地将<目标列表达式>指定为*

2. 查询全部列

❖例题

[例3] 查询全体学生的详细记录。

SELECT Sno, Sname, Ssex, Sage, Sdept FROM Student;

或

SELECT * FROM Student;

3. 查询经过计算的值

- ❖SELECT子句的<目标列表达式>可以为:
 - 算术表达式
 - 字符串常量
 - ■函数
 - 列别名
 - 築

[例4] 查全体学生的姓名及其出生年份。

SELECT Sname, 2004-Sage /*假定当年的年份为2004年*/FROM Student;

输出结果:

<u>Sname</u>	2004-Sage
李勇	1984
刘晨	1985
王敏	1986
张立	1985

[例5] 查询全体学生的姓名、出生年份和所有系,要求用小写字母表示所有系名

SELECT Sname, 'Year of Birth: ', 2004-Sage, LOWER(Sdept) FROM Student:

输出结果:

Sname 'Year of Birth:' 2004-Sage LOWER(Sdept)

李勇 Year of Birth: 1984 cs 刘晨 Year of Birth: 1985 is 王敏 Year of Birth: 1986 ma 张立 Year of Birth: 1985 is

❖ 使用列别名改变查询结果的列标题:

SELECT Sname NAME, 'Year of Birth: 'BIRTH, 2000-Sage BIRTHDAY, LOWER(Sdept) DEPARTMENT FROM Student;

输出结果:

NAME	BIRTH	BIRTHDAY	DEPARTMENT
李勇	Year of Birth:	1984	CS
刘晨	Year of Birth:	1985	is
王敏	Year of Birth:	1986	ma
张立	Year of Birth:	1985	is

3.4.1 单表查询

- * 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - ■五、GROUP BY子句

- *消除取值重复的行
- *查询满足条件的元组

二、选择表中的若干元组

❖1. 消除取值重复的行

如果没有指定DISTINCT关键词,则缺省为ALL

[例6] 查询选修了课程的学生学号。

SELECT Sno FROM SC;

等价于:

SELECT ALL Sno FROM SC;

执行上面的SELECT语句后,结果为:

Sno

200215121

200215121

200215121

200215122

200215122

An Introduction to Database System

❖ 指定DISTINCT关键词,去掉表中重复的行

SELECT DISTINCT Sno FROM SC:

执行结果:

Sno

200215121 200215122

消除取值重复的行(续)

❖注意: DISTINCT短语的作用范围是所有目标列

例: 查询选修课程的各种成绩

错误的写法

SELECT DISTINCT Cno, DISTINCT Grade FROM SC;

正确的写法

SELECT DISTINCT Cno, Grade FROM SC;

2.查询满足条件的元组

- ❖属于选择运算
- ❖通过WHERE子句实现
 - 比较大小
 - 确定范围
 - 确定集合
 - 字符串匹配
 - ▶ 涉及空值的查询
 - 多重条件查询

表3.4 常用的查询条件

查询条件	谓 词
比较	=, >, <, >=, <=, !=, <>, !>, !<; NOT+上述比较 运算符
确定范围	BETWEEN AND, NOT BETWEEN AND
确定集合	IN, NOT IN
字符匹配	LIKE, NOT LIKE
空值	IS NULL, IS NOT NULL
多重条件(逻辑运算)	AND, OR, NOT

❖方法

■ 在WHERE子句的<比较条件>中使用比较运算符

• =, >, <, >=, <=, !=或<>, !>, !<,

• 逻辑运算符NOT + 含上述比较运算符的表达式

[例7] 查询计算机科学系全体学生的名单。

SELECT Sname FROM Student WHERE Sdept='CS';

[例8] 查询所有年龄在20岁以下的学生姓名及其年龄。

SELECT Sname, Sage

FROM Student

WHERE Sage < 20;

或

SELECT Sname, Sage

FROM Student

WHERE NOT Sage >= 20;

[例9] 查询考试成绩有不及格的学生的学号。

SELECT DISTINCT Sno

FROM SC

WHERE Grade<60;

(2) 确定范围

*方法

• 使用谓词

BETWEEN ... AND ...
NOT BETWEEN ... AND ...

- BETWEEN后: 范围的下限(即低值)
- AND后: 范围的上限(即高值)
- 用多重条件查询实现

(2)确定范围

[例10] 查询年龄在20~23岁(包括20岁和23岁)之间的学生的 姓名、系别和年龄

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage BETWEEN 20 AND 23;

[例11] 查询年龄不在20~23岁之间的学生姓名、系别和年龄

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage NOT BETWEEN 20 AND 23;

(3) 确定集合

- ●方法
 - 使用谓词: IN <值表>, NOT IN <值表>
 - <值表>: 用逗号分隔的一组取值

■ 用多重条件查询实现

(3) 确定集合

[例12]查询信息系(IS)、数学系(MA)和计算机科学系(CS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept IN ('IS', 'MA', 'CS');

(3) 确定集合

[例13]查询既不是信息系、数学系,也不是计算机科学系的 学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept NOT IN ('IS', 'MA', 'CS');

(4) 字符串匹配

* 方法

●使用谓词LIKE或NOT LIKE:

[NOT] LIKE '<匹配串>' [ESCAPE '<换码字符>']

- ■<匹配串>: 指定匹配模板
 - ◆ 匹配模板: 固定字符串或含通配符的字符串
 - ◆ 当匹配模板为固定字符串时,可以用=运算符取代LIKE谓词,用!=或 < >运算符取代NOT LIKE谓词

(4)字符匹配

1) 匹配串为固定字符串

```
[例14] 查询学号为200215121的学生的详细情况。
 SELECT *
 FROM Student
 WHERE Sno LIKE '200215121':
等价于:
 SELECT *
 FROM Student
 WHERE Sno = '200215121':
```

(4)字符匹配

* 通配符

■%(百分号)代表任意长度(长度可以为0)的字符串。

例: a%b表示以a开头,以b结尾的任意长度的字符串。如acb, addgb, ab 等都满足该匹配串。

- _ (下横线) 代表任意单个字符。

例: a_b表示以a开头,以b结尾的长度为3的任意字符串。如acb, afb等都满足该匹配串。

2) 匹配串为含通配符的字符串

[例15] 查询所有姓刘学生的姓名、学号和性别。 SELECT Sname, Sno, Ssex FROM Student WHERE Sname LIKE '刘%';

2) 匹配串为含通配符的字符串

[例16] 查询姓"欧阳"且全名为三个汉字的学生的姓名。

SELECT Sname FROM Student WHERE Sname LIKE '欧阳 ';

注意:一个汉字要占两个字符的位置。

[例17] 查询名字中第2个字为"阳"字的学生的姓名和学号。

SELECT Sname, Sno FROM Student WHERE Sname LIKE' 阳%';

[例18] 查询所有不姓刘的学生姓名。

SELECT Sname, Sno, Ssex FROM Student WHERE Sname NOT LIKE '刘%';

■ ESCAPE 短语:

当用户要查询的字符串本身就含有%或_时,要使用ESCAPE '<换码字符>' 短语对通配符进行转义。

3) 使用换码字符将通配符转义为普通字符

[例19] 查询DB_Design课程的课程号和学分。

SELECT Cno, Ccredit
FROM Course
WHERE Cname LIKE 'DB_Design' ESCAPE '\';

ESCAPE'\'表示"\"为换码字符

3) 使用换码字符将通配符转义为普通字符

[例20] 查询以"DB_"开头,且倒数第3个字符为 i的课程的详细情况。

SELECT *

FROM Course

WHERE Cname LIKE 'DB_%i_ _' ESCAPE '\';

ESCAPE ' \ ' 表示 " \ " 为换码字符

(5) 涉及空值的查询

❖方法

■使用谓词: IS NULL 或 IS NOT NULL

■ "IS" 不能用 "=" 代替

[例21] 某些学生选修课程后没有参加考试,所以有选课记录,但没有考试成绩。查询缺少成绩的学生的学号和相应的课程号。

SELECT Sno, Cno
FROM SC
WHERE Grade IS NULL

[例22] 查所有有成绩的学生学号和课程号。

SELECT Sno, Cno
FROM SC
WHERE Grade IS NOT NULL;

(6) 多重条件查询

- ❖逻辑运算符: AND和 OR来联结多个查询条件
 - AND的优先级高于OR
 - 可以用括号改变优先级
- *可用来实现多种其他谓词
 - [NOT] IN
 - [NOT] BETWEEN ... AND ...

[例23] 查询计算机系年龄在20岁以下的学生姓名。

SELECT Sname

FROM Student

WHERE Sdept= 'CS' AND Sage<20;

多重条件查询(续)

* 改写[例12]

[例12] 查询信息系(IS)、数学系(MA)和计算机科学系(CS)学生的姓名和性别。

SELECT Sname, Ssex

FROM Student

WHERE Sdept IN ('IS', 'MA', 'CS')

可改写为:

SELECT Sname, Ssex

FROM Student

WHERE Sdept= 'IS 'OR Sdept= 'MA'OR Sdept= 'CS';

例题(续)

改写[例10]

[例10] 查询年龄在20~23岁(包括20岁和23岁)之间的学生的姓名、系别和年龄。

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage BETWEEN 20 AND 23;

可改写为:

SELECT Sname, Sdept, Sage

FROM Student

WHERE Sage>=20 AND Sage<=23;

3.4.1 单表查询

- * 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - ■五、GROUP BY子句

三、ORDER BY子句

- ❖ ORDER BY子句
 - ■可以按一个或多个属性列排序
 - ■升序: ASC; 降序: DESC; 缺省值为升序
- * 当排序列含空值时
 - ■ASC: 排序列为空值的元组最后显示
 - DESC: 排序列为空值的元组最先显示

ORDER BY子句(续)

[例24] 查询选修了3号课程的学生的学号及其成绩,查询结果按分数降序排列。

SELECT Sno, Grade
FROM SC
WHERE Cno='3'
ORDER BY Grade DESC:

ORDER BY子句(续)

结果

Sno	Grade
95010	
95024	
95007	92
95003	82
95010	82
95009	75
95014	61
95002	55

ORDER BY子句(续)

[例25] 查询全体学生情况,查询结果按所在系的系号升序排列,同一系中的学生按年龄降序排列。

SELECT *
FROM Student
ORDER BY Sdept, Sage DESC;

3.4.1 单表查询

- * 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - ■五、GROUP BY子句

四、聚集函数

❖ 聚集函数:

计数

```
COUNT ([DISTINCT|ALL] *)
COUNT ([DISTINCT|ALL] <列名>)
```

- 计算总和 SUM([DISTINCT|ALL] <列名>)
- 计算平均值AVG([DISTINCT|ALL] <列名>)
- 最大最小值
 MAX([DISTINCT|ALL] <列名>)
 MIN([DISTINCT|ALL] <列名>)

四、聚集函数

❖聚集函数:

■ DISTINCT短语: 在计算时要取消指定列中的重复值

■ ALL短语:不取消重复值

■ ALL为缺省值

聚集函数 (续)

[例26] 查询学生总人数。

SELECT COUNT(*)

FROM Student;

[例27] 查询选修了课程的学生人数。

SELECT COUNT(DISTINCT Sno)
FROM SC:

注:用DISTINCT以避免重复计算学生人数

聚集函数 (续)

[例28] 计算1号课程的学生平均成绩。

SELECT AVG(Grade)
FROM SC
WHERE Cno= ' 1 ';

聚集函数 (续)

[例29] 查询选修1号课程的学生最高分数。

SELECT MAX(Grade)

FROM SC

WHERE Cno= \ 1';

[例30] 查询学生200215012选修课程的总学分数。

SELECT SUM(Ccredit)

FROM SC, Course

WHERE Sno='200215012' AND SC.Cno=Course.Cno;

聚集函数(续)

❖在聚集函数遇到空值时,除COUNT(*)外, 都跳过空值而只处理非空值。

❖注意: WHERE字句中是不能用聚集函数作为条件表达式的。

3.4.1 单表查询

- * 查询仅涉及一个表:
 - ■一、选择表中的若干列
 - ■二、选择表中的若干元组
 - ■三、ORDER BY子句
 - ■四、聚集函数
 - ■五、GROUP BY子句

五、GROUP BY子句

❖ GROUP BY子句分组:

细化聚集函数的作用对象

- 未对查询结果分组,聚集函数将作用于整个查询结果
- 对查询结果分组后,聚集函数将分别作用于每个组
- 按指定的一列或多列值分组,值相等的为一组
- 使用GROUP BY子句后,SELECT子句的列名列表中 只能出现分组属性和集函数
- GROUP BY子句的作用对象是查询的中间结果表

GROUP BY子句(续)

[例31] 求各个课程号及相应的选课人数。

SELECT Cno, COUNT(Sno)

FROM SC

GROUP BY Cno;

查询结果可能为:

Cno	COUNT(Sno)
1	22
2	34
3	44
4	33
5	48

GROUP BY子句(续)

[例31_a] 求各个课程号及相应的课程成绩在90分以上的学生人数。

SELECT Cno, COUNT(Sno)

FROM SC

WHERE Grade>=90

GROUP BY Cno;

查询结果可能为:

Cno	COUNT(Sno)
1	13
2	7
4	3
5	8

- ❖使用HAVING短语筛选最终输出结果
- 只有满足HAVING短语指定条件的组才输出

[例32] 查询选修了3门以上课程的学生学号。

SELECT Sno

FROM SC GROUP BY Sno HAVING COUNT(*) >3;

例题

[例33] 查询有3门以上课程在90分以上的学生的 学号及90分以上的课程数。

SELECT Sno, COUNT(*)

FROM SC

WHERE Grade>=90

GROUP BY Sno

HAVING COUNT(*)>=3;

GROUP BY子句(续)

- ❖ HAVING短语与WHERE子句的区别:
 - 作用对象不同
 - WHERE子句作用于基表或视图,从中选择 满足条件的元组
 - HAVING短语作用于组,从中选择满足条件的组。

下课了。。。

休息一会儿。。。

An Introduction to Database System