

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 (续1)

福州大学软件学院

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

3.4.2 连接查询

- *连接查询:同时涉及多个表的查询
- *连接条件或连接谓词:用来连接两个表的条件

- 一般格式:
- [<表名1>.]<列名1> <比较运算符> [<表名2>.]<列名2> 比较运算符: =、>、<、>=、<=、!=
- [<表名1>.]<列名1> BETWEEN [<表名2>.]<列名2> AND [<表名2>.]<列名3>

3.4.2 连接查询

- ❖连接字段:连接谓词中的列名称
- ■连接条件中的各连接字段类型必须 是可比的,但名字不必是相同的

连接操作的执行过程

❖ 嵌套循环法(NESTED-LOOP)

- 首先在表1中找到第一个元组,然后从头开始扫描表2,逐一查找满足连接件的元组,找到后就将表1中的第一个元组与该元组拼接起来,形成结果表中一个元组。
- 表2全部查找完后,再找表1中第二个元组,然后再从头开始扫描表2,逐一查找满足连接条件的元组,找到后就将表1中的第二个元组与该元组拼接起来,形成结果表中一个元组。
- 重复上述操作,直到表1中的全部元组都处理完毕

常用于=连接

- 首先按连接属性对表1和表2排序
- 对表1的第一个元组,从头开始扫描表2,顺序查找满足连接条件的元组,找到后就将表1中的第一个元组与该元组拼接起来,形成结果表中一个元组。当遇到表2中第一条大于表1连接字段值的元组时,对表2的查询不再继续

排序合并法 (续)

- 找到表1的第二条元组,然后从刚才的中断点处继续顺序扫描表2,查找满足连接条件的元组,找到后就将表1中的第一个元组与该元组拼接起来,形成结果表中一个元组。直接遇到表2中大于表1连接字段值的元组时,对表2的查询不再继续
- 重复上述操作,直到表1或表2中的全部元组都处理完毕 为止

索引连接(INDEX-JOIN)

- 对表2按连接字段建立索引
- 对表1中的每个元组,依次根据其连接字段值查询表2的索引,从中找到满足条件的元组,找到后就将表1中的第一个元组与该元组拼接起来,形成结果表中一个元组

连接查询(续)

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接

一、等值与非等值连接查询

- *等值连接
 - 连接运算符为 = 的连接操作
 - [<表名1>.]<列名1> = [<表名2>.]<列名2>
 - 任何子句中引用表1和表2中同名属性时,都必须加表名前缀。引用唯一属性名时可以加也可以省略表名前缀。

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

 课程号	课程名	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

一、等值与非等值连接查询

[例33] 查询每个学生及其选修课程的情况

SELECT Student.*, SC.*

FROM Student, SC

WHERE Student.Sno = SC.Sno;

查询结果:

Student.Sno	Sname	Ssex	Sage	Sdept	SC.Sno	Cno	Grade
200215121	李勇	男	20	CS	200215121	1	92
200215121	李勇	男	20	CS	200215121	2	85
200215121	李勇	男	20	CS	200215121	3	88
200215122	刘晨	女	19	CS	200215122	2	90
200215122	刘晨	女	19	CS	200215122	3	80

- *自然连接
 - 等值连接的一种特殊情况,把目标列中重复的属性列去掉。
 - <表名1>.<列名1> = <表名2>.<列名2>
 - SELECT语句不能直接实现自然连接

❖自然连接:

[例33] 查询每个学生及其选修课程的情况

[例34] 对[例33]用自然连接完成。

SELECT Student.Sno, Sname, Ssex, Sage, Sdept, Cno, Grade

FROM Student, SC

WHERE Student.Sno = SC.Sno;

- * 非等值连接
 - 连接运算符不为 = 的连接操作

[<表名1>.]<列名1> <比较运算符> [<表名2>.]<列名2> 比较运算符: >、<、>=、<=、!=

[<表名1>.]<列名1> BETWEEN [<表名2>.]<列名2> AND [<表名2>.]<列名3>

连接查询(续)

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接

- ❖自身连接: 一个表与其自己进行连接
- *需要给表起别名以示区别
- ❖由于所有属性名都是同名属性,因此必须使用别 名前缀

二、自身连接

[例35]查询每一门课的间接先修课(即先修课的先修课)

SELECT FIRST.Cno, SECOND.Cpno
FROM Course FIRST, Course SECOND
WHERE FIRST.Cpno = SECOND.Cno;

自身连接(续)

FIRST表 (Course表)

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

SECOND表 (Course表)

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

查询结果:

Cno	Pcno
1	7
3	5
5	6

连接查询(续)

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接

三、外连接

- *外连接与普通连接的区别
 - 普通连接操作只输出满足连接条件的元组
 - 外连接操作以指定表为连接主体,将主体表中 不满足连接条件的元组一并输出

三、外连接

[例33] 查询每个学生及其选修课程的情况

[例 36] 改写[例33]

SELECT Student.Sno, Sname, Ssex, Sage, Sdept, Cno, Grade FROM Student LEFT OUT JOIN SC ON (Student.Sno=SC.Sno);

/*也可以使用USING来去掉结果中的重复值:

FROM Student LEFT OUT JOIN SC USING (Sno);*/

外连接(续)

执行结果:

Student.Sno	Sname	Ssex	Sage	Sdept	Cno	Grade
200215121	李勇	男	20	CS	1	92
200215121	李勇	男	20	CS	2	85
200215121	李勇	男	20	CS	3	88
200215122	刘晨	女	19	CS	2	90
200215122	刘晨	女	19	CS	3	80
200215123	王敏	女	18	MA	NULL	NULL
200215125	张立	男	19	IS	NULL	NULL

外连接(续)

- ❖ 左外连接
 - 列出左边关系(如本例Student)中所有的元组
- ❖ 右外连接
 - 列出右边关系中所有的元组

连接查询(续)

- 一、等值与非等值连接查询
- 二、自身连接
- 三、外连接
- 四、复合条件连接

四、复合条件连接

❖复合条件连接: WHERE子句中含多个连接条件

[例37]查询选修2号课程且成绩在90分以上的所有学生

SELECT Student.Sno, Sname

FROM Student, SC

WHERE Student.Sno = SC.Sno AND

/* 连接谓词*/

SC.Cno= \2' AND SC.Grade > 90;

/* 其他限定条件 */

复合条件连接(续)

[例38]查询每个学生的学号、姓名、选修的课程名及成绩

SELECT Student.Sno, Sname, Cname, Grade

FROM Student, SC, Course /*多表连接*/

WHERE Student.Sno = SC.Sno

AND SC.Cno = Course.Cno;

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

嵌套查询(续)

- ❖ 嵌套查询概述
 - 一个SELECT-FROM-WHERE语句称为一个查询块
 - 将一个查询块嵌套在另一个查询块的WHERE子句 或HAVING短语的条件中的查询称为嵌套查询

嵌套查询(续)

例:

SELECT Sname

/*外层查询/父查询*/

FROM Student

WHERE Sno IN

(SELECT Sno

/*内层查询/子查询*/

FROM SC

WHERE Cno= '2');

嵌套查询(续)

- 子查询的限制
 - ➤不能使用ORDER BY子句
- 层层嵌套方式反映了 SQL语言的结构化
- 有些嵌套查询可以用连接运算替代

- ❖不相关子查询:
 - 子查询的查询条件不依赖于父查询
 - ■由里向外逐层处理。即每个子查询在上一级查询处理之前求解,子查询的结果用于建立其父查询的查找条件。

嵌套查询求解方法 (续)

- *相关子查询:子查询的查询条件依赖于父查询
 - 首先取外层查询中表的第一个元组,根据它与内层查询相关的属性值处理内层查询,若WHERE子句返回值为真,则取此元组放入结果表
 - 然后再取外层表的下一个元组
 - 重复这一过程,直至外层表全部检查完为止

- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询

一、带有IN谓词的子查询

[例39] 查询与"刘晨"在同一个系学习的学生。

此查询要求可以分步来完成

① 确定"刘晨"所在系名

SELECT Sdept

FROM Student

WHERE Sname='刘晨';

结果为: CS

② 查找所有在CS系学习的学生。

SELECT Sno, Sname, Sdept

FROM Student

WHERE Sdept= 'CS';

结果为:

Sno	Sname	Sdept
200215121	李勇	CS
200215122	刘晨	CS

将第一步查询嵌入到第二步查询的条件中

SELECT Sno, Sname, Sdept

FROM Student

WHERE Sdept IN

(SELECT Sdept

FROM Student

WHERE Sname='刘晨');

此查询为不相关子查询。

DBMS求解该查询时也是分步去做的。

[例39] 查询与"刘晨"在同一个系学习的学生。

用自身连接完成[例39]查询要求

SELECT S1.Sno, S1.Sname, S1.Sdept

FROM Student S1, Student S2

WHERE S1.Sdept = S2.Sdept AND

S2.Sname = '刘晨';

带有EXISTS谓词的子查询(续)

[例40]查询选修了课程名为"信息系统"的学生学号和姓名

```
SELECT Sno,Sname
FROM Student
WHERE Sno IN
(SELECT Sno
FROM SC
WHERE Cno IN
(SELECT Cno
FROM Course
WHERE Cname= '信息系统'
)
);
```


一种可能的结果:

Sno Sname

95001 李勇

95002 刘晨

[例40]查询选修了课程名为"信息系统"的学生学号和 姓名

用连接查询实现[例40]

SELECT Sno, Sname

FROM Student, SC, Course

WHERE Student.Sno = SC.Sno AND

SC.Cno = Course.Cno AND

Course.Cname='信息系统';

3.4.3 嵌套查询

- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询

二、带有比较运算符的子查询

- ❖ 当能确切知道内层查询返回单值时,可用比较运 算符(>, <, =, >=, <=, !=或< >)。
- ❖与ANY或ALL谓词配合使用

带有比较运算符的子查询 (续)

[例39] 查询与"刘晨"在同一个系学习的学生。 假设一个学生只可能在一个系学习,并且必须属于一个系, 则在[例39]可以用 = 代替IN:

```
SELECT Sno, Sname, Sdept
FROM Student
WHERE Sdept =
 (SELECT Sdept
 FROM Student
 WHERE Sname='刘晨');
```


子查询一定要跟在比较符之后

错误的例子:

```
SELECT Sno, Sname, Sdept
FROM Student
WHERE (SELECT Sdept
FROM Student
WHERE Sname='刘晨')
= Sdept;
```

带有比较运算符的子查询 (续)

[例41] 找出每个学生超过他选修课程平均成绩的课程号。

SELECT Sno, Cno

FROM SC X

相关子查询

WHERE Grade >=(SELECT AVG(Grade)

FROM SC y

WHERE y.Sno=x.Sno);

带有比较运算符的子查询(续)

* 可能的执行过程:

1. 从外层查询中取出SC的一个元组x,将元组x的Sno值(200215121)传送给内层查询。

SELECT AVG(Grade)

FROM SC y

WHERE y.Sno='200215121';

2. 执行内层查询,得到值88(近似值),用该值代替内层查询,得到外层查询:

SELECT Sno, Cno

FROM SC x

WHERE Grade >=88:

带有比较运算符的子查询(续)

- 3. 执行这个查询,得到
 - (200215121, 1)
 - (200215121, 3)
- 4.外层查询取出下一个元组重复做上述1至3步骤,直到外层的SC元组全部处理完毕。结果为:
 - (200215121, 1)
 - (200215121, 3)
 - (200215122, 2)

3.4.3 嵌套查询

- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY (SOME) 或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询

三、带有ANY(SOME)或ALL谓词的子查询

谓词语义

- ANY: 任意一个值
- ALL: 所有值

需要配合使用比较运算符

>ANY 大于子查询结果中的某个值

>ALL 大于子查询结果中的所有值

< ANY 小于子查询结果中的某个值

<ALL 小于子查询结果中的所有值

>= ANY 大于等于子查询结果中的某个值

>= ALL 大于等于子查询结果中的所有值

<= ANY 小于等于子查询结果中的某个值

<= ALL 小于等于子查询结果中的所有值

= ANY 等于子查询结果中的某个值

=ALL 等于子查询结果中的所有值(通常没有实际意义)

!= (或<>) ANY 不等于子查询结果中的某个值

!=(或<>) ALL 不等于子查询结果中的任何一个值

[例42] 查询其他系中比计算机科学系某一学生年龄小的学生姓 名和年龄

SELECT Sname, Sage

FROM Student

WHERE Sage < ANY (SELECT Sage

FROM Student

WHERE Sdept= 'CS')

AND Sdept <> 'CS'; /*父查询块中的条件 */

结果:

Sname	Sage	
王敏	18	
张立	19	

执行过程:

- 1.RDBMS执行此查询时,首先处理子查询,找出 CS系中所有学生的年龄,构成一个集合(20, 19)
- 2. 处理父查询,找所有不是CS系且年龄小于 20 或 19的学生

[例42] 查询其他系中比计算机科学系某一学生年龄 小的学生姓名和年龄

用聚集函数实现[例42]

[例43] 查询其他系中比计算机科学系所有学生年龄都小的学生姓名及年龄。

```
方法一:用ALL谓词
 SELECT Sname, Sage
 FROM Student
 WHERE Sage < ALL
 (SELECT Sage
 FROM Student
 WHERE Sdept= 'CS')
 AND Sdept <> 'CS';
```

An Introduction to Database System


```
方法二:用聚集函数
SELECT Sname, Sage
FROM Student
WHERE Sage <
 (SELECT MIN(Sage)
 FROM Student
 WHERE Sdept= 'CS')
 AND Sdept <>' CS';
```


表3.5 ANY(或SOME), ALL谓词与聚集函数、IN谓词的等价转换关系

	=	<>或!=	<	<=	>	>=
ANY	IN		<max< th=""><th><=MAX</th><th>>MIN</th><th>>= MIN</th></max<>	<=MAX	>MIN	>= MIN
ALL		NOT IN	<min< th=""><th><= MIN</th><th>>MAX</th><th>>= MAX</th></min<>	<= MIN	>MAX	>= MAX

- 用集函数实现子查询通常比直接用ANY或 ALL查询效率要高,因为前者通常能够减少 比较次数

- 一、带有IN谓词的子查询
- 二、带有比较运算符的子查询
- 三、 带有ANY(SOME)或ALL谓词的子查询
- 四、带有EXISTS谓词的子查询

- ❖ 1. EXISTS谓词
 - 存在量词∃
 - 带有EXISTS谓词的子查询不返回任何数据,只产生逻辑真值 "true"或逻辑假值 "false"。
 - ▶若内层查询结果非空,则外层的WHERE子句返回真值
 - ▶若内层查询结果为空,则外层的WHERE子句返回假值

❖1. EXISTS谓词

■由EXISTS引出的子查询,其目标列表达式 通常都用*,因为带EXISTS的子查询只返回 真值或假值,给出列名无实际意义

❖ 2. NOT EXISTS谓词

▶若内层查询结果非空,则外层的WHERE 子句返回假值

▶若内层查询结果为空,则外层的WHERE 子句返回真值

[例44]查询所有选修了1号课程的学生姓名。

思路分析:

- 本查询涉及Student和SC关系
- 在Student中依次取每个元组的Sno值,用此值去检查SC关系
- 若SC中存在这样的元组,其Sno值等于此Student.Sno值,并 且其Cno='1',则取此Student.Sname送入结果关系

[例44]查询所有选修了1号课程的学生姓名。

■用嵌套查询

SELECT Sname

FROM Student

WHERE EXISTS

(SELECT *

FROM SC

WHERE Sno=Student.Sno AND Cno= '1');

[例44]查询所有选修了1号课程的学生姓名。

■用连接运算

SELECT Sname

FROM Student, SC

WHERE Student.Sno=SC.Sno AND SC.Cno= '1';

- ❖ 不同形式的查询间的替换
 - ■一些带EXISTS或NOT EXISTS谓词的子查询不能 被其他形式的子查询等价替换
 - 所有带IN谓词、比较运算符、ANY和ALL谓词的 子查询都能用带EXISTS谓词的子查询等价替换

[例45] 查询没有选修1号课程的学生姓名。

SELECT Sname

FROM Student

WHERE NOT EXISTS

(SELECT *

FROM SC

WHERE Sno = Student. Sno AND

Cno='1');

此例用连接运算难于实现

An Introduction to Database System

例: [例39]查询与"刘晨"在同一个系学习的学生。可以用带EXISTS谓词的子查询替换:

SELECT Sno, Sname, Sdept

FROM Student S1

WHERE EXISTS

(SELECT *

FROM Student S2

WHERE S2.Sdept = S1.Sdept AND

S2.Sname = '刘晨');

*相关子查询的效率

■由于带EXISTS量词的相关子查询只关心内层查询 是否有返回值,并不需要查具体值,因此其效率 并不一定低于其他形式的查询。

❖用EXISTS/NOT EXISTS实现全称量词(难点)

SQL语言中没有全称量词∀ (For all)

可以把带有全称量词的谓词转换为等价的带有存在量词的谓词:

$$(\forall x)P \equiv \neg (\exists x(\neg P))$$


```
「例46] 查询选修了全部课程的学生姓名。
 SELECT Sname
 FROM Student
 WHERE NOT EXISTS
 (SELECT *
 FROM Course
 WHERE NOT EXISTS
 (SELECT *
 FROM SC
 WHERE Sno= Student.Sno
 AND Cno= Course.Cno
 An Introduction to Database System
```


用EXISTS/NOT EXISTS实现逻辑蕴函(难点)

- SQL语言中没有蕴函(Implication)逻辑运算
- 可以利用谓词演算将逻辑蕴函谓词等价转换为:

$$b \rightarrow d \equiv -b \wedge d$$

[例47]查询至少选修了学生200215122选修的全部课程的学生号码。

解题思路:

- 用逻辑蕴函表达:查询学号为x的学生,对所有的课程y,只要 200215122学生选修了课程y,则x也选修了y。
- 形式化表示:

用p表示谓词 "学生200215122选修了课程y"

用q表示谓词 "学生x选修了课程y"

则上述查询为: $(\forall y) p \rightarrow q$

■ 等价变换:

$$(\forall y)p \rightarrow q \equiv \neg (\exists y (\neg(p \rightarrow q)))$$
$$\equiv \neg (\exists y (\neg(\neg p \lor q)))$$
$$\equiv \neg \exists y(p \land \neg q)$$

■ 变换后语义:不存在这样的课程y,学生200215122选修了 y,而学生x没有选。

■ 用NOT EXISTS谓词表示:

```
SELECT DISTINCT Sno
FROM SC SCX
WHERE NOT EXISTS
 (SELECT *
 FROM SC SCY
 WHERE SCY.Sno = '200215122 ' AND
 NOT EXISTS
 (SELECT *
 FROM SC SCZ
 WHERE SCZ.Sno=SCX.Sno AND
 SCZ.Cno=SCY.Cno));
```

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

- ◆集合操作的种类
 - 并操作UNION
 - 交操作INTERSECT
 - 差操作EXCEPT
- ❖参加集合操作的各查询结果的列数必须相同; 对应项的数据类型也必须相同

❖形式

<查询块>

UNION

<查询块>

[例48] 查询计算机科学系的学生及年龄不大于19岁的学生。 方法一:

SELECT*

FROM Student

WHERE Sdept= 'CS'

UNION

SELECT*

FROM Student

WHERE Sage<=19;

- UNION: 将多个查询结果合并起来时,系统自动去掉重复元组。
- UNION ALL:将多个查询结果合并起来时,保留重复元组

[例48] 查询计算机科学系的学生及年龄不大于19岁的学生。

方法二:

SELECT DISTINCT *
FROM Student
WHERE Sdept= 'CS' OR Sage<=19;

[例49] 查询选修了课程1或者选修了课程2的学生。

SELECT Sno
FROM SC
WHERE Cno=' 1 '
UNION
SELECT Sno
FROM SC
WHERE Cno= ' 2 ':

[例49] 查询选修了课程1或者选修了课程2的学生。

方法二:

SELECT DISTINCT Sno

FROM SC

WHERE Cno='1' OR Cno='2';

[例49_a] 设数据库中有一教师表Teacher(Tno, Tname,...)。查询学校中所有师生的姓名。

SELECT Sname

FROM Student

UNION

SELECT Tname

FROM Teacher;

[例50] 查询计算机科学系的学生与年龄不大于19岁的学生的交集

SELECT *

FROM Student

WHERE Sdept='CS'

INTERSECT

SELECT *

FROM Student

WHERE Sage<=19

❖[例50] 实际上就是查询计算机科学系中年龄不大于19岁的学生

SELECT *

FROM Student

WHERE Sdept= 'CS' AND Sage<=19;

[例51] 查询选修课程1的学生集合与选修课程2的学生集合的交集

SELECT Sno

FROM SC

WHERE Cno=' 1 '

INTERSECT

SELECT Sno

FROM SC

WHERE Cno='2':

[例51]实际上是查询既选修了课程1又选修了课程2的学生

SELECT Sno

FROM SC

WHERE Cno=' 1 ' AND Sno IN

(SELECT Sno

FROM SC

WHERE Cno=' 2 ');

[例50] 查询学生姓名与教师姓名的交集

本例实际上是查询学校中与教师同名的学生姓名

SELECT DISTINCT Sname FROM Student
WHERE Sname IN
(SELECT Tname FROM Teacher);

3. 差操作

[例52] 查询计算机科学系的学生与年龄不大于19岁的学生的差集。

SELECT*

FROM Student

WHERE Sdept='CS'

EXCEPT

SELECT *

FROM Student

WHERE Sage <=19;

3. 差操作

[例52] 查询计算机科学系的学生与年龄不大于19岁的学生的 差集。

本例实际上是查询计算机科学系中年龄大于**19**岁的学生

SELECT *
FROM Student

WHERE Sdept= 'CS' AND Sage>19;

3. 差操作

[例52_a] 查询学生姓名与教师姓名的差集

本例实际上是查询学校中未与教师同名的学生姓名

SELECT DISTINCT Sname FROM Student WHERE Sname NOT IN (SELECT Tname FROM Teacher);

4. 对集合操作结果的排序

- ❖ORDER BY子句只能用于对最终查询结果排序, 不能对中间结果排序
- ❖任何情况下,ORDER BY子句只能出现在最后
- ❖对集合操作结果排序时,ORDER BY子句中用数字指定排序属性

对集合操作结果的排序(续)

[例53]

错误写法

SELECT*

FROM Student

WHERE Sdept= 'CS'

ORDER BY Sno

UNION

SELECT*

FROM Student

WHERE Sage<=19

ORDER BY Sno;

对集合操作结果的排序(续)

正确写法

SELECT*

FROM Student

WHERE Sdept= 'CS'

UNION

SELECT*

FROM Student

WHERE Sage<=19

ORDER BY 1;

对集合操作结果的排序(续)

[例54]

SELECT Sname, Sage, Sdept

FROM Student

UNION ALL

SELECT H_Sname, H_Sage, H_Sdept

FROM History_Student

ORDER BY 1;

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

SELECT [ALL|DISTINCT]

<目标列表达式>[别名][, <目标列表达式>[别名]]...

FROM <表名或视图名>[别名]

[, <表名或视图名>[别名]]...

[WHERE <条件表达式>]

[GROUP BY <列名1>

[HAVING <条件表达式>]]

[ORDER BY <列名2> [ASC|DESC]

- *目标列表达式
 - 目标列表达式格式
 - (1)[<表名>.]*
 - (2) [<表名>.]<属性列名表达式>[, [<表名>.]<属性列名表 达式>]...
 - <属性列名表达式>:由属性列、作用于属性列的集函数和常量的任意算术运算(+,-,*,/)组成的运算公式。

■ 集函数格式

```
COUNT
SUM
AVG ([DISTINCT|ALL] <列名>)
MAX
MIN
```

COUNT ([DISTINCT|ALL] *)

**条件表达式格式

(1)

(2)

 <属性列名>
 <属性列名>

 <常量>
 AND
 <常量>

 (SELECT
 语句)
 语句)

<属性列名> [NOT] IN

(SELECT语句)

- (4) <属性列名>[NOT] LIKE <匹配串>
- (5) <属性列名> IS [NOT] NULL
- (6) [NOT] EXISTS (SELECT语句)

下课了。。。

休息一会儿。。。

An Introduction to Database System