实验 数据查询

一、实验目的

- 1、熟练掌握 SQL 的简单查询、连接查询、嵌套查询、集合查询。
- 2、熟悉 SQL 查询分析器的使用。

二、预备知识

数据库是为更方便有效地管理信息而存在的。人们希望数据库可以随时提供所需要的数据信息,因此对用户来说数据查询是数据库最重要的功能。

在数据库中数据查询是通过SELECT 语句来完成的。SELECT 语句可以从数据库中按用户要求检索数据,并将查询结果以表格的形式返回。

查询的一般格式:

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]];

说明:

- group by 子句表示按〈列名 1〉的值进行分组,该属性列值相等的元组为一个组。
- order by 子句表示结果按〈列名 2〉的值的升序或降序排序。

三、实验示例

● 连接查询

1、等值与非等值连接查询

【例 4-12】查询每个学生及其选修课程的情况

use Stu Cou

select Student.*, SC.*

from Student, SC

where Student.Sno = SC.Sno

2、自身连接

【例 4-13】查询每一门课的间接先修课

use Stu Cou

select first.Ccno, second.Cpno

from Course first, Course second

where first.Cpno=second.Cno

3、外连接

【例 4-14】查询所有学生的信息及相应的选课情况

(1) 左外连接——连接条件左边

left outer join...on 包括等式左边表中所有的记录 use Stu Cou

select Student.Sno, Sname, Sdept, Cno, Grade from Student left out join SC on Student.Sno = SC.Sno

(2) 右外连接——连接条件右边

right outer join...on 包括等式右边表中所有的记录

use Stu Cou

select Student.Sno, Sname, Sdept, Cno, Grade

from SC right out join Student on SC.Sno = Student.Sno

4、复合条件连接

【例 4-15】查询选修 2 号课程且成绩在 90 分以上的所有学生的学号和姓名。

use Stu Cou

select Student.Sno, Sname

from Student, SC

where Student.Sno = SC.Sno and Cno = '2' and Grade>90

● 嵌套查询

【例 4-16】查询其它系中比计算机系任一学生年龄小的学生姓名和年龄

use Stu_Cou

select Sname, Sbirth

from Student

where Sbirth > ANY(select Sbirth

from Student

where Sdept='计算机')

and Sdept<>'计算机'

或

use Stu_Cou

select Sname, Sbirth

from Student

where Sbirth > (select MIN(Sbirth)

from Student

where Sdept='计算机')

and Sdept<>'计算机'

【例 4-17】查询其他系中比计算机系所有学生年龄小的学生姓名和年龄

use Stu_Cou

select Sname, Sbirth

from Student

where Sbirth > ALL (select Sbirth

from Student

where Sdept='计算机')

and Sdept<>'计算机'

或

use Stu Cou

```
select Sname,
 Sbirth
from
 Student
 Sbirth > (select MAX (Sbirth)
where
 from
 Student
 where Sdept='计算机')
 and Sdept<>'计算机'
【例 4-18】 查询所有选修了'1'号课程的学生姓名
use Stu_Cou
select Sname
from Student
where exists
 (select *
 from SC
 where Sno=Student
 Cno='1')
.Sno
 and
【例 4-19】 显示与'李勇'在同一个系的所有学生的学号和姓名
use Stu Cou
select Sno, Sname
from Student
where Sdept in (select Sdept from Student
 where Sname = '李勇')
 and Sname <> '李勇'
【例 4-20】 查询选修全部课程的学生姓名和学号
use Stu_Cou
select Sname, Sno
from Student
where not exists
 (select *
 from Course
 where
 not exists
 (select *
 from SC
 where Sno=Student.Sno and Cno=Course.Cno));
【例 4-21】 查询至少选修了学号为'95002'学生选修的全部课程的学生的学号
use Stu Cou
select distinct Sno
from SC SCX
where not exists
 (select
 from SC SCY
```

```
where SCY.Sno = '95002' and
not exists
(select *
from SC SCZ
where SCZ.Sno=SCX.Sno and
SCZ.Cno=SCY.Cno));
```

【例 4-22】 查询已修学分比平均已修学分高的学生的学号、姓名和已修学分use Stu_Couselect Sno, Sname, Sprefrom Student where Spre > (select AVG(Spre) from Student)

【例 4-23】 查询已修学分比本系平均已修学分高的学生姓名和已修学分use Stu_Couselect S.Sname, S.Spre

 $\begin{array}{cccc} from & Student & S \\ where & S.Spre & > & (select & AVG \, (Spre \,) \\ & & & from \, Student \\ & & & where & Sdept = S.Sdept \,) \end{array}$

四、习题

1、连接查询

- (1) 查询计算机系选修'1'号课程的学生姓名、性别和成绩。
- (2) 查询选修"操作系统"课的学生学号、姓名。
- (3) 查询每门课程的选修情况,列出课程号、课程名、选修该课学生学号及成绩(外连接)。
- (4) 查询每个班级的学生人数及其总平均成绩。

2、嵌套查询

- (1) 查询所有学生都选修的课程情况。
- (2) 查询至少选修了学号为'96001'的学生选修的全部课程的学生的学号。