实验二 检索查询

201605090123 张中一

实验题目

```
1-1 找出没有选修任何课程的学生的学号、姓名(即没有选课记录的学生)。
create table test2_01 as
select sid, name
from pub.STUDENT
where sid not in (select sid from pub.STUDENT COURSE)
1-2 找出至少选修了学号为 "200900130417" 的学生所选修的一门课的学生
的学号、姓名。
create table test2_02 as
select sid, name from pub.STUDENT where sid in
 (select sid from pub.STUDENT_COURSE where cid in
  (select cid from pub.STUDENT COURSE where sid=200900130417)
 )
1-3 找出至少选修了一门其先行课程号为"300002"号课程的学生的学号、姓
名。
create table test2 03 as
select sid, name from pub. STUDENT where sid in
(select sid from pub.STUDENT COURSE where cid in
 (select cid from pub.COURSE where fcid=300002)
)
```

1-4 找出选修了"操作系统"并且也选修了"数据结构"的学生的学号、姓名。

```
create table test2 04 as
with student name as
 (select * from pub.STUDENT COURSE natural join pub.COURSE)
select sid,name from pub.STUDENT where sid in
(select a.sid from student name a, student name b
 where a.sid=b.sid and a.name='操作系统' and b.name='数据结构')
1-5 查询 20 岁的所有有选课的学生的学号、姓名、平均成绩(avg score, 此为
列名,下同)(平均成绩四舍五入到个位)、总成绩(sum score), Test2 05 有四
个列,并且列名必须是: sid、name、avg score、sum score。通过下面方式
实现列名定义: create table test2_05 as select sid,name, (表达式)
avg score, (表达式) sum score from ......
create table test2 05 as
with student age as
 (select * from pub.STUDENT natural join pub.STUDENT COURSE)
select sid,name,cast(avg(score) as numeric(38,0)) avg_score,sum(score) sum_score
 from student age
 where age=20
 group by sid,name
1-6 查询所有课的最高成绩、次高成绩 (次高成绩一定小于最高成绩)、最高成
```

1-6 查询所有课的最高成绩、次高成绩(次高成绩一定小于最高成绩)、最高成绩人数, test2_06 有四个列:课程号 cid、课程名称 name、最高成绩 max_score、次高成绩 max_score2、最高成绩人数 max_score_count (一个学生同一门课成绩都是第一,只计一次)。如果没有学生选课,则最高成绩为空值,最高成绩人

```
数为零。如果没有次高成绩,则次高成绩为空值。
create table test2_06 as
with names(cid,name) as
 (select cid,name from pub.COURSE group by cid,name),
 maxs(cid,max score) as
 (select cid,max(score) from pub.STUDENT COURSE group by cid),
 max2s(cid,max_score2) as
 (select cid,max(score) from pub.STUDENT_COURSE natural join maxs
 where score <> max score group by cid),
 maxcounts(cid,max score count) as
 (select cid,count(distinct sid)
 from pub.COURSE
 natural left outer join pub.STUDENT_COURSE
 natural full outer join maxs
 where score=max_score group by cid)
select * from names
 natural left outer join maxs
 natural full outer join max2s
 natural full outer join maxcounts
1-7 查询所有不姓张、不姓李、也不姓王的学生的学号 sid、姓名 name
create table test2_07 as
select sid,name from pub.STUDENT
```

```
where name not like '张%' and name not like '李%' and name not like '王%'
1-8 查询学生表中每一个姓氏及其人数 (不考虑复姓), test2 08 有两个列:
second name, p count
create table test2 08 as
select substr(name,1,1) second name,count(*) p count from pub.STUDENT
group by substr(name,1,1)
1-9 查询选修了 300003 号课程的学生的 sid、name、score
create table test2_09 as
select s.sid,s.name,sc.score from pub.STUDENT s,pub.STUDENT COURSE sc
where s.sid=sc.sid and sc.cid='300003'
1-10 找出同一个同学同一门课程有两次或以上不及格的所有学生的学号、姓名
 (即一门课程需要补考两次或以上的学生的学号、姓名)。
create table test2_10 as
select sid,name from pub.STUDENT
where sid in
 (select sid from pub.STUDENT COURSE
 where score < 60
 group by sid,cid
 having count(*)>=2)
```