现有两张表

学生表，有两个字段：姓名，学号，专业
选课表，有两个字段：学号，课号，成绩
课程表，有两个字段：课号，课名

连接查询
（一）简单连接
1、列出选修1号课的学生姓名及成绩。
SELECT 姓名,成绩 FROM 学生,选课 WHERE 学生.学号=选课.学号 AND 课号="1"
2、列出选修1号课的学生的学号、姓名及成绩。
SELECT 学生.学号,姓名,成绩 FROM 学生 S,选课 X WHERE S.学号=X.学号 AND 课号="1"
3、求出总分大于150的学生的学号、姓名及总成绩。
SELECT 学生.学号,姓名,SUM(成绩) AS 总成绩 FROM 学生,选课;
WHERE 学生.学号=选课.学号 GROUP BY 选课.学号, 姓名HAVING SUM(成绩)>150
（二）自连接查询
1、列出那些专业相同的学生相应的姓名及专业信息。
SELECT a.姓名,b.姓名,专业 FROM 学生 a,学生 b WHERE a.学号<>b.学号 AND a.专业=b.专业
2、求至少选修1号课和2号课的学生的学号。
SELECT X.学号 FROM 选课 X,选课 Y WHERE X.学号=Y.学号 AND X.课号="1" AND Y.课号="2"
（三）外连接
1、列出选修1号课的学生姓名及成绩。
方法一：（使用简单连接查询格式）
SELECT 姓名,成绩 FROM 学生,选课 WHERE 学生.学号=选课.学号 AND 课号="1"
方法二：（使用内部连接格式）
SELECT 姓名,成绩 FROM 学生 INNER JOIN 选课 ON 学生.学号=选课.学号 WHERE 课号="1"
方法三：内部连接的INNER短语可以省略。（与方法二等价）
SELECT 姓名,成绩 FROM 学生 JOIN 选课 ON 学生.学号=选课.学号 WHERE 课号="1"
2、查询没有选修任何课程的学生姓名。
方法一：使用嵌套查询
SELECT 姓名 FROM 学生 WHERE 学号 NOT IN (SELECT 学号 FROM 选课)
方法二：使用超连接的右连接。
SELECT 姓名 FROM 选课 RIGHT JOIN 学生 ON 选课.学号=学生.学号 WHERE 选课.学号<>学生.学号
方法三：使用超连接的左连接。（注意表名顺序和方法二的不同）
SELECT 姓名 FROM 学生 LEFT JOIN 选课 ON 选课.学号=学生.学号 WHERE 选课.学号<>学生.学号
三、嵌套查询
（一）普通嵌套与谓词EXISTS
1、列出选修汇编语言课的学生的学号。
方法一：
SELECT 学号 FROM 选课 WHERE 课号=(SELECT 课号 FROM 课程 WHERE 课名="汇编语言")
方法二：使用谓词EXISTS。注意和方法一格式上的不同。
SELECT 学号 FROM 选课 WHERE EXIST (SELECT * FROM 课程 ;
WHERE 课名="汇编语言" AND 选课.课号=课程.课号)
2、求软件专业所有必修课的课程信息。
方法一：
SELECT * FROM 课程 WHERE 课号 IN; (SELECT 课号 FROM 必修课 WHERE 必修专业="软件")
方法二：
SELECT * FROM 课程 WHERE EXIST (SELECT * FROM 必修课 WHERE 必修专业="软件" ;
AND 课程.课号=必修课.课号)
（二）量词ANY、SOME、ALL
1、求选修2号课的学生中，成绩比选修1号课的最低成绩要高的学生的学号和成绩。
方法一：
SELECT 学号,成绩 FROM 选课 WHERE 课号="2" AND 成绩>;
(SELECT MIN(成绩) FROM 选课 WHERE 课号="1")
方法二：ANY等价于SOME，所以可将ANY换成SOME。
SELECT 学号,成绩 FROM 选课 WHERE 课号="2" AND 成绩>ANY ;
(SELECT 成绩 FROM 选课 WHERE 课号="1")
2、求选修2号课的学生中，成绩比选修1号课的任何学生的成绩都要高的那些学生的学号和成绩。
方法一：
SELECT 学号,成绩 FROM 选课 WHERE 课号="2" AND 成绩>;
(SELECT MAX(成绩) FROM 选课 WHERE 课号="1")
方法二：
SELECT 学号,成绩 FROM 选课 WHERE 课号="2" AND 成绩>ALL ;
(SELECT 成绩 FROM 选课 WHERE 课号="1")
（三）内外层互相关嵌套（外层依赖于内层的查询结果，内层依赖于外层来进一步查询）
1、列出每门课程中成绩最高的选课信息。
SELECT * FROM 选课 A WHERE 成绩=(SELECT MAX(成绩) FROM 选课 B WHERE A.课号=B.课号)
2、列出每个学生中成绩低于本人平均成绩的选课信息。
SELECT * FROM 选课 A WHERE 成绩<(SELECT AVG(成绩) FROM 选课 B WHERE A.学号=B.学号)
四、操作功能
1、在课程表中插入新的元组（5，大学英语）。
INSERT INTO 课程(课号,课名) VALUES("5","大学英语")
2、给学生表中男生的记录加上删除标记。
DELETE FROM 学生 WHERE 性别="男"
3、将选课表中所有课程的成绩分别提高5分。将课号为“4”的课程的成绩置为空值。
UPDATE 选课 SET 成绩=成绩+5
UPDATE 选课 SET 成绩=NULL WHERE 课号="4"
五、定义表结构
1、建立研究生表，其结构如表所示：
	字段名
	字段类型
	字段长度
	小数位数
	特殊要求

	学号
	C
	6
	
	

	姓名
	C
	8
	
	

	性别
	C
	2
	
	

	年龄
	N
	3
	0
	

	入学年月
	D
	
	
	允许空值


CREATE TABLE 研究生 FREE (学号 C(6),姓名 C(8),性别 C(2),年龄 N(3,0),入学年月 D NULL)
2、假设已经建立了XSK数据库，在XSK中建立“学生1”表，其结构如表所示
	字段名
	字段类型
	字段长度
	小数位数
	特殊要求

	学号
	C
	6
	
	主索引

	姓名
	C
	8
	
	不能为空

	性别
	C
	2
	
	

	年龄
	N
	3
	0
	年龄大于10小于45

	是否党员
	L
	
	
	

	入学年月
	D
	
	
	默认值为1999年9月1日


OPEN DATABASE XSK

CREATE TABLE 学生1 (学号 C(6) PRIMARY KEY,姓名 C(8) NOT NULL,性别 C(2),;
年龄 N(3,0) CHECK 年龄>10 AND 年龄<45 ERROR "年龄必须大于10小于45",是否党员 L,;
入学年月 D DEFAULT {^1999-9-1})
3、在XSK数据库建立“课程1”表，其结构如表所示：
	字段名
	字段类型
	字段长度
	小数位数
	特殊要求

	课号
	C
	4
	
	主索引

	课程名
	C
	10
	
	不能为空

	学分
	N
	2
	
	


CREATE TABLE 课程1 (课号 C(4) PRIMARY KEY,课程名 C(10) NOT NULL,学分 N(2))
4、在XSK数据库建立“选课1”表，其结构如表所示：
	字段名
	字段类型
	字段长度
	小数位数
	特殊要求

	学号
	C
	6
	
	外索引与学生表建立关系

	课号
	C
	4
	
	外索引与课程表建立关系

	成绩
	N
	5
	2
	


CREATE TABLE 选课1 (学号 C(6) REFERENCE 学生,课号 C(4) REFERENCE 课程,成绩 N(5,2))
六、修改表结构
1、为“课程1”表添加一个开课学期字段，字段类型为数值型，长度为1。
ALTER TABLE 课程1 ADD COLUMN 开课学期 N(1)
2、修改开课学期字段为字符型，合法值为1或2。
ALTER TABLE 课程1 ALTER COLUMN 开课学期 C(1) CHECK 开课学期="1" OR 开课学期="2"
3、删除“课程1”表中对开课学期字段的合法值约束，设置默认值为1。
ALTER TABLE 课程1 ALTER 开课学期 DROP CHECK
ALTER TABLE 课程1 ALTER 开课学期 SET DEFAULT "1"
4、删除“课程1”表中的开课学期字段。修改课程名字段为“课名”字段。
ALTER TABLE 课程1 DROP 开课学期 RENAME 课程名 TO 课名
5、在“学生1”表的“年龄”字段上建立候选索引。
ALTER TABLE 学生1 ADD UNIQUE 年龄 TAG 年龄
6、在“学生1”表中添加一个出生日期字段，删除年龄字段。
ALTER TABLE 学生1 ADD 出生日期 D
ALTER TABLE 学生1 DROP UNIQUE TAG 年龄 DROP 年龄
