

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)

中国人民大学信息学院

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：
 - [
 - [
- ❖ 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

排序合并法(SORT-MERGE)

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

- 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=

[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;
```

等值与非等值连接查询（续）

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

等值与非等值连接查询（续）

❖ 自然连接：

[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;
```

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

二、自身连接

- ❖ 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

[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

自身连接（续）

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

自身连接（续）

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

[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);
```

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)


```
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

嵌套查询求解方法

❖ 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

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

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

带有IN谓词的子查询（续）

② 查找所有在IS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

带有IN谓词的子查询（续）

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。

带有IN谓词的子查询（续）

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IN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'
 )
  );
```

号

③ 最后在Student关系中
取出Sno和Sname

② 然后在SC关系中找到选
修了3号课程的学生学号

① 首先在Course关系中找到
“信息系统”的课程号，为3

带有IN谓词的子查询（续）

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（ $>$ ， $<$ ， $=$ ， $>=$ ， $<=$ ， \neq 或 $<>$ ）。
- ❖ 与ANY或ALL谓词配合使用

带有比较运算符的子查询（续）

例：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' );
```

带有比较运算符的子查询（续）

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
WHERE Grade >=(SELECT AVG(Grade)
 FROM SC y
 WHERE y.Sno=x.Sno);
```

相关子查询

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

带有ANY (SOME) 或ALL谓词的子查询 (续)

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

带有ANY (SOME) 或ALL谓词的子查询 (续)

[例42] 查询其他系中比计算机科学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*/
```

带有ANY (SOME) 或ALL谓词的子查询 (续)

结果:

<u>Sname</u>	<u>Sage</u>
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

用聚集函数实现[例42]

```
SELECT Sname, Sage
FROM Student
WHERE Sage <
 (SELECT MAX(Sage)
 FROM Student
 WHERE Sdept= 'CS ')
AND Sdept <> 'CS ';
```

带有ANY (SOME) 或ALL谓词的子查询 (续)

[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 ';
```

带有ANY (SOME) 或ALL谓词的子查询 (续)

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 ';
```

带有ANY (SOME) 或ALL谓词的子查询 (续)

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	<=MAX	>MIN	>= MIN
ALL	--	NOT IN	<MIN	<= MIN	>MAX	>= MAX

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

带有EXISTS谓词的子查询(续)

- ❖ 1. EXISTS谓词
 - 存在量词 \exists
 - 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
 - 由EXISTS引出的子查询，其目标列表表达式通常都用*，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

带有EXISTS谓词的子查询(续)

[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

带有EXISTS谓词的子查询(续)

- 用嵌套查询

```
SELECT Sname
```

```
FROM Student
```

```
WHERE EXISTS
```

```
  (SELECT *
```

```
 FROM SC
```

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


带有EXISTS谓词的子查询(续)

- 用连接运算

```
SELECT Sname
```

```
FROM Student, SC
```

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

带有EXISTS谓词的子查询(续)

[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');
```

带有EXISTS谓词的子查询(续)

- ❖ 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
- ❖ 用EXISTS/NOT EXISTS实现全称量词(难点)

SQL语言中没有全称量词 \forall (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:

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

带有EXISTS谓词的子查询(续)

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' );
```

带有EXISTS谓词的子查询(续)

[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
 )
  ) ;
```

带有EXISTS谓词的子查询(续)

用EXISTS/NOT EXISTS实现逻辑蕴涵(难点)

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

$$p \rightarrow q \equiv \neg p \vee q$$

带有EXISTS谓词的子查询(续)

[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:

- 用逻辑蕴涵表达: 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: $(\forall y) p \rightarrow q$

带有EXISTS谓词的子查询(续)

- 等价变换:

$$\begin{aligned}(\forall y)p \rightarrow q &\equiv \neg (\exists y (\neg(p \rightarrow q))) \\ &\equiv \neg (\exists y (\neg(\neg p \vee q))) \\ &\equiv \neg \exists y(p \wedge \neg q)\end{aligned}$$

- 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。

带有EXISTS谓词的子查询(续)

- 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

3.4.4 集合查询

❖ 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

集合查询（续）

[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

集合查询（续）

方法二：

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

集合查询（续）

[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 ';
```

集合查询（续）

[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
```

集合查询（续）

❖ [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;
```


集合查询（续）

[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';
```

集合查询（续）

[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 ');
```

集合查询（续）

[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;
```

集合查询（续）

[例52]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;
```

3.4 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

3.4.5 SELECT语句的一般格式

SELECT [ALL|DISTINCT]

<目标列表表达式> [别名] [, <目标列表表达式> [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]

下课了。。。

追
求

休息一会儿。。。

www.hesee.com