

章节标题	第四章 关系数据库标准语言 SQL
授课时数	10+6
教学目标	了解: SQL 的概念、特点, SQL 的定义功能及视图定义 理解: SQL 语言的组成, 各种 SQL 语句的语法格式 掌握: SQL 的各种查询语句的用法, SQL 操作语句的用法
主要知识点	SQL 的基本概念 SQL 的数据查询功能: 简单查询、嵌套查询、联接查询、分组和计算查询、集合的并运算 SQL 的数据操作功能: 删除 (DELETE-SQL)、插入 (INSERT-SQL)、更新 (UPDATE-SQL) SQL 的数据定义功能: 表的定义、表的删除、表结构的修改、视图的定义
教学重点	简单查询、嵌套查询、联接查询、分组和计算查询、插入、更新
教学难点	嵌套查询、联接查询、分组和计算查询, 表结构的修改
教学方式(教学方法, 教学技术手段的运用等)	本章先对 SQL 的一些基本概念、特点进行阐述, 接着介绍查询语句的组成部分, 然后通过大量的实例来介绍各种不同类型的查询语句, 包括简单查询、嵌套查询、联接查询、分组和计算查询等。然后介绍 SQL 中关于数据插入、更新和删除等操作功能。最后介绍的是表的定义、删除, 表结构的修改和视图的定义这些 SQL 定义功能。使得同学们对 SQL 语言有个较全面深刻的理解。
必要说明	

第四章 关系数据库标准语言 SQL

SQL 是结构化查询语言 Structured Query Language 的缩写。可以说查询是 SQL 语言的重要组成部分，但不是全部，SQL 还包括数据定义、数据操纵和数据控制功能等部分。SQL 已经成为关系数据库的标准数据语言，所以现在所有的关系数据库管理系统都支持 SQL。本章将较详细地介绍 SQL 语言当中的查询部分的内容以及部分数据操纵和数据控制功能。

SQL 功能	命令动词
数据查询	SELECT
数据定义	CREATE、DROP、ALTER
数据操纵	INSERT、UPDATE、DELETE
数据控制	GRANT、REVOKE

表 4.1 SQL 命令动词

4.1 SQL 概述

SQL 语言具有如下主要特点：

- SQL 是一种一体化的语言，它包括了数据定义、数据查询、数据操纵和数据控制等方面的功能，它可以完成数据库活动中的全部工作。
- SQL 语言是一种高度非过程化的语言，它没有必要一步步地告诉计算机“如何”去做，而只需要描述清楚用户要“做什么”，SQL 语言就可以将要求交给系统，自动完成全部工作。
- SQL 语言非常简洁。
- SQL 语言可以直接以命令方式交互使用，也可以嵌入到程序设计语言中以程序方式使用。VF 是将 SQL 语言直接融入到自身的语言之中，使用起来更方便。

4.2 SQL 查询功能

```
SELECT [ALL|DISTINCT][<别名>.<选项>[, [<别名>.<选项>].....]
FROM <表名>[<别名>][,<表名>[<别名>].....]
[WHERE<条件表达式>][AND<条件表达式>.....]
[GROUP BY<分组选项>[,<分组选项>.....]]
[HAVING<组条件表达式>]
[ORDER BY<排序选项>[ASC|DESC][,<排序选项>[ASC|DESC].....]]
```

命令中各参数的含义如下：

SELECT 是该命令的主要关键字。

ALL|DISTINCT 表示 ALL 和 DISTINCT 任选其一，ALL 表示所有的记录，DISTINCT 表示去掉重复记录。

FROM 说明要查询的数据来自哪个或哪些表，可以对单个表或多个表进行查询；WHERE 说明查询条件，即选择元组的条件；

GROUP BY 短语用于对查询结果进行分组，可以利用它进行分组汇总；

HAVING 短语必须跟随 GROUP BY 使用，它用来限定分组必须满足的条件；

ORDER BY 短语用来对查询的结果进行排序

4.2.1 简单查询

4.2.2 简单的联接查询

4.2.3 嵌套查询

SELECT 嵌套查询是一种子查询，子查询的特征是能够将一个查询的结果作为另

一个查询的一部分，子查询是对查询结果的查询。在 SQL 中，有些查询不用子查询无法表达。子查询要加括号，并且与 SELECT 语句的形式类似，也有 FROM 子句，以及可选择的 WHERE、GROUP BY 和 HAVING 子句等。子查询中的子句与 SELECT 语句中的子句格式相同，用于子查询时，它们执行正常的功能，但是子查询和 SELECT 语句还是有如下区别：

(1) 子查询通常必须生成单字段数据作为其查询结果，即必须是一个确定的项。若为一个集合，则需要使用谓词演算查询。

(2) ORDER BY 子句不能用于子查询，子查询结果只是被主查询内部使用，对用户是不可见的，所以对它们的任何排序都是没有意义的。

4.2.4 几个特殊运算符

BETWEEN ... AND...：指定查询的条件是在什么范围内（数值） LIKE (% | _): 指定查询与通配符相匹配的字符。

4.2.5 排 序

使用 SQL-SELECT 可以将查询结果排序，排的短语是 ORDER BY，具体格式如下：

ORDER BY 字段 1 [ASC | DESC] [, 字段 2] [ASC | DESC...]

由以上格式可看出，可以按升序（ASC）或降序（DESC）排序，允许按一列或多列排序。

注：ORDER BY 是对最终的查询结果进行排序，不可以在子查询中使用该短语。

4.2.6 简单的计算查询

SQL 命令不仅具有一般的检索能力，而且还有计算方式的检索，比如检索职工的平均工资、检索某个仓库中职工的最高工资值等。用于计算检索的函数有：

- (1) COUNT—计数
- (2) SUM—求和
- (3) AVG—计算平均值
- (4) MAX—求最大值
- (5) MIN—求最小值

这些函数可以用在 SELECT 短语中对查询结果进行计算。

4.2.7 分组与计算查询

利用 GROUP BY 子句进行分组计算查询，格式如下：

GROUP BY 字段 1[, 字段 2][HAVING 条件]

可以按一列或多列分组，还可以用 HAVING 进一步限定分组的条件。

4.2.8 利用空值查询

在第四章介绍过空值的概念，SQL 支持空值，当然也可以利用空值进行查询。IS NULL | IS NOT NULL 假设在订购单关系中，一名职工正在准备订购单，但尚未选定供应商，这样若把信息存入数据库，则供应商号和订购日期两个属性均为空值。

4.2.9 别名与自联接查询

在联接操作中，经常需要使用关系名作前缀，有时这样显得很麻烦。因此，SQL 允许在 FROM 短语中为关系名定义别名，格式为：

<关系名><别名>

4.2.10 内外层互相关嵌套查询

上面讨论的嵌套查询都是外层查询依赖于内层查询的结果，而内层查询与外层查询无关。事实上，有时也需要内、外层互相关的查询，这里内层查询的条件需要外层查询提供值，而外层查询的条件需要内层查询的结果。

4.2.11 使用量词和谓词的查询

<表达式><比较运算符>[ANY | ALL | SOME] (子查询)

[NOT]EXISTS (子查询)

ANY、ALL 和 SOME 是量词，其中 ANY 和 SOME 是同义词，在进行比较运算时只要子查询中有一行能使结果为真，则结果就为真；而 ALL 则要求子查询中的所有行都使结果为真时，结果才为真。

EXISTS 是谓词，EXISTS 或 NOT EXISTS 是用来检查在子查询中是否有结果返回，即存在元组或不存在元组。

§ 4.2.12 超联接查询

超联接:首先保证一个表中满足条件的元组都在结果表中；然后将满足联接条件的元组与另一个表的元组进行联接，不满足联接条件的则将应来自另一表的属性值置为空值。共分以下几种超联接

- 内部联接
- 左联接
- 右联接
- 全联接

内部联接：只有满足联接条件的记录才出现在查询结果中。(Inner join)

左联接：即除满足联接条件的记录出现在查询结果中外，第一个表中不满足联接条件的记录也出现在查询结果中。(Left join)

右联接：即除满足联接条件的记录出现在查询结果中外，第二个表中不满足联接条件的记录也出现在查询结果中。(Right join)

全联接：除满足条件的记录出现，两表中不满足联系条件的记录也出现在查询结果中。(Full join)

超联接查询格式如下：

SELECT.....

FROM Table INNER|LEFT|RIGHT|FULL Join Table

ON Join Condition

WHERE.....

注：联接条件在 ON 短语中给出，而不在 WHERE 短语中，联接类型在 FROM 短语中给出
知识点小结：

1. 基本概念：超联接、内部联接、左联接、右联接、全联接
2. 学会使用 SQL 超联接查询语句。

4.2.13 集合的并运算

SQL 支持集合的并 (UNION) 运算，即将两个 SELECT 语句的查询结果通过并运算合并成一个查询结果。为了进行并运算，要求这样的两个查询结果具有相同的字段个数，并且对应字段的值要出自同一个值域，即具有相同的数据类型和取值范围。

4.2.14 特殊查询

1. 显示部分结果

TOP nExpr [PERCENT]

其中 nExpr 是数字表达式，当不使用 PERCENT 时，nExpr 是 1 至 32767 间的整数，说明显示前几个记录；当使用 PERCENT 时，nExpr 是 0.01 至 99.99 间的实数，说明显示结果中前百分之几的记录。注意：TOP 短语要与 ORDER BY 短语同时使用才有效。

● 查询结果去向

1、将查询结果存放到数组中

INTO ARRAY ArrayName

一般存放查询结果的数组作为二维数组来使用，每行一条记录，每列对应于查询结果的一列。查询结果存放在数组中，可以非常方便地在程序中使用。

2、将查询结果存放在临时文件中

INTO CURSOR 临时文件名

该命令产生的临时文件是一个只读的 dbf 文件，当查询结束后该临时文件是当前文件，可以像一般的 dbf 文件一样使用，但仅是只读。当关闭文件时该文件将自动删除。

注：一般利用 INTO CURSOR 短语存放一些临时结果，如一些复杂的汇总可能需要分阶段完成，需要根据几个中间结果再汇总等，利用该短存放中间结果就非常合适，当使用完后这些临时文件会自动删除。

3、将查询结果存放到永久表中

INTO DBF|TABLE 文件名

4、将查询结果存放到文本文件中

TO FILE 文本文件名 [ADDITIVE]

将查询结果存放到文本文件中，扩展名是.txt，如果使用 ADDITIVE 结果将追加在原文件的尾部，否则将覆盖原有文件。

5、将查询结果直接输出到打印机

TO PRINTER [PROMPT]

可直接将查询结果输出到打印机，若使用了 PROMPT 选项，在开始打印之前会打开打印机设置对话框。

注：若在同一个查询中同时包括了 INTO 和 TO 子句，则 TO 子句不起作用。

4.3 SQL 操作功能

SQL 的操作功能：插入、更新、删除

4.3.1 插入（添加数据）

格式一：INSERT INTO <<表名> [(<字段名 1>[,<字段名 2>[,...]])] VALUES (<表达式 1>[,<表达式 2>[,...]])

格式二：INSERT INTO 表名 FROM ARRAY 数组名|FROM MEMVAR

格式一：是向指定的表中插入记录，当插入的不是完整的记录时，可以指定字段。VALUES 用来给出具体的记录值

格式二：FROM ARRAY 说明从指定的数组中插入记录值，FROM MEMVAR 说明根据同名的内存变量来插入记录值，如果同名的变量不存在，那么相应的字段为默认值或空。

注：当一个表定义了主索引或候选索引后，由于相应的字段具有关键字的特性，即不能为空，

所以只能用此命令插入记录。VF 以前的插入命令 (INSER 或 APPEND) 是先插入一条空记录, 然后再输入各字段的值, 由于关键字字段不允许为空, 所以使用以前的方法就不能成功地插入记录。

4.3.2 更新

UPDATE <表名>

SET <列名>=表达式……

[WHERE<条件>];

一般使用 WHERE 子句指定条件, 以更新满足条件的一些记录的字段值, 并且一次可以更新多个字段, 如果不使用 WHERE 子句, 则更新全部记录。

4.3.3 删除

DELETE FROM <表名>[WHERE <条件>]

FROM 指定从哪个表中删除数据, WHERE 指定被删除的记录所满足的条件, 若不使用 WHERE 子句, 则删除该表中的所有记录。

注: 在 VF 中 SQL DELETE 命令同样是逻辑删除记录, 如果要物理删除记录需要继续使用 PACK 命令。

4.4 SQL 定义功能

4.4.1 表的定义

定义表名 CREATE TABLE | DBF 表名 [NAME 长表名][FREE]

定义字段 (字段 1 字段类型[(字段宽度),[字段精度]] 是否允许空值 [NULL | NOT NULL] (默认允许空值) 实体完整性 [PRIMARY KEY | UNIQUE]

[REFERENCES 表名 2 [TAG 索引文件名]]

域完整性 [CHECK [表达式]]

出错提示信息 [ERROR [提示信息]]

定义默认值 [DEFAULT [表达式]]

[字段 2 字段类型[(字段宽度), [字段精度]]

同上…

| FROM ARRAY 数组名

从以上句法格式可以看出, 用 CREATE TABLE 命令建立表可以完成用第四章介绍的表设计器完成的所有功能。除了建立表的基本功能外, 它还包括满足实体完整性的主关键字 (主索引) PRIMARY KEY、定义域完整性 CHECK 约束及出错提示信息 ERROR、定义默认值的 DEFAULT 等。另外还有描述表之间联系的 FOREIGN KEY 和 REFERENCES 等。

4.4.2 表的删除

DROP TABLE <表名>

作用: 可直接从磁盘上删除 .dbf 表文件。若表名是数据库中的表并且相应的数据库是当前数据库, 则从数据库中删除了表; 否则虽然从磁盘上删除了 dbf 文件, 但是记录在数据库 dbc 文件中的信息却没有删除, 此后会出现错误提示。所以要删除数据库中的表时, 最好应使数据库是当前打开的数据库, 在数据库中进行操作。

4.4.3 表结构的修改

格式一:

```
ALTER TABLE 表名 ADD | ALTER[COLUMN]字段 1 字段类型[(字段宽度), [字段精度]]
 [NULL | NOT NULL] (默认允许空值)
 [CHECK 字段 1[ERROR [提示信息]]
 [DEFAULT [表达式]]
 [PRIMARY KEY | UNIQUE]
 [REFERENCES 表名 2 [TAG 索引文件名 1]]
```

该命令格式可以添加(ADD)新的字段或修改(ALTER)已有的字段，它的句法基本可以与CREATE TABLE的语句相对应。

从命令格式可以看出，该格式可以修改字段的类型、宽度、有效性规则、错误信息、默认值，定义主关键字和联系等；但是不能修改字段名，不能删除字段，也不能删除已经定义的规则等。

格式二：

```
ALTER TABLE 表名 ALTER[COLUMN]字段 1 [NULL | NOT NULL]
[SET DEFAULT [表达式 1]] [SET CHECK 表达式 2[ERROR [提示信息]]
[DROP DEFAULT][DROP CHECK]
```

从命令格式可以看出，该格式主要用于定义、修改和删除有效性规则和默认值定义。

以上两格式都不能删除字段，也不能更改字段名，所有修改是在字段一级。第三种格式正是在这些方面对前两种格式的补充。

格式三：

```
ALTER TABLE 表名 1 [DROP [COLUMN]字段 1
[SET DEFAULT [表达式 1]] [ERROR [提示信息]]
[DROP CHECK]
[ADD PRIMARY KEY 表达式 TAG 索引名][FOR 条件]
[DROP PRIMARY KEY]
[ADD UNIQUE 表达式 [TAG 索引名] [FOR 条件]]
[DROP UNIQUE TAG 索引名]
[ADD FOREIGN KEY[表达式] [TAG 索引名] [FOR 条件]]
REFERENCES 表名 2 [TAG 索引名]
DROP FOREIGN KEY TAG 索引名
[RENAME COLUMN 字段名 TO 新字段名]
```

该格式可以删除字段(DROP [COLUMN])、可以修改字段名(RENAME COLUMN)、可以定义、修改和删除表一级的有效性规则等。

4.4.4 视图的定义

在VF中视图是一个定制的虚拟表，可以是本地的、远程的或带参数的。视图可引用一个或多个表，或者引用其他视图。视图是可更新的，它可引用远程表。在关系数据库中，视图也称作窗口，即视图是操作表的窗口，可以把它看作是从表中派生出来的虚表。它依赖于表，但不独立存在，视图是根据对表的查询定义的，其命令格式如下：

```
CREATE VIEW 视图名[(字段名 1[,字段名 2]...)
AS select_statement
```

其中select_statement可以是任意的SELECT查询语句，它说明和限定了视图中的数据；当没有为视图指定字段名时，视图的字段名将与select_statement中指定的字段名或表中的字段名同名。视图是根据表定义或派生出来的，所以在涉及到视图的时候，常把表称作基本表。

- 1、从单个表派生出的视图
- 2、从多个表派生出的视图
- 3、视图中的虚字段。

用一个查询来建立一个视图的 **SELECT** 子句可以包含算术表达式或函数，这些表达式或函数与视图的其他字段一样对待，由于它们是计算得来的，并不存储在表内，所以称为虚字段。

4、视图的删除

视图由于是从表中派生出来的，所以不存在修改结构的问题，但是视图可以删除。在 VF 中可以修改视图，我们将在第五章中介绍。删除视图的命令格式是：

```
DROP VIEW <视图名>
```

比如要删除视图 `v_sal`，只要键入命令：

```
DROP VIEW v_sal
```

5、关于视图的说明

在 VF 中视图是可更新的，但是这种更新是否反映在基本表中则取决于视图更新属性的设置。在 VF 中视图有它特殊的概念和用途，我们将在第五章具体讲解。

在关系数据库中，视图始终不真正含有数据，它总是原来表的一个窗口。所以，虽然视图可以像表一样进行各种查询，但是插入、更新和删除操作在视图上却有一定限制。当一个视图是由单个表导出时可以进行插入和更新操作，但不能进行删除操作；当视图是从多个表导出时，插入、更新和删除操作都不允许进行。这种限制是很有必要的，它可以避免一些潜在问题的发生。

本章小结：本章较全面地介绍了关系数据库标准语言 SQL,尤其 4.2 节中用大量的实例介绍了 SQL SELECT 语句的使用方法，这些实例都可以在 VF 下执行。SQL 已经成为 VF 的基本内容，不掌握 SQL 要用好 VF 基本是不可能的。下一章将介绍的视图和查询，如果没有 SQL 的基础也是很难理解的。所以说 SQL 是学好、用好 VF 的基础。

作业：P154 习题四