 

 

2011年计算机等级考试二级VFP考点：第4章

　　VFP 第4章

　　SQL语言(数据查询)

　　一、投影：SELECT 字段 FROM 表名

　　题目：1. 对职工表进行查询，显示职工的职工号。

　　2. 对职工表进行查询，显示所有信息(即所有字段)。

　　二、选择：SELECT 字段 FROM 表名 WHERE 条件

　　题目：3. 对职工表进行查询，只显示工资多于1230元职工的职工号。

　　例如：1。从职工关系中检索(查询)所有的工资值。

　　2。查询职工表中有哪些仓库号。

　　三、连接：SELECT 字段 FROM 表1,表2 WHERE 表1.字段名=表2.字段名

　　题目：1。对仓库表和职工表进行查询，查询显示所有字段。

　　2。查找“E1”号职工所在的城市。查询显示职工号和城市。

　　3。查找工资多于1230元的职工号和他们所在的城市。

　　嵌套查询：SELECT 城市 FROM 仓库WHERE仓库号IN(SELECT仓库号FROM 职工WHERE 工资=1250)

　　BETWEEN……AND运算符(…和…之间)

　　题目：1。检索出工资在1220元到1240元范围内的职工信息。


　　LIKE运算符

　　例如：SELECT * FROM 供应商 WHERE 供应商名 LIKE “%厂”

　　SELECT * FROM 供应商 WHERE 供应商号 LIKE “S_”

　　★%表示0个或多个字符;_(下划线)表示一个字符。

　　AS的作用

　　例如：1。查询“E1”的工资，显示时用”月薪”代替”工资”字段。

　　SELECT 工资 AS 月薪 FROM 职工 WHERE 职工号=“E1”

　　连接查询的另一种写法：SELECT * FROM 仓库 JOIN 职工 ON 仓库.仓库号=职工.仓库号

　　简单的计算查询：COUNT(计数)、SUM(求和)、AVG(计算平均值)、MAX(求最大值)、MIN(求最小值)

　　例如：1。求职工表中的记录的个数：SELECT COUNT(*) FROM 职工

　　2。求职工表中的工资总和：SELECT SUM(工资) FROM 职工

　　3。求职工表中的平均工资：SELECT AVG(工资) FROM 职工

　　4。求职工表中的最大的工资值：SELECT MAX(工资) FROM 职工

　　5。求职工表中的最小的工资值：SELECT MIN(工资) FROM 职工

　　空值(.NULL.)查询

　　题目：1。找出尚未确定供应商号的订购单信息，查询显示所有字段。

　　排序查询：SELECT 字段名 FROM 表名 WHERE 条件 ORDER BY 字段 [ASC/DESC]

　　题目：1。对职工表进行查询，查询显示所有字段，查询结果按工资升序排序。

　　2。对职工表进行查询，查询显示所有字段，查询结果按职工号降序排序。

　　3。对职工表进行查询，查询 

 

[NextPage]

 

询显示所有字段，查询结果先按仓库号降序排序，再按工资升序排序。

　　分组查询：SELECT 字段名 FROM 表名 WHERE 条件 GROUP BY 字段名 [HAVING 条件]

　　题目：1。查询所有仓库的职工的工资总和。查询显示的字段为总工资。

　　2。查询每个仓库中职工的工资总和。查询显示的字段为仓库号和总工资。

　　3。求至少有两个职工的每个仓库的平均工资，查询显示的字段为仓库号、个数和平均工资。

　　查询语句的后面还可以跟如下可选项：

　　⊙INTO ARRAY 数组名 将查询的结果存放到数组(盒子)中。

　　⊙INTO CURSOR 表名 将查询的结果存放到一个临时表中。

　　⊙INTO DBF/TABLE 表名 将查询的结果存放到一个永久表中。

　　⊙TO FILE 文件名 将查询的结果存放到一个文本文件中。

　　⊙TO PRINTER 将查询的结果通过打印机输出。

　　UNION运算符的作用：

　　例如：1。如下查询语句是查询北京和上海的仓库信息。

　　SELECT * FROM 仓库 WHERE 城市="北京";

　　UNION;

　　SELECT * FROM 仓库 WHERE 城市="上海"


　　TOP短语的使用

　　例如：1。对职工表进行查询，只显示工资最高的3位的职工的信息(显示所有字段)。

　　SELECT * TOP 3 FROM 职工 ORDER BY 工资 DESC

　　SQL语言(数据操作)

　　一、插入：INSERT INTO 表名 VALUES(……记录值……)

　　二、更新：UPDATE 表名 SET 字段名=表达式 [WHERE 条件]

　　题目：1。对职工表中的工资值进行修改，在职工原来的工资值上再加上1000元。

　　2。对职工表中的工资值进行修改，只对仓库号为”WH1”中的职工在原来的工资值上再加上1000元。

　　三、删除：DELETE FROM 表名 [WHERE 条件]

　　题目：1。删除仓库表中全部记录 DELETE FROM 仓库

　　2。删除仓库关系中仓库号值是”WH2”的元组。

　　SQL语言(数据定义)

　　一、表结构的定义：CREATE TABLE 表名(字段名1…,字段名2…字段名n…)

　　二、表结构的删除：DROP TABLE 表名

　　三、表结构的修改：ALTER TABLE 表名 …………

　　题目：1。向”订购单”表增加一个“总金额”字段，字段类型为货币型。

　　2。向”订购单”表增加一个“总金额”字段，字段类型为货币型。并且为该字段设置有效性规则。

　　3。将”订购单”表中的“订购单号”字段的类型修改为字符型，宽度修改为6。

　　4。将”订购单”表中的“总金额”字段的有效性规则进行修改。

　　5。将”订购单”表中的“总金额”字段的有效性规则删除。

　　6。将”订购单”表中的“总金额”字段名改名为“金额”

　　7。将”订购单”表中的“金额”字段删除掉。

 

 

[NextPage]

 

　　8。为”订购单”表中的“供应商号”字段设置为候选索引。

　　9。将”订购单”表中的候选索引(供应商号)删除。


　　关于视图(虚拟表)：★本地视图 ★远程视图 ★带参数的视图

　　定义：CREATE VIEW 视图名 AS 查询语句

　　题目：1。已知表结构如幻灯片上所示。下面我们想根据“职工”表创建一个视图，视图名为CHENHAO。该视图中只包含仓库号和职工号两个字段。

　　CREATE VIEW CHENHAO AS SELECT 仓库号,职工号 FROM 职工

　　删除：DROP VIEW 视图名

 

