 

 

　五、关系数据库标准语言SQL
　　(一)SQL概述
　　1.SQL的基本概况

　　1)含义：SQL是structured query languge的缩写，它是关系数据库的标准数据语言，所有的关系数据库管理系统都支持。

　　2)功能：数据查询、数据操作和数据定义

　　2.特点

　　1)一体化：包括数据定义、查询和操作等方面功能，可以完成数据库活动中的全部工作;

　　2)高度非过程化：只需告诉计算机用户“做什么”，SQL便可自动完成全部工作;

　　3)非常简洁：只有为数不多的几条命令组成;

　　4)它可以直接以命令方式使用，也可以嵌入到程序设计语言中以程序方式使用。

　　3.主要短语及其含义

　　1)select-说明要查询的数据

　　2)from-说明查询的数据来自哪些表，可对单表或多表进行查询

　　3)where-说明查询条件，即选择元组的条件

　　4)group by-用于对查询进行分组，可用它对数据进行分组汇总

　　5)having-必须跟group by短语一起使用，用来限定分组必须满足的条件

　　6)order by-用来对查询的结果进行排序

 

[NextPage]

 

　(二)SQL的查询功能
　　1.简单查询

　　1)适用范围：即单表查询，查询的字段信息和查询条件都来自于同一张表

　　2)语法格式：select 字段名1，…字段名n from 表名 where 条件式

　　3)查询细节：

　　ü distinct 去掉查询结果中的重复值

　　ü 若查询某张表的全部字段，则可把select后的字段名全部用通配符*代替即可

　　ü union并运算可把两个select语句的查询结果合并成一个查询结果(要求是两个查询结果要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)

　　ü 查询去向：into array 数组名——将查询结果存放于数组中

　　into cursor 临时表文件名——将查询结果存放于临时只读文件，关闭时自动删除

　　into dbf/table 自由表文件名——将查询结果存放于永久表中

　　to file 文本文件名——将查询结果存放于文本文件中

　　2.简单的联接查询

　　1)适用范围：查询的字段信息或条件来自于多张表

　　2)语法格式：select 字段名1，…字段名n from 表名1，…表名n where 联接条件 and 其他条件

　　3.嵌套查询

　　1)适用范围：查询的字段信息出自于同一张表，而查询条件出自于其他表

　　2)语法格式：select 字段名1，…字段名n from 表名1 where 外部关键字 in (select 外部关键字 from 表名2 where 条件)

　　3)查询细节：

　　ü 几个特殊的运算符：between…and…用于查询满足某个值域范围内的记录;like用于查询与指定字段值相匹配的记录(like后所指定的字段值一定是个字符型数据;通配符%表示0个或多个字符，“_”只表示一个字符)

　　ü 排序：order by 字段名1 asce/desc，…字段名n asce/desc

　　注意：系统默认升序，asce可省略，允许按一个或多个字段对查询结果排序

　　ü 简单计算查询：count()-计数 sum()-求和，所指字段是N型 avg()-求平均数，所指字段是N型 max()-求最大值，所指字段是N型min()-求最小值，所指字段是N型

　　ü 分组与计算查询：group by 字段名1，…字段名n having 条件表达式 (注意：having必须和group by一起使用，因为它是对分组后的结果进一步进行筛选，having条件和where条件不矛盾，在select语句查询中是先用where子句限定元组，然后进行分组，最后再用having子句限定分组结果)

　　ü 利用空值查询：is null/is not null

　　ü 内外层互相嵌套查询：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

　　ü 使用量词和谓词的查询：

　　表达式 运算符 any/some/all(select子查询)——其中any和some表任意一个，all表示全部

　　[not] exists(select子查询)——exists表示存在

　　ü 虚字段：即原表中并无此字段，是通过函数或者表达式计算所得出的字段名;其格式为：表达式/函数 as 虚字段名

　　ü 显示部分结果：top 表达式 [percent] order by 字段名1，…字段名n

　　注意：不使用percent时，在1-32767之间取值，说明显示前几条记录

　　使用percent时，则在0.01-99.99之间取值，说明显示前百分之几的记录

　　并且top短语要与order by短语同时使用才有效

　　4.内联接查询：超级联接查询的一种

　　1)适用范围：查询的字段名或查询条件来自于多张表

　　2)语法格式：select 字段名1，…字段名n from 表名1 inner join 表名2 on 联接条件 where 条件

 

[NextPage]

 

　(三)SQL的操作功能
　　1.插入功能

　　1)标准格式：insert into 表名(字段名1，…字段名n)values(字段值1，…字段值n)

　　注意：此命令格式表示向表中插入记录，当插入的不是完整的记录时必须指明字段

　　2)特殊格式：insert into 表名 from array 数组名

　　注意：此命令格式表示从指定的数组向表中插入记录

　　2.更新功能

　　1)格式：update 表名 set 字段名1=表达式1，…字段名n=表达式n where 条件式

　　注意：使用where表示更新满足条件的记录，不使用where则更新全部记录

　　2)注意update命令与replace命令的区别：

　　² update可对一表和多表操作，replace只能对当前一表操作

　　² update用where接条件表达式，replace用for接条件表达式

　　² update用=接表达式，replace用with接表达式

　　² update用set接字段名，replace的字段名前不加set

　　² update不用where子句就可更新全部记录，replace有all无for条件才是更新全部记录

　　3.删除功能

　　1)格式：delete from 表名 where 条件

　　注意：此命令表示逻辑删除表中相应的记录，有where条件时表示逻辑删除表中满足条件的记录

　　2)本格式可用于一表与多表，而delete for条件则只可用于当前表

 

[NextPage]

 

　　(四)SQL的定义功能
　　1.表的定义，即建立表

　　1)格式：create table 表名(字段名1 字段类型(宽度)，…字段名n 字段类型(宽度))

　　2)注意：

　　2.表的删除

　　1)格式：drop table 表文件名

　　2)注意：

　　3.表结构的修改

　　1)添加/删除表中字段：

　　alter table 表名 add/drop column 字段名 字段类型(宽度)

　　注意：只能一次添加一个字段，并且如果是删除字段则不需要写宽度

　　2)修改字段类型及宽度：

　　alter table 表名 alter 字段名 新类型(新宽度)

　　3)更新字段名：

　　alter table 表名 rename column 原字段名 to 新字段名

　　4)修改字段有效性：

　　alter table 表名 alter column 字段名[null/not null][set default 表达式][set check 逻辑表达式[error 字符表达式]]

　　alter table 表名 alter column 字段名[drop default][drop check]

　　5)添加/删除表中表中索引：

　　alter table 表名 add primary key/unique字段名 tag 索引名

　　注意：primary key是主索引;unique是候选索引

 

