厦门大学计算机科学系本科生课程

《数据库系统原理》

作业及答案

第3章 关系数据库标准语言SQL
第3次作业
[image: image2.png]

厦门大学数据库实验室
二零一六年三月

目录

13.4.针对上题中建立的4个表试用SQL语言完成第二章习题5中的查询。

13.5.针对习题3中的四个表试用SQL语言完成以下各项操作：

2附录1:任课教师介绍

厦门大学计算机科学系本科生课程

《数据库系统原理》第3章第3次作业

主讲教师：林子雨

E-mail: ziyulin@xmu.edu.cn 个人主页：http://www.cs.xmu.edu.cn/linziyu
3.4.针对上题中建立的4个表试用SQL语言完成第二章习题5中的查询。
答：
1) 求供应工程 Jl 零件的供应商号码 SNO ;

SELECT DIST SNO FROM SPJ WHERE JNO=’J1’

2) 求供应工程 Jl 零件 Pl 的供应商号码 SNO ;

SELECT DIST SNO FROM SPJ WHERE JNO='J1' AND PNO='P1'

3) 求供应工程 Jl 零件为红色的供应商号码 SNO ;

SELECT SNO FROM SPJ,P WHERE JNO='J1' AND SPJ.PNO=P.PNO AND COLOR='红'

4) 求没有使用天津供应商生产的红色零件的工程号 JNO ;

SELECT DIST JNO FROM SPJ WHERE JNO NOT IN (SELE JNO FROM SPJ,P,S WHERE S.CITY='天津' AND COLOR='红' AND S.SNO=SPJ.SNO AND P.PNO=SPJ.PNO)。

5) 求至少用了供应商 Sl 所供应的全部零件的工程号 JNO ;

由于VFP不允许子查询嵌套太深，将查询分为两步

A、 查询S1供应商供应的零件号

SELECT DIST PNO FROM SPJ WHERE SNO='S1'结果是（P1，P2）

B、查询哪一个工程既使用P1零件又使用P2零件。

SELECT JNO FROM SPJ WHERE PNO='P1' AND JNO IN (SELECT JNO FROM SPJ WHERE PNO='P2')

3.5.针对习题3中的四个表试用SQL语言完成以下各项操作：
答：
1) 找出所有供应商的姓名和所在城市。

i. SELECT SNAME,CITY FROM S

2) 找出所有零件的名称、颜色、重量。

SELECT PNAME,COLOR,WEIGHT FROM P

3) 找出使用供应商S1所供应零件的工程号码。
SELECT DIST JNO FROM SPJ WHERE SNO='S1'

4) 找出工程项目J2使用的各种零件的名称及其数量。

SELECT PNAME,QTY FROM SPJ,P

WHERE P.PNO=SPJ.PNO AND SPJ.JNO='J2'

5) 找出上海厂商供应的所有零件号码。

SELECT PNO FROM SPJ,S WHERE S.SNO=SPJ.SNO AND CITY='上海'

6) 找出使用上海产的零件的工程名称。

SELECT JNAME FROM SPJ,S,J

WHERE S.SNO=SPJ.SNO AND S.CITY='上海' AND J.JNO=SPJ.JNO

7) 找出没有使用天津产的零件的工程号码。

注意: SELECT DISP JNO FROM SPJ WHERE JNO NOT IN (SELECT DIST JNO FROM SPJ,S WHERE S.SNO=SPJ.SNO AND S.CITY='天津') 适用于JNO是唯一或不唯一的情况.
注意: SELECT DIST JNO FROM SPJ,S WHERE S.SNO=SPJ.SNO AND S.CITY<>'天津'适用于JNO是唯一的情况

8) 把全部红色零件的颜色改成蓝色。

UPDATE P SET COLOR='蓝' WHERE COLOR='红'

9) 由S5供给J4的零件P6改为由S3供应。
UPDATE SPJ SET SNO='S3' WHERE SNO='S5' AND JNO='J4' AND PNO='P6'

10) 从供应商关系中删除供应商号是S2的记录，并从供应情况关系中删除相应的记录。

a) DELETE FROM S WHERE SNO=’S2’

b) DELETE FROM SPJ WHERE SNO=‘S2’

11) 请将(S2，J6，P4，200)插入供应情况关系。

 INSERT INTO SPJ VALUES（‘S2’，‘J6’，‘P4’，200）
附录1:任课教师介绍

	[image: image1.jpg]

	林子雨(1978－),男,博士,厦门大学计算机科学系助理教授,主要研究领域为数据库,实时主动数据仓库,数据挖掘.

主讲课程：《数据库系统原理》《大数据技术原理与应用》

办公地点：厦门大学海韵园科研2号楼

E-mail: ziyulin@xmu.edu.cn

个人主页：http://www.cs.xmu.edu.cn/linziyu
数据库实验室网站：http://dblab.xmu.edu.cn

