《数据库原理》实验指导书

《数据库系统概论》实验指导书

实验一 建立数据库
一、实验目的

1.了解SQL Server 2000；
2.掌握SQL Server 2000数据库的建立和删除。
二、实验内容

1.查看SQL Server 2000的所有组件
2.使用服务管理器

3.使用企业管理器

4.使用查询分析器

5.在企业管理器中建立和删除数据库

6.在查询分析器中建立和删除数据库

三、实验步骤
1.SQL Server 2000的组件(9个)
(1)查询分析器：

执行输入的SQL语句并显示结果。
(2)导入和导出数据：

SQL Server 2000与其他数据库系统进行相互转换。
(3)服务管理器：

管理SQL Server 2000的各种服务。
(4)服务器网络实用工具：

管理和配置服务器网络。
(5)客户端网络实用工具：

管理和配置客户端网络。
(6)联机丛书：

帮助系统。
(7)企业管理器：

对本地或远程SQL Server 2000服务器进行管理。
(8)事件探查器：

监视SQL Server 2000执行的SQL语句。
(9)在IIS中配置SQL XML支持：
配置对IIS的XML的支持。
2.服务管理器
启动、暂停和停止指定服务器上的SQL Server 2000的服务。
(1)Server：指定服务器

(2)Services：选择管理的4种服务

①SQL Server：数据库引擎。

②SQL Server Agent：自动化工作代理服务。
③MS Search:文本查询服务
④Distributed Transaction Coordinator：分布式事务处理控制器。

(3)Start/Continue：启动选定的服务
(4)Pause:暂停选定的服务
(5)Stop:停止选定的服务。

(6)“当启动OS时自动启动服务”复选框。
3.企业管理器

对本地或者远程服务器进行管理操作。
1)管理服务器：
(1)服务器服务：

①Database：数据库(master、tempdb、msdb、model)
②Data Transformation Services：转移
③Management：管理(Agent、Backup、Activity、Plans、logs)
④Replication：复制
⑤Security：安全(logins、Server Roles、Linked Servers、Remote Servers)
⑥Support Services：支持(DTC、Serch、Mail)
⑦Meta Data Services：元数据
(2)服务器分组：
将多服务器分组(top组或sub组)，默认组为SQL Server Group

(3)服务器注册：
①选择服务器：自动检测，手工添加
②选择验证方式：Windows验证和SQL Server验证
③选择服务器组：Add SQL Server Group或Create New top Group
2)管理数据库
(1)自动建立的数据库(6个)
①master：主数据库，记录登录和用户，系统配置设置，其他数据库包括数据库文件的位置等。
②tempdb：临时数据库。保存所有临时表和临时存储过程。

③msdb：任务代理数据库。供SQL Server Agent服务完成自动化工作使用。
④model：模板数据库。

⑤Northwind：销售范例数据库
⑥pubs：书籍出版范例数据库。

(2)数据库对象(10个)
每个数据库中有10个目录结构，称之为数据库对象。

①关系图(Digram)

②表(Table)

③视图(View)

④存储过程(Stored Procedure)

⑤用户(User)

⑥角色(Role)

⑦规则(Ruler)

⑧默认(Default)

⑨用户定义的数据类型(User Defined Data Type)

⑩用户定义的函数(Function)

4.查询分析器

执行输入的SQL语言。
查询分析器是SQL Server的交互界面，接受SQL语句，检查语法错误，执行语句，返回执行结果。查询分析器是学习数据库操作的主要工具。

5.企业管理器中建立和删除数据库
(1)建立数据库

打开企业管理器，在数据库上选择菜单New Database或Create Database Wizard，主要参数：

数据库名：name

主数据文件.mdf：每一个数据库对应的文件，包括逻辑名、物理位置、物理文件

次数据文件.ndf: 包括逻辑名、物理位置、物理文件

日志文件.ldf：每个数据库必须至少有一个日志文件，包括逻辑名、物理位置、物理文件

文件属性：自动扩展及其扩展方式和最大空间
(2)删除数据库
选择要删除的数据库，选择菜单上的删除命令。
6.查询分析器中建立和删除数据库

(1)建立数据库 以mydb为例

CREATE DATABASE mydb;--数据库名

 (2)删除数据库

DROP DATABASE mydb;
四、实验小结

1.小结CREATE DATABASE语句的基本语法格式。
实验二 建立表

一、实验目的

1.掌握表的建立和删除
2.掌握完整性规则的设置
二、实验内容

1.建立dept表，并设置完整性规则
2.建立student表，并设置完整性规则
3.建立course表，并设置完整性规则
4.建立study表，并设置完整性规则

5.删除建立的4个表。
三、实验步骤

运行实验1的SQL语句。
CREATE DATABASE mydb;
1.建立dept表，并设置完整性规则

CREATE TABLE dept(

dno

CHAR(2),

dname
VARCHAR(20)
NOT NULL,

CONSTRAINT dept_pk PRIMARY KEY(dno),

CONSTRAINT dept_uk UNIQUE(dname)

);
2.建立student表，并设置完整性规则(5+8)
CREATE TABLE student(

sno

CHAR(2),

sname
VARCHAR(20)
NOT NULL,

ssex
CHAR(2)

NOT NULL DEFAULT '男',

sage
INT

NOT NULL,

dno

CHAR(2)

NOT NULL,

CONSTRAINT student_pk PRIMARY KEY(sno),

CONSTRAINT student_fk FOREIGN KEY(dno) REFERENCES dept(dno)

ON DELETE CASCADE ON UPDATE CASCADE,

CONSTRAINT student_ck CHECK(ssex in('男','女'))

);
3.建立course表，并设置完整性规则(3+6)
CREATE TABLE course(

cno

CHAR(2),

cname
VARCHAR(20)
NOT NULL,

pcno
CHAR(2),

credit
INT

NOT NULL,

CONSTRAINT course_pk PRIMARY KEY(cno),

CONSTRAINT course_fk FOREIGN KEY(pcno) REFERENCES course(cno),

CONSTRAINT course_uk UNIQUE(cname),

CONSTRAINT course_ck CHECK(credit>0)

);
4.建立study表，并设置完整性规则(3+3)
CREATE TABLE study(

sno

CHAR(2),

cno
CHAR(2),

grade
INT,

CONSTRAINT study_pk PRIMARY KEY(sno,cno),

CONSTRAINT study_fk_sno FOREIGN KEY(sno) REFERENCES student(sno),

CONSTRAINT study_fk_cno FOREIGN KEY(cno) REFERENCES course(cno)

);
5.删除建立的4个表。
DROP TABLE dept;
DROP TABLE student;

DROP TABLE course;

DROP TABLE study;

思考：删表能顺利进行吗？为什么？
四、实验小结

1.小结CREATE TABLE语句的基本语法格式。

2.小结SQL Server2000的基本数据类型(20种)。

3.小结SQL Server2000的完整性规则定义语法。

实验三 数据更新
一、实验目的

1.掌握数据的增删改操作
2.进一步掌握完整性规则
二、实验内容
1.对dept表进行数据增删改，并检查完整性规则
2.对student表进行数据增删改，并检查完整性规则

3.对course表进行数据增删改，并检查完整性规则

4.对study表进行数据增删改，并检查完整性规则

三、实验步骤
运行实验1、2的SQL语句。
CREATE DATABASE mydb;
USE mydb

CREATE TABLE dept(

dno

CHAR(2),

dname
VARCHAR(20)
NOT NULL,

CONSTRAINT dept_pk PRIMARY KEY(dno),

CONSTRAINT dept_uk UNIQUE(dname)

);

CREATE TABLE student(

sno

CHAR(2),

sname
VARCHAR(20)
NOT NULL,

ssex
CHAR(2)

NOT NULL DEFAULT '男',

sage
INT

NOT NULL,

dno

CHAR(2)

NOT NULL,

CONSTRAINT student_pk PRIMARY KEY(sno),

CONSTRAINT student_fk FOREIGN KEY(dno) REFERENCES dept(dno) ON DELETE CASCADE ON UPDATE CASCADE,

CONSTRAINT student_ck CHECK(ssex in('男','女'))

);

CREATE TABLE course(

cno

CHAR(2),

cname
VARCHAR(20)
NOT NULL,

pcno
CHAR(2),

credit
INT

NOT NULL,

CONSTRAINT course_pk PRIMARY KEY(cno),

CONSTRAINT course_fk FOREIGN KEY(pcno) REFERENCES course(cno),

CONSTRAINT course_uk UNIQUE(cname),

CONSTRAINT course_ck CHECK(credit>0)

);

CREATE TABLE study(

sno

CHAR(2),

cno
CHAR(2),

grade
INT,

CONSTRAINT study_pk PRIMARY KEY(sno,cno),

CONSTRAINT study_fk_sno FOREIGN KEY(sno) REFERENCES student(sno),

CONSTRAINT study_fk_cno FOREIGN KEY(cno) REFERENCES course(cno)

);
1.对dept表进行数据增删改，并检查完整性规则

完整性规则如下(3)：

dno

CHAR(2)

PRIMARY KEY
dname
VARCHAR(20)
NOT NULL,UNIQUE
(1)增加数据

INSERT INTO dept VALUES('D1','计科系');

----正常插入

INSERT INTO dept VALUES('D2','电信系');

----正常插入

INSERT INTO dept VALUES(NULL,'机械系');

----违反dno的主键(NOT NULL)规则

INSERT INTO dept VALUES('D2','机械系');

----违反dno的主键(UNIQUE)规则

INSERT INTO dept VALUES('D3',NULL);

----违反dname的NOT NULL规则

INSERT INTO dept VALUES('D3','计科系');

----违反dname的UNIQUE规则

INSERT INTO dept VALUES('D3','机械系');

----正常插入

(2)删除数据

DELETE FROM dept WHERE dno='D3';

----正常删除

(3)修改数据

UPDATE dept SET dname='计算机科学系' WHERE dno='D1';

----正常修改

UPDATE dept SET dname='电信系' WHERE dno='D1';

----违反dname的UNIQUE规则

UPDATE dept SET dname=NULL WHERE dno='D1';

----违反dname的NOT NULL规则

UPDATE dept SET dno='D2' WHERE dno='D1';

----违反dno的主键(UNIQUE)规则

UPDATE dept SET dno=NULL WHERE dno='D1';

----违反dno的主键(NOT NULL)规则

dept操作后的数据维持为：

	dno
	dname

	D1
	计科系

	D2
	电信系

2.对student表进行数据增删改，并检查完整性规则

完整性规则如下(6)：

sno

CHAR(2)

PRIMARY KEY

sname
VARCHAR(20)
NOT NULL,

ssex
CHAR(2)

NOT NULL CHECK(ssex in('男','女')) DEFAULT '男',
sage
INT

NOT NULL,

dno

CHAR(2)

NOT NULL, FOREIGN KEY REFERENCES dept(dno)

ON DELETE CASCADE ON UPDATE CASCADE

(1)增加数据

INSERT INTO student VALUES('S1','张刚','男',20,'D2');

----正常插入

INSERT INTO student VALUES('S2','李梅','女',21,'D2');

----正常插入

INSERT INTO student VALUES('S2','吴敏','男',20,'D1');

----违反sno的主键(UNIQUE)规则

INSERT INTO student VALUES(NULL,'吴敏','男',20,'D1');

----违反sno的主键(NOT NULL)规则

INSERT INTO student VALUES('S3','吴敏','男',NULL,'D1');

----违反sage的NOT NULL规则(注：多条NOT NULL规则，可只测试一次)
INSERT INTO student VALUES('S3','吴敏','M',20,'D1');

----违反ssex的CHECK规则

INSERT INTO student VALUES('S3','吴敏','男',20,'D3');

----违反dno的外键规则

INSERT INTO student VALUES('S3','吴敏','男',20,'D1');

----正常插入

(2)删除数据

DELETE FROM student WHERE sno='S3';

(3)修改数据

UPDATE student SET
sname='赵强',dno='D1' WHERE sno='S1'

----正常修改

UPDATE student SET
sname=NULL WHERE sno='S1'

----违反sname的NOT NULL规则

UPDATE student SET
ssex='F' WHERE sno='S1'

----(选做)违反ssex的CHECK规则

UPDATE student SET sno='S2' WHERE sno='S1';

----违反sno的主键(UNIQUE)规则

UPDATE student SET sno=NULL WHERE sno='S1';

----违反sno的主键(NOT NULL)规则

UPDATE student SET
dno='D3' WHERE sno='S1'

----违反dno的外键规则

UPDATE dept SET dno='D3' WHERE dno='D1'

----(选做)检查dno的外键ON UPDATE规则

DELETE FROM dept WHERE dno='D2'

----(选做)检查dno的外键ON DELETE规则
student操作后的数据保持为：
	sno
	sname
	ssex
	sage
	dno

	S1
	赵强
	男
	20
	D1

	S2
	李梅
	女
	21
	D2

3.对course表进行数据增删改，并检查完整性规则
完整性规则如下(6)：

cno

CHAR(2)

PRIMARY KEY
cname
VARCHAR(20)
NOT NULL UNIQUE

pcno
CHAR(2)

FOREIGN KEY(pcno) REFERENCES course(cno)
credit
INT

NOT NULL CHECK(credit>0)
(1)增加数据

INSERT INTO course VALUES('C1','操作系统',3);

----正常插入

INSERT INTO course VALUES('C2','数据库原理',4);

----正常插入

INSERT INTO course VALUES(NULL,'计算机网络',3);

----违反cno的主键(NOT NULL)规则

INSERT INTO course VALUES('C2','计算机网络',,3);

----违反cno的主键(UNIQUE)规则

INSERT INTO course VALUES('C3',NULL,3);

----违反cname的NOT NULL规则

INSERT INTO course VALUES('C3','数据库原理',3);

----违反cname的UNIQUE规则

INSERT INTO course VALUES('C3','计算机网络',NULL);

----违反credit的NOT NULL规则

INSERT INTO course VALUES('C3','计算机网络',3);

----正常插入

(2)删除数据

DELETE FROM course WHERE cno='C3';

----正常删除

(3)修改数据

UPDATE course SET cname='操作系统原理' WHERE cno='C1';

----正常修改(再次修改为'操作系统')

UPDATE course SET cname='数据库原理' WHERE cno='C1';

----违反cname的UNIQUE规则

UPDATE course SET cname=NULL WHERE cno='C1';

----违反cname的NOT NULL规则

UPDATE course SET credit=NULL WHERE cno='C1';

----违反credit的NOT NULL规则

UPDATE course SET credit=-3 WHERE cno='C1';

----违反credit的CHECK规则

UPDATE course SET cno='C2' WHERE cno='C1';

----违反cno的主键(UNIQUE)规则

UPDATE course SET cno=NULL WHERE cno='C1';

----违反cno的主键(NOT NULL)规则
course操作后的数据维持为：

	cno
	cname
	credit

	C1
	操作系统
	3

	C2
	数据库原理
	4

4.对study表进行数据增删改，并检查完整性规则

完整性规则如下(3)：
cno

CHAR(2)

FOREIGN KEY,
cno
CHAR(2)

FOREIGN KEY,
grade
INT,
PRIMARY KEY(sno,cno)
(1)增加数据

INSERT INTO study VALUES('S1','C1',100);

----正常插入

INSERT INTO study VALUES('S1','C2',90);

----正常插入

INSERT INTO study VALUES('S2','C1',80);

----正常插入

INSERT INTO study VALUES('S2','C1',70);

----违反(cno,sno)的主键(UNIQUE)规则

INSERT INTO study VALUES('S2',NULL,70);

----违反(cno,sno)的主键(NULL)规则

INSERT INTO study VALUES('S3','C1',70);

----违反sno的外键规则

INSERT INTO study VALUES('S2','C3',70);

----违反cno的外键规则

INSERT INTO study VALUES('S2','C2',70);

----正常插入

(2)删除数据

DELETE FROM study WHERE (sno='S2' AND cno='C2');

----正常删除

(3)修改数据

UPDATE study SET grade=95 WHERE (sno='S1' AND cno='C1')

----正常修改

UPDATE study SET cno='C2' WHERE (sno='S1' AND cno='C1');

----违反(sno,cno)的主键(UNIQUE)规则

UPDATE study SET cno=NULL WHERE (sno='S1' AND cno='C1');

----违反(sno,cno)的主键(NOT NULL)规则

UPDATE student SET sno='S3' WHERE sno='S1'

----(选做)检查sno的外键ON UPDATE规则

DELETE student WHERE dno='S1'

----(选做)检查sno的外键ON DELETE规则

UPDATE course SET cno='C3' WHERE cno='C1'

----(选做)检查cno的外键ON UPDATE规则

DELETE course WHERE cno='C1'

----(选做)检查cno的外键ON DELETE规则
study操作后的数据保持为：
	sno
	cno
	grade

	S1
	C1
	95

	S1
	C2
	90

	S2
	C1
	80

四、实验小结

1.小结INSERT、DELETE、UPDATE语句的基本语法格式。
2.简述各种完整性规则的作用。
实验四 数据查询

一、实验目的
掌握数据查询语句SELECT。
二、实验内容

1.单表查询

2.集合查询

3.连接查询

4.嵌套查询

三、实验步骤
运行实验1、2、3的SQL语句，参考如下：

1.单表查询[19]
(1)投影查询[8]：指定列、所有列；表达式列、常量列、函数列；使用DISTINCT、列别名；表别名和表.字段

①SELECT sno,sname FROM student;

②SELECT * FROM student;

③SELECT sno,sname,2011-sage FROM student;

④SELECT sno,'sname' FROM student;

⑤SELECT count(*) FROM student;

⑥SELECT DISTINCT dno FROM student;

⑦SELECT sno 学号,sname 姓名 FROM student;

⑧SELECT s.sno,s.sname FROM student s;

(2)条件查询[6]：比较、逻辑、范围、集合、匹配、空值

①SELECT sno,sname FROM student WHERE sage>20;

②SELECT sno,sname FROM student WHERE (dno='D1') AND (sage>20);

③SELECT sno,sname FROM student WHERE sage BETWEEN 20 AND 23;

④SELECT sno,sname FROM student WHERE dno IN ('D1','D2');

⑤SELECT sno,sname FROM student WHERE sname LIKE '张%';

⑥SELECT sno,cno FROM study WHERE grade IS NULL;

(3)排序查询[3]：单列升序、单列降序、多列(含升序列和降序列)
①SELECT * FROM student ORDER BY sno ASC;

②SELECT * FROM student ORDER BY sname DESC;

③SELECT * FROM student ORDER BY dno DESC,sno ASC;

(4)分组查询[2]：分组、分组条件

①SELECT cno,AVG(grade) FROM study GROUP BY cno;

②SELECT sno,AVG(grade) FROM study GROUP BY sno HAVING(AVG(grade)>=80);

2.集合查询[3]
(1)并UNION[1]

SELECT sno,sname,ssex FROM student WHERE dno='D1'

UNION

SELECT sno,sname,ssex FROM student WHERE dno='D2';

(2)交INTERSECT[1]

SELECT sno FROM study WHERE cno='C1'

INTERSECT

SELECT sno FROM study WHERE cno='C2';

(3)差EXCEPT[1]

SELECT sno FROM study WHERE cno='C1'

EXCEPT

SELECT sno FROM study WHERE cno='C2';
3.连接查询[8]
(1)交叉连接[1]

SELECT sno,sname,cno,cname

FROM student,course;

(2)自然连接[3]：两表、多表、复合条件链接
①SELECT s.sno,s.sname,d.cno,d.grade

FROM student s, study d

WHERE s.sno= d.sno

②SELECT s.sno,sname,cname,grade

FROM student s,course c,study d

WHERE (s.sno=d.sno) AND (c.cno=d.cno)

③SELECT s.sno,s.sname,d.cno,d.grade

FROM student s, study d

WHERE (s.sno= d.sno) AND (s.dno='D1')

(3)外连接[3]：全外连接、左外连接、右外连接

①SELECT dname,sname

FROM dept d

FULL OUTER JOIN student s ON(s.dno=d.dno);

②SELECT dname,sname

FROM dept d

LEFT OUTER JOIN student s ON(s.dno=d.dno);

③SELECT dname,sname

FROM dept d

RIGHT OUTER JOIN student s ON(s.dno=d.dno);

(4)自连接[1]

SELECT a.cno,b.pcno

FROM course a, course b

WHERE a.pcno=b.cno;
4.嵌套查询[6]
(1)单值嵌套[1]

SELECT sno, grade

FROM study

WHERE cno =(SELECT cno FROM course WHERE cname='C语言程序设计');

(2)多值嵌套[4]：IN、ANY、ALL、EXISTS

SELECT sname

FROM student

WHERE sno IN (SELECT sno FROM study WHERE cno='C1');

SELECT sno,sname

FROM student

WHERE sage>ANY(SELECT DISTINCT sage FROM student WHERE dno='D1');

SELECT sno,sname

FROM student

WHERE sage<ALL (SELECT DISTINCT sage FROM student WHERE dno='D1');

SELECT sname,sage

FROM student

WHERE EXISTS (SELECT * FROM student WHERE sage>=30);

(3)相关子查询[1]:

SELECT sno,cno

FROM study s

WHERE grade>(SELECT AVG(grade) FROM study d WHERE (d.sno=s.sno))
四、实验小结

小结SELECT语句的基本语法格式。
 1 / 20

