一、设有一数据库，包括四个表：学生表（Student）、课程表（Course）、成绩表（Score）以及教师信息表（Teacher）。四个表的结构分别如表1-1的表（一）~表（四）所示，数据如表1-2的表（一）~表（四）所示。用SQL语句创建四个表并完成相关题目。
 		 表1-1数据库的表结构
表（一）Student (学生表)
	属性名
	数据类型
	可否为空
	含 义

	Sno
	varchar (20)
	否
	学号（主码）

	Sname
	varchar (20)
	否
	学生姓名

	Ssex
	varchar (20)
	否
	学生性别

	Sbirthday
	datetime
	可
	学生出生年月

	Class
	varchar (20)
	可
	学生所在班级

表（二）Course（课程表）
	属性名
	数据类型
	可否为空
	含 义

	Cno
	varchar (20)
	否
	课程号（主码）

	Cname
	varchar (20)
	否
	课程名称

	Tno
	varchar (20)
	否
	教工编号（外码）

表（三）Score(成绩表)
	属性名
	数据类型
	可否为空
	含 义

	Sno
	varchar (20)
	否
	学号（外码）

	Cno
	varchar (20)
	否
	课程号（外码）

	Degree
	Decimal(4,1)
	可
	成绩

	主码：Sno+ Cno

表（四）Teacher(教师表)
	属性名
	数据类型
	可否为空
	含 义

	Tno
	varchar (20)
	否
	教工编号（主码）

	Tname
	varchar (20)
	否
	教工姓名

	Tsex
	varchar (20)
	否
	教工性别

	Tbirthday
	datetime
	可
	教工出生年月

	Prof
	varchar (20)
	可
	职称

	Depart
	varchar (20)
	否
	教工所在部门

表1-2数据库中的数据
表（一）Student
	Sno
	Sname
	Ssex
	Sbirthday
	class

	108
	曾华
	男
	1977-09-01
	95033

	105
	匡明
	男
	1975-10-02
	95031

	107
	王丽
	女
	1976-01-23
	95033

	101
	李军
	男
	1976-02-20
	95033

	109
	王芳
	女
	1975-02-10
	95031

	103
	陆君
	男
	1974-06-03
	95031

表（二）Course
	Cno
	Cname
	Tno

	3-105
	计算机导论
	825

	3-245
	操作系统
	804

	6-166
	数字电路
	856

	9-888
	高等数学
	831

表（三）Score
	Sno
	Cno
	Degree

	103
	3-245
	86

	105
	3-245
	75

	109
	3-245
	68

	103
	3-105
	92

	105
	3-105
	88

	109
	3-105
	76

	101
	3-105
	64

	107
	3-105
	91

	108
	3-105
	78

	101
	6-166
	85

	107
	6-166
	79

	108
	6-166
	81

表（四）Teacher
	Tno
	Tname
	Tsex
	Tbirthday
	Prof
	Depart

	804
	李诚
	男
	1958-12-02
	副教授
	计算机系

	856
	张旭
	男
	1969-03-12
	讲师
	电子工程系

	825
	王萍
	女
	1972-05-05
	助教
	计算机系

	831
	刘冰
	女
	1977-08-14
	助教
	电子工程系

[image: https://images2015.cnblogs.com/blog/1038205/201612/1038205-20161205133540991-1920578614.png]
[image: https://images2015.cnblogs.com/blog/1038205/201612/1038205-20161205133605554-1269799415.png]
[image: https://images2015.cnblogs.com/blog/1038205/201612/1038205-20161205133630476-269416649.png]
[image: https://images2015.cnblogs.com/blog/1038205/201612/1038205-20161205133651319-1393230214.png]
[image: 复制代码]
[image: 复制代码]
#建学生信息表student
create table student
(
sno varchar(20) not null primary key,
sname varchar(20) not null,
ssex varchar(20) not null,
sbirthday datetime,
class varchar(20)

);
#建立教师表
create table teacher
(
tno varchar(20) not null primary key,
tname varchar(20) not null,
tsex varchar(20) not null,
tbirthday datetime,
prof varchar(20),
depart varchar(20) not null

);
#建立课程表course
create table course
(
cno varchar(20) not null primary key,
cname varchar(20) not null,
tno varchar(20) not null,
foreign key(tno) references teacher(tno)

);
#建立成绩表
create table score
(
sno varchar(20) not null primary key,
foreign key(sno) references student(sno),
cno varchar(20) not null,
foreign key(cno) references course(cno),
degree decimal

);

#添加学生信息
insert into student values('108','曾华','男','1977-09-01','95033');
insert into student values('105','匡明','男','1975-10-02','95031');
insert into student values('107','王丽','女','1976-01-23','95033');
insert into student values('101','李军','男','1976-02-20','95033');
insert into student values('109','王芳','女','1975-02-10','95031');
insert into student values('103','陆君','男','1974-06-03','95031');

#添加教师表
insert into teacher values('804','李诚','男','1958-12-02','副教授','计算机系');
insert into teacher values('856','张旭','男','1969-03-12','讲师','电子工程系');
insert into teacher values('825','王萍','女','1972-05-05','助教','计算机系');
insert into teacher values('831','刘冰','女','1977-08-14','助教','电子工程系');

#添加课程表
insert into course values('3-105','计算机导论','825');
insert into course values('3-245','操作系统','804');
insert into course values('6-166','数字电路','856');
insert into course values('9-888','高等数学','831');
#添加成绩表

insert into score values('103','3-245','86');
insert into score values('105','3-245','75');
insert into score values('109','3-245','68');
insert into score values('103','3-105','92');
insert into score values('105','3-105','88');
insert into score values('109','3-105','76');
insert into score values('103','3-105','64');
insert into score values('105','3-105','91');
insert into score values('109','3-105','78');
insert into score values('103','6-166','85');
insert into score values('105','6-166','79');
insert into score values('109','6-166','81');

1、 查询Student表中的所有记录的Sname、Ssex和Class列。
	1
	select Sname,Ssex,Class from student

2、 查询教师所有的单位即不重复的Depart列。
	1
	select distinct Depart from teacher

3、 查询Student表的所有记录。
	1
	select * from student

4、 查询Score表中成绩在60到80之间的所有记录。
	1
	select * from Score where Degree between 60 and 80

5、 查询Score表中成绩为85，86或88的记录。
	1
	select * from Score where Degree in(85,86,88)

6、 查询Student表中“95031”班或性别为“女”的同学记录。
	1
	select * from Student where class='95031' or Ssex='女'

7、 以Class降序查询Student表的所有记录。
	1
	select * from student order by class desc

8、 以Cno升序、Degree降序查询Score表的所有记录。
	1
	select * from Score order by cno asc,degree desc

9、 查询“95031”班的学生人数。
	1
	select count(*) from student where class='95031'

10、 查询Score表中的最高分的学生学号和课程号。（子查询或者排序）
	1
	select Sno,Cno from Score where Degree=(select max(Degree) from Score)

	1
	select Sno,Cno from Score order by Degree desc limit 0,1

11、 查询每门课的平均成绩。
	1
	select Cno,avg(degree) from Score group by Cno

12、 查询Score表中至少有5名学生选修的并以3开头的课程的平均分数。
	1
	select avg(Degree) from score where Cno like '3%' and Cno in (select Cno from score group by Cno having count(*)>=5) 用in 不用= 是因为可能会有多个

	1
	简单写法：select avg(Degree) from score where Cno like '3%' and group by Cno having count(*)>=5

13、 查询分数大于70，小于90的Sno列。
	1
	select Sno from Score where degree>70 and degree<90

14、 查询所有学生的Sname、Cno和Degree列。
	1
	select Sname, Cno,Degree from Score , student where Score.Sno=student.Sno

15、 查询所有学生的Sno、Cname和Degree列。
	1
	select Sno,Cname,Degree from Score , Course where Score.Cno=Course.Cno

16、 查询所有学生的Sname、Cname和Degree列。
	1
	select Sname,Cname,Degree from student,course,score where student.Sno=score.Sno and course.Cno=score.Cno

	1
	join .. on 写法：select Sname,Cname,Degree from student join score on student.Sno=score.Sno join course on course.Cno=score.Cno

17、 查询“95033”班学生的平均分。
	1
	select avg(degree) as 'class=95033' from Score where Sno in (select Sno from Student where Class='95033') 　

18、 假设使用如下命令建立了一个grade表：
create table grade(low int(3),upp int(3),rank char(1))
insert into grade values(90,100,’A’)
insert into grade values(80,89,’B’)
insert into grade values(70,79,’C’)
insert into grade values(60,69,’D’)
insert into grade values(0,59,’E’)
现查询所有同学的Sno、Cno和rank列。
	1
	select Sno,Cno,rank from Score,grade where degree between low and upp

19、查询选修“3-105”课程的成绩高于“109”号同学成绩的所有同学的记录。
	1
	109同学，选修是3-105课的

	1
	select * from score where Cno='3-105' and degree>(select max(degree) from Score where Sno='109' and Cno='3-105')

	1
	109同学，没有选修3-105课

	1
	select * from score where Cno='3-105' and degree>(select max(degree) from Score where Sno='109')

and degree<(select max(degree) from Score where sno in (select Sno from score group by Sno having count(*)>1))
	1
	选了多门课程并且是这个课程下不是最高分的

	1
	select * from score a where Sno in (select Sno from score group by Sno having count(*)>1) and degree<(select max(degree) from Score b where b.cno = a.cno)

21、查询成绩高于学号为“109”、课程号为“3-105”的成绩的所有记录。
	1
	Select * from score where degree>(select degree from Score where Sno='109' and Cno='3-105')

22、查询和学号为108、101的同学同年出生的所有学生的Sno、Sname和Sbirthday列。
	1
	select sno,sname,sbirthday from student where year(sbirthday) = (select year(sbirthday) from student where sno='108')

	1
	select sno,sname,sbirthday from student where year(sbirthday) = (select year(sbirthday) from student where sno='101')

23、查询“张旭“教师任课的学生成绩。
	1
	select Sno,degree from score,Course where score.Cno=Course.Cno and Course.Tno= (select Tno from Teacher where Tname='张旭')

	1
	select degree from score where Cno in (select cno from course where Tno= (select Tno from Teacher where Tname='张旭'))

24、查询选修某课程的同学人数多于5人的教师姓名。
	1
	select Tname from Teacher, Course where Teacher.Tno=Course.Tno and Course.Cno =(select Cno from Score group by Cno having count(*)>5)

	1
	select Tname from Teacher where tno=(select Tno from Course where cno=(select Cno from Score group by Cno having count(*)>5))

25、查询95033班和95031班全体学生的记录。
	1
	select * from student where class in ('95033','95031')

26、 查询存在有85分以上成绩的课程Cno.
	1
	select Cno from score where degree>85

27、查询出“计算机系“教师所教课程的成绩表。
	1
	select * from course where cno in (select cno from course where tno in (select tno from teacher where Depart='计算机系'))

28、查询“计算 机系”与“电子工程系“不同职称的教师的Tname和Prof。
	1
	select Tname,Prof from Teacher where Depart ='计算机系' and Prof not in(select Prof from Teacher where Depart ='电子工程系')
union
select Tname,Prof from Teacher where Depart ='电子工程系' and Prof not in(select Prof from Teacher where Depart ='计算机系')

29、查询选修编号为“3-105“课程且成绩至少高于选修编号为“3-245”的同学的Cno、Sno和Degree,并按Degree从高到低次序排序。
any:代表括号中任意一个成绩就可以
	1
	select Cno,Sno,Degree from score where cno='3-105' and degree >any(select degree from score where cno='3-245') order by degree desc

30、查询选修编号为“3-105”且成绩高于选修编号为“3-245”课程的同学的Cno、Sno和Degree.
all:代表括号中的所有成绩
	1
	select Cno,Sno,Degree from score where cno='3-105' and degree >all(select degree from score where cno='3-245') order by degree desc

31、 查询所有教师和同学的name、sex和birthday.
	1
	select tname,tsex,tbirthday from Teacher union select sname,ssex,sbirthday from Student

32、查询所有“女”教师和“女”同学的name、sex和birthday.
	1
	select Tname,Tsex,Tbirthday from Teacher where Tsex='女' union select Sname,Ssex,Sbirthday from Student where Ssex='女'

33、 查询成绩比该课程平均成绩低的同学的成绩表。
	1
	select * from score a where degree < (select avg(degree) from score b where b.cno=a.cno)

34、 查询所有任课教师的Tname和Depart.
	1
	select Tname,Depart from Teacher where tno in (select tno from course)

35 、 查询所有未讲课的教师的Tname和Depart.
	1
	select Tname,Depart from Teacher where Tno not in (select Tno from Course where cno in (select cno from score))

36、查询至少有2名男生的班号。
	1
	select class from student where ssex='男' group by class having count(*)>1

37、查询Student表中不姓“王”的同学记录。
	1
	select * from Student where Sname not like '王%%'

38、查询Student表中每个学生的姓名和年龄。
	1
	select Sname, year(now())-year(sbirthday) from Student

39、查询Student表中最大和最小的Sbirthday日期值。
	1
	select Max(Sbirthday),Min(Sbirthday) from Student

40、以班号和年龄从大到小的顺序查询Student表中的全部记录。
	1
	select * from Student order by class desc, Sbirthday

41、查询“男”教师及其所上的课程。
	1
	select Tname,Cname from course,teacher where course.tno= teacher.tno and teacher.Tsex='男'

42、查询最高分同学的Sno、Cno和Degree列。
	1
	select Sno,Cno,Degree from score where degree=(select max(degree) from score)

排序写法：
	1
	select Sno,Cno,Degree from score order by degree desc limit 0,1

43、查询和“李军”同性别的所有同学的Sname.
	1
	select Sname from Student where Ssex = (select Ssex from Student where Sname='李军')

44、查询和“李军”同性别并同班的同学Sname.
	1
	select Sname from Student where Ssex = (select Ssex from Student where Sname='李军') and class=(select class from student where Sname='李军')

45、查询所有选修“计算机导论”课程的“男”同学的成绩表。
	1
	select Sno,Cno,degree from score where Cno=(select Cno from course where Cname='计算机导论') and Sno in (select Sno from student where Ssex='男')

image1.png
[sex [sbirthday
101 =3 2 11976-02-20 00:00:00
M 103 WA B 11974-06-03 00:00:00
105 4] 2 1975-10-02 00:00:00
107 zm % 15760123 0000100
108 B = 15779901 000000
109 E=S:] x 11975-02-10 00:00:00

image2.png
3285
3105
3105
3105

o |degree
F =
- -
= s
o -
. B
- =
- .
- 5
-
:
-

%2

image3.png
5255

o588

[cname =
HENSE 825
BIERG 804
HFaRE 856

image4.png
[tmo

tsex thirthday
804 2 '1958-12-02 00:00:00
825 ES3 11972-05-05 00:00:00
831 Ak * 11977-08-14 00:00:00
Dsss [EHER

1969-03-12 00:00:00

image5.gif

