创建数据库CREATE DATABASE studentsdb

在studentsdb数据库中创建grade表。

 USE studentsdb CREATE TABLE grade (学号 char(4),课程编号 char(4),分数 char(5))

向studentsdb数据库的grade表插入数据：学号为0004，课程编号为0001，分数为80。

 USE studentsdb GO INSERT INTO grade VALUES('0004','0001','80')

修改curriculum表的“课程编号”列，使之为非空。

 ALTER TABLE curriculum ALTER COLUMN 课程编号 nchar(4) NOT NULL

修改student_info表的“姓名”列，使其列名为“学生姓名”，数据类型为varchar(10)，非空。

 ALTER TABLE student_info ALTER COLUMN 姓名 学生姓名 varchar(10) NOT NULL

5.删除studentsdb数据库的grade表中学号为0004的成绩记录。

 DELETE grade WHERE 学号='0004'
6.修改studentsdb数据库的grade表中学号为0003、课程编号为0005、分数为90的成绩记录。

 UPDATE grade SET 分数= 90 WHERE 学号='0003' AND 课程编号='0005'

7.为studentsdb数据库的grade表添加一个名为“备注”的数据列，其数据类型为VARCHAR(20)。

 ALTER TABLE grade ADD 备注 VARCHAR(20) NULL

在student_info表中，查询每个学生的学号、学生姓名、出生日期信息。

 SELECT 学号,学生姓名,出生日期 FROM student_info
查询学号为0002 的学生姓名和家庭住址。

 SELECT 学生姓名,家庭住址 FROM student_info WHERE 学号='0002'

找出所有男同学的学号和姓名。

 SELECT 学号,学生姓名 FROM student_info WHERE 性别='男'

在grade表中查找分数在80~90范围内的学生的学号和分数。

 SELECT 分数,学号 FROM grade WHERE 分数 BETWEEN 80 AND 90

12.在grade表中查询课程编号为0003的学生的平均分。
 SELECT AVG(分数) FROM grade WHERE 课程编号='0003'

在grade表中查询学习各门课程的人数。

 SELECT 课程编号,COUNT(学号) FROM grade GROUP BY 课程编号

将学生按出生日期由大到小排序。
 SELECT * FROM student_info ORDER BY 出生日期 DESC
15.查询所有姓“张”的学生的学号和姓名。

 SELECT 学号,学生姓名 FROM student_info WHERE 姓名 LIKE '张%'

对student_info表，按性别顺序列出学生的学号、姓名、性别、出生日期及家庭住址，性别相同的按学号由小到大排序。

 SELECT 学号,学生姓名,性别,出生日期,家庭住址FROM student_info ORDER BY 性别,学号

使用GROUP BY查询子句列出各个学生的平均成绩。

 SELECT 学号,AVG(分数) FROM grade GROUP BY 学号

将student_info表中姓“张”的学生的学号、姓名与curriculum表的课程编号、课程名称返回在一个表中，且列名为u_编号、u_名称

 SELECT 学号as u_编号,学生姓名 as u_名称

 FROM student_info

 WHERE姓名 LIKE '张%' UNION

 SELECT 课程编号,课程名称 FROM curriculum

19.在student_info表中查找与“刘卫平”性别相同的所有学生的姓名、出生日期。

 SELECT 学生姓名,出生日期

 FROM student_info

 WHERE 性别 =(SELECT 性别FROM student_info WHERE 学生姓名='刘卫平')

20.查找所修课程编号为0002、0005的学生学号、姓名、性别。

 SELECT 学号,学生姓名,性别

 FROM student_info WHERE student_info.学号 IN
 (SELECT 学号FROM grade WHERE 课程编号 IN ('0002','0005'))

21.列出学号为0001的学生的分数比0002号的学生的最低分数高的课程编号和分数。

SELECT 课程编号,分数

FROM grade

WHERE 学号='0001' AND 分数>ANY
(SELECT 分数 FROM grade WHERE 学号='0002')
列出学号为0001的学生的分数比学号为0002的学生的最高成绩还要高的课程编号和分数。

 SELECT 课程编号,分数

 FROM grade WHERE 分数>(SELECT max(分数) FROM grade

 WHERE 学号='0002') AND 学号='0001'

23.查询分数在80~90范围内的学生的学号、姓名、分数。

 SELECT student_info.学号,学生姓名,分数

 FROM student_info JOIN grade

 ON student_info.学号=grade.学号 WHERE 分数 BETWEEN 80 AND 90

24.查询学习“C语言程序设计”课程的学生的学号、姓名、分数。

 SELECT student_info.学号,学生姓名,分数

 FROM student_info INNER JOIN grade ON student_info.学号=grade.学号

 INNER JOIN curriculum ON curriculum.课程编号=grade.课程编号

 WHERE课程名称='C语言程序设计'

查询所有男同学的选课情况，要求列出学号、姓名、课程名称、分数。

 SELECT student_info.学号,学生姓名,curriculum.课程名称,grade.分数

 FROM student_info JOIN grade ON student_info.学号=grade.学号

 JOIN curriculum ON curriculum.课程编号=grade.课程编号

 WHERE 性别='男'

查询每个学生的所选课程的最高成绩，要求列出学号、姓名、课程编号、分数。

 SELECT s.学号, s.学生姓名, g.课程编号, MAX[grade]
 FROM student_info s INNER JOIN grade g ON s.学号=g.学号

 Group by s.学号
查询每个学生的总成绩，要求列出学号、姓名、总成绩，没有选修课程的学生的总成绩为空。

SELECT a.学号, a.学生姓名, SUM(分数) as 总成绩

FROM student_info a LEFT OUTER JOIN grade b ON a.学号=b.学号

 GROUP BY 学号

为grade表添加数据行：学号为0004、课程编号为0006、分数为76。查询所有课程的选修情况，要求列出课程编号、课程名称、选修人数，curriculum表中没有的课程列值为空。

 INSERT INTO grade (学号,课程编号,分数) VALUES('0004','0006',76)

 SELECT a.课程编号,a.课程名称,COUNT(*) as 选修人数

 FROM curriculum a RIGHT OUTER JOIN grade b ON a.课程编号=b.课程编号

 GROUP BY 课程编号

查询所有没有选修课程的学生信息，返回结果包括学号、姓名、性别。

 SELECT 学号,学生姓名,性别

 FROM student_info WHERE 学号 NOT IN

 (SELECT 学号 FROM grade)

在student_info表和grade表之间实现交叉连接

 SELECT a.学号,a.学生姓名,a.性别,b.课程编号,b.分数

 FROM student_info a CROSS JOIN grade b

建立一个名为v_stu_c的视图，显示学生的学号、姓名、所学课程的课程编号，并利用视图查询学号为0003的学生情况。

 CREATE VIEW v_stu_c AS SELECT student_info.学号,student_info.学生姓名,grade.课程编号

 FROM student_info INNER JOIN grade ON student_info.学号=grade.学号

 SELECT * FROM v_stu_c WHERE 学号='0003'

基于student_info表、curriculum表和grade表，建立一个名为v_stu_g的视图，视图中具有所有学生的学号、姓名、课程名称、分数。使用视图v_stu_g查询学号为0001的学生的所有课程与成绩

 CREATE VIEW v_stu_g AS SELECT student_info.学号,学生姓名,curriculum.课程名称,grade.分数

 FROM student_info INNER JOIN grade ON student_info.学号=grade.学号 INNER JOIN curriculum ON grade.课程编号=curriculum.课程编号

 GO SELECT 学号,学生姓名,课程名称, 分数FROM v_stu_g WHERE 学号='0001'

修改视图v_stu_c，使之显示学号、姓名、每个学生所学课程数目。

 ALTER VIEW v_stu_c AS SELECT student_info.学号,学生姓名,COUNT(课程编号)

 FROM student_info INNER JOIN grade ON student_info.学号=grade.学号 GROUP BY student_info.学号,student_info.学生姓名

创建一个利用流控制语句的存储过程letters_print，该存储过程能够显示26个小写字母。并执行存储过程
 CREATE PROCEDURE letters_print AS

 DECLARE @count int SET @count=0

 WHILE @count<26 BEGIN PRINT CHAR(ASCII('a')+ @count)

 SET @count=@count +1

 END

 EXEC letters_print

37.输入以下代码，创建存储过程stu_info，执行时通过输入姓名，可以查询该姓名对应的学生的各科成绩。

 CREATE PROCEDURE stu_info @name varchar(40)

AS

SELECT a.学号,学生姓名,课程编号,分数
FROM student_info a INNER JOIN grade ta

ON a.学号= ta.学号
WHERE 学生姓名= @name

使用EXECUTE命令执行存储过程stu_info，其参数值为“马东”。

 EXEC stu_info '马东'

创建一个存储过程stu_grade，查询学号为0001的学生的姓名、课程名称、分数。

 CREATE PROC stu_grade @stu_num CHAR(4) AS

 SELECT 学生姓名,课程名称,分数

 FROM grade a INNER JOIN grade b ON a.学号=b.学号

 INNER JOIN curriculum c ON b.课程编号=c.课程编号

 WHERE a.学号=@stu_num

执行存储过程stu_grade，查询0001学生的姓名、课程名称、分数。

 EXEC stu_grade'0001'

使用系统存储过程sp_rename将存储过程stu_grade更名为stu_g。

 SP_RENAME'stu_grade','stu_g'

创建一个带参数的存储过程stu_g_p，当任意输入一个学生的姓名时，将从3个表中返回该学生的学号、选修的课程名称和课程成绩。

 CREATE PROC stu_g_p @stu_name CHAR(10) AS

 SELECT a.学号,课程名称,分数

 FROM student_info a INNER JOIN grade b ON a.学号=b.学号

 INNER JOIN curriculum c ON b.课程编号=c.课程编号

 WHERE 学生姓名=@stu_name

执行存储过程stu_g_p，查询“刘卫平”的学号、选修课程和课程成绩。

 EXEC stu_g_p '刘卫平'

使用系统存储过程sp_helptext，查看存储过程stu_g_p的文本信息。

 SP_HELPTEXT stu_g_p
创建一个加密的存储过程stu_en，查询所有男学生的信息。

 CREATE PROC stu_en

 WITH encryption AS SELECT * FROM student_info WHERE 性别='男'

 执行存储过程stu_en，查看返回学生的情况。

 EXEC stu_en

 删除存储过程stu_en。

 DROP PROCEDURE stu_en

创建一个存储过程stu_g_r，当输入一个学生的学号时，通过返回输出参数获取该学生各门课程的平均成绩。

 CREATE PROC stu_g_r @stu_num CHAR(4),@stu_avg REAL OUTPUT AS
 SELECT AVG(分数) FROM grade WHERE 学号=@stu_num GROUP BY 课程编号

 执行存储过程stu_g_r，输入学号0002。显示0002号学生的平均成绩。

 DECLARE @stu_avg real

 EXEC stu_g_r'0002',@stu_avg output

输入以下代码，复制student_info表命名为stu2，为stu2表创建一个触发器stu_tr，当stu2表插入一条记录时，为该记录生成一个学号，该学号为学号列数据的最大值加1。

SELECT * INTO stu2 FROM student_info

GO
CREATE TRIGGER stu_tr

ON stu2 FOR INSERT
AS
DECLARE @max char(4)

SET @max=(SELECT MAX(学号) FROM stu2)

SET @max=@max+1

UPDATE stu2 SET 学号=REPLICATE('0',4-len(@max))+@max

FROM stu2 INNER JOIN inserted on stu2.学号=inserted.学号

为curriculum表创建一个名为del_c_tr的DELETE触发器，该触发器的作用是禁止删除curriculum表中的记录。
 CREATE TRIGGER del_c_tr ON curriculum INSTEAD OF DELETE AS PRINT('禁止删除')

为student_info表创建一个名为update_s_tr的UPDATE触发器，该触发器的作用是禁止更新student_info表中的“姓名”字段的内容。

 CREATE TRIGGER update_s_tr ON student_info INSTEAD OF UPDATE AS IF UPDATE (学生姓名) PRINT('禁止更新') BEGIN ROLLBACK TRAN

 END
 删除update_s_tr触发器。

 DROP TRIGGER update_s_tr
