
一. 创建一个学生档案表(表名为xsda)，其表结构如下：
	列名
	类型
	长度
	允许空
	备注

	Xh
	Char
	10
	
	学号

	Xm
	Char
	8
	√
	姓名

	csny
	Datetime
	
	√
	出生年月

	Gz
	Decimal
	6
	√
	工资

	Zy
	Char
	10
	√
	专业

Create Table xsda

(

xh
 Char
(10) not null unique,

xm
Char(8),

csny
Datetime
,

gz

Decimal(6,1),

zy

Char
(10)

)

1. 在xsda表中插入一个学生记录：（2000jsj008,李平）
 insert into xsda(xh,xm) values(‘2000jsj008’,’李平’)
2. 把xsda表中80-01-01前出生的人的工资增加20%
Update xsda set gz=gz*1.2 where csny<’ 80-01-01’
3. 查询xsda表中不同专业的人数
Select zy ,count(xh) from xsda group by zy

4. 假如另外还有一个学生成绩表xscj(xh,kch,kccj), xh,kch,kccj分别指学号、课程号、成绩，要求查询姓名为李平的同学的各门课程的成绩。
Select kch,kccj from xsda,xscj where xsda.xh=xscj.xh and xm=’ 李平’
5. xsda、xscj表同上，查询选修了kch为Yy2的学生的xh和Xm

Select xh,xm from xsda,xscj where xsda.xh=xscj.xh and kch=’ Yy2’
二、使用SQL语句创建一个班级表CLASS，属性如下：CLASSNO，DEPARTNO，CLASSNAME；类型均为字符型；长度分别为8、2、20且均不允许为空。

CREATE ___table_____ CLASS

(CLASSNO __char____ (8) NOT NULL,

 DEPARTNO CHAR (2) NOT NULL,

 CLASSNAME　CHAR (__20__) NOT NULL

）

三、有一个[学生课程]数据库，数据库中包括三个表：
学生表:Student由学号(Sno)、姓名(Sname)、性别(Ssex)、年龄(Sage)、所在系(Sdept)五个属性组成，记为：Student(Sno,Sname,Ssex,Sage,Sdept)，Sno 为关键字。

课程表:Course由课程号(Cno)、课程名(Cname)、先修课号(Cpno)、学分(Ccredit)四个属性组成，记为： Course(Cno,Cname,Cpno,Ccredit) Cno为关键字。

成绩表:SG由学号(Sno)、课程号(Cno)、成绩(Grade)三个属性组成，记为： SG(Sno,Cno,Grade) (SNO, CNO) 为关键字。

用SQL语言实现下列功能：

1．建立学生表[Student]，其中学号属性不能为空，并且其值是唯一的。

2．查考试成绩有不及格的学生的学号。
3．将学号为05001学生的年龄改为22岁。

4．计算1号课程的学生平均成绩。

5. 查计算机系姓赵的男同学的姓名(Sname)、性别(Ssex)、年龄(Sage)。

6．将一个新学生记录(学号：05020；姓名：丁莉；性别：女；年龄：17岁；所在系：计算机；)插入Student表中。

1．

create table student

(Sno char(5) primary key,
 Sname char(20),
 Ssex char(2),
 Sage int,
 Sdept char(15)
)
2．

select distinct sno
from sg
where grade < 60
3．

update student
set sage=22
where sno='05001'
4．

select avg(grade)
from sg

where cno='1'
5.

select sname，ssex，sage
from sdudent
where sdept=’计算机系’and sname like '赵 %' and ssex ='女'

6．

insert into student
values ('05020', '丁莉', '女', 17, '计算机系')
四、有一个[学生课程]数据库，数据库中包括三个表：
学生表Student由学号(Sno)、姓名(Sname)、性别(Ssex)、年龄(Sage)、所在系(Sdept)五个属性组成，记为： Student(Sno,Sname,Ssex,Sage,Sdept) ，Sno 为关键字。

课程表Course由课程号(Cno)、课程名(Cname)、先修课号(Cpno)、学分(Ccredit)四个属性组成，记为：Course(Cno,Cname,Cpno,Ccredit) Cno为关键字。

成绩表SG由学号(Sno)、课程号(Cno)、成绩(Grade)三个属性组成，记为： SG(Sno,Cno,Grade) (SNO, CNO)为关键字。

用SQL语言实现下列功能：

1．建立学生表Student，其中学号属性不能为空，并且其值是唯一的。

2．向Student表增加“入学时间(Scome)”列，其数据类型为日期型。

3．查询选修了3号课程的学生的学号及其成绩，查询结果按分数的降序排列。

4．查询学习1号课程的学生最高分数、平均成绩。

5．查询与“李洋”在同一个系学习的学生。

6．将计算机系全体学生的成绩置零。
7．删除学号为05019的学生记录。

8．删除计算机系所有学生的成绩记录。

1．

CREATETABLE Student
(Sno CHAR(5) NOT NULL UNIQUE,

Sname CHAR(20),

Ssex CHAR(2),

Sage INT,

Sdept CHAR(15))

2．

ALTER TABLE Student ADD Scome DATETIME
3．

SELECT Sno, Grade

FROM SG

WHERE Cno='3'

ORDER BY Grade DESC

4．

SELECT MAX(Grade), AVG(Grade)

FROM SC

WHERE Cno='1'

5．

SELECT Sno, Sname, Sdept

FROM Student

WHERE Sdept IN

 (SELECT Sdept FROM Student

 WHERE Sname='李洋')

6．

UPDATE SG

SET Grade=0

WHERE Sno in

(SELECT Sno FROM Student

WHERE Sdept = '计算机系')

7．

DELETE FROM Student

WHERE Sno='05019'

8．

DELETE FROM SG

WHERE Sno in

(SELECT Sno FROM Student

WHERE Sdept = '计算机系')

五、有一个[学生课程]数据库，数据库中包括三个表：

学生表由学号、姓名、性别、年龄、所在系五个属性组成，

 可记为：学生表(学号，姓名，性别，年龄，所在系) [学号]为关键字。

课程表由课程号、课程名、先修课号、学分四个属性组成，

 可记为：课程表(课程号，课程名，先修课号，学分) 课程表为关键字。

学生选课表由学号、课程号、成绩三个属性组成，

 可记为： 成绩表(学号，课程号，成绩) (学号、课程号)为关键字。

编写用SQL语言实现下列功能的sql语句代码：

1、建立一个[学生表]，其中学号属性不能为空，并且其值是唯一的。

2、查询全体学生的详细记录。

3、查询年龄在20至23岁之间的学生的姓名、系别、和年龄。

4、计算1号课程的学生平均成绩。

5、将计算机科学系全体学生的成绩置零。

1、建立一个学生表。

CREATE TABLE 学生表

(学号 CHAR(5) NOT NULL UNIQUE,

 姓名CHAR(20),

 性别 CHAR(2),

 年龄 INT,

 所在系 CHAR(15))

2、查询全体学生的详细记录

SELECT *

FROM 学生表

3、查询年龄在20至23岁之间的学生的姓名、系别、和年龄

SELECT 姓名, 所在系, 年龄

FROM 学生表

WHERE 年龄 BETWEEN 20 AND 23

4、计算1号课程的学生平均成绩

SELECT AVG(成绩)

FROM 成绩表

WHERE 课程号='1'

5、将计算机科学系全体学生的成绩置零

UPDATE 成绩表

SET 成绩=0

WHERE 学号 in

(SELECT 学号 FROM 学生表

 WHERE Sdept ='计算机科学系')

现有关系数据库如下：

数据库名：学生成绩数据库

学生表(班级编号，学号，姓名，性别，民族，身份证号，出生日期)

课程表(课程号，课程名，开课学期，学时)

成绩表(ID,学号，课程号，分数)

用SQL语言实现下列功能的sql语句代码：

1．查询学生信息表中的年龄(重复年龄只显示一次)
2．从学生信息表和教学成绩表中查询查询学生的学号、姓名、课程名和分数
3．从课程表中统计第二学期的总学时。

执行结果为：

课程好 课程名 开课学期 学时

… … … …
… … … …
 sum

 ============

 …
4．编写一个存储过程，输入学号，从“教学成绩表视图” 显示该学生的姓名、课程名、分数。

5．创建一个触发器，当修改学生表中的姓名时，显示“学生姓名已被修改”。

1．查询学生信息表中的年龄(重复年龄只显示一次)
use 教学成绩管理数据库

select distinct 年龄=datediff(year,出生日期,getdate())

from 学生信息表

2．从学生信息表和教学成绩表中查询查询学生的学号、姓名、课程名和分数
use 学生成绩数据库

select 成绩表.学号,姓名,课程名,分数

from 教学成绩表,学生信息表

where成绩表.学号 = 学生表.学号 AND 成绩表.课程号=课程表.课程号

3. 从课程表中统计第二学期的总学时。

Select课程号, 课程名, 开课学期, 学时

From 课程表

Where开课学期=2

compute avg(学时)

4．编写一个存储过程，输入学号，从“教学成绩表视图” 显示该学生的姓名、课程名、分数。

CREATE PROCEDURE 成绩1 @xh char (6)

as

select 姓名,课程名称,分数 from 教学成绩表视图

where 学号=@xh

5．创建一个触发器，当修改学生表中的姓名时，显示“学生姓名已被修改”。

Create Trigger 触发器7 On 学生表

For updata

As

Print “学生姓名已被修改”

Go

现有关系数据库如下：

数据库名：学生成绩数据库
学生表(班级编号，学号，姓名，性别，民族，身份证号，出生日期)

课程表(课程号，课程名)

成绩表(ID,学号，课号，分数)

用SQL语言实现下列功能的sql语句代码：
1．在[学生成绩数据库]的[学生表]中查询年龄为20岁或22岁的学生。
2．在[学生成绩数据库]中查询每个学生的班级编号、学号、姓名、平均分，结果按平均分降序排列，均分相同者按班级排列。
3．编写一个自定义函数，根据[学生表]中的[出生日期]列，计算年龄。
4．创建一个视图[教学成绩表视图]显示学生的学号、姓名、课程名、分数。
5．编写一个存储过程，输入学号，从[教学成绩表视图]显示该学生的姓名、课程名、分数。
6．把[学生表]、[成绩表]通过[学号]建立约束关系。
7．把[学生表]、[成绩表]通过[学号]建立约束关系。
8．在学生表中插入记录：
班级编号 学号 姓名 性别 民族 身份证号 出生日期
050201 050201001 王莉欣 女
 汉 53010219790625224 1979-06-25

050202 050202001 张晶 男
 NULL 01020319801224121 NULL

把张晶的民族改为“汉”、出生日期改为“1980-12-24”
1．在学生成绩数据库的学生表中查询年龄为20岁或22岁的学生
use 教学成绩管理数据库
select 姓名, 性别, 年龄=datediff(year,出生日期,getdate())

from 学生表
where (datediff(year,出生日期,getdate())=20) or (datediff(year,出生日期,getdate())=22)

2．在学生成绩数据库中查询每个学生的班级编号、学号、姓名、平均分，结果按平均分降序排列，均分相同者按班级排列
use 教学成绩管理数据库
select 班级编号,a.学号,a.姓名, avg(分数) 平均分
from 学生表 as a join成绩表 as b

on a.学号 = b.学号
group by 班级编号, a.学号,a.姓名
order by avg(分数) desc, 班级编号 asc

3．编写一个自定义函数，根据[学生表]中的[出生日期]列，计算年龄。
CREATE FUNCTION dbo.计算年龄(@vardate datetime,@Curdate datetime)

RETURNS tinyint

AS

BEGIN

 return datediff(yyyy, @vardate, @Curdate)

END

4．创建一个视图“教学成绩表视图” 显示学生的学号、姓名、课程名、分数。
CREATE VIEW [教学成绩表视图]

AS

SELECT 学号, 姓名, 课程名, 分数
FROM 学生表, 成绩表
WHERE 学生表.学号=成绩表.学号

5．编写一个存储过程，输入学号，从“教学成绩表视图” 显示该学生的姓名、课程名、分数。
CREATE PROCEDURE [成绩1] @xh char (6)

as

select 姓名,课程名称,分数 from 教学成绩表视图
where 学号=@xh

6．把学生表、成绩表通过“学号”建立约束关系。
alter table 学生表

add constraint 约束1 foreign key (学号) references 成绩表 (学号)

7．创建一个触发器，当修改学生表中的姓名时，显示“学生姓名已被修改”。
Create Trigger 触发器7 On 学生表
For updata

As

Print '学生姓名已被修改'
Go

8．
insert 学生表 values
('050201','050201001','王莉欣','女','汉','53010219790625224',
'1979-06-25')
insert 学生表 values
('050201','050201001', '张晶', '男', null, null, null)

update 学生表

set 民族='汉',

 身份证号='01020319800226121',

 出生日期='1980-02-26'

where 姓名='张晶'

1、 用SQL语句创建表1和表2。

departments(Depid,Depname,Depnote)

employees(Empid,Empname,Birthdate,Depart,Salary,Position)
表1 departments
	字段名
	数据类型
	说明

	Depid
	Tinyint
	部门编号（主键）

	Depname
	Char(12)
	部门名称

	Depnote
	Varchar(100)
	有关说明

表2 employees
	字段名
	数据类型
	说明

	Empid
	Char(6)
	员工编号（主键）

	Empname
	Char(20)
	员工姓名（非空）

	Birthdate
	Smalldatetime
	出生日期

	Depart
	Tinyint
	所在部门（外键）（非空）

	Salary
	Float
	月薪

	Position
	Char(8)
	职务

2、 向表1中添加如下数据
	Depid
	Depname
	Denote

	1
	软件开发部
	

	2
	系统集成部
	

3、 向表2中添加如下数据
	empid
	empname
	birthdate
	depart
	salary
	Position

	A00001
	王晓丽
	1970/4/27
	2
	2400．00
	

	A00004
	马明
	1962/3/14
	1
	4600．00
	副经理

4、 查询所有1970年以后出生的员工的信息。

5、 查询工资高于2000元的员工的信息。

6、 查询系统集成部的所有员工的信息。

7、 统计软件开发部的人均工资。

8、 查询所有员工中工资最高和最低的人。

9、 统计软件开发部的人数。

10、 将所有员工的工资上调10%。

11、 将工资收入低于2500元的员工每人加薪200元。

12、 对所有“岗位”一栏为空的记录，将其“岗位”改为“职员”。

13、 删除年龄大于50岁的员工的信息。

14、删除所有1970年以前出生的员工的信息。

1、 用SQL语句创建表1和表2。

departments(Depid,Depname,Depnote)

employees(Empid,Empname,Birthdate,Depart,Salary,Position)
表1 departments
	字段名
	数据类型
	说明

	Depid
	Tinyint
	部门编号（主键）

	Depname
	Char(12)
	部门名称

	Depnote
	Varchar(100)
	有关说明

表2 employees
	字段名
	数据类型
	说明

	Empid
	Char(6)
	员工编号（主键）

	Empname
	Char(20)
	员工姓名（非空）

	Birthdate
	Smalldatetime
	出生日期

	Depart
	Tinyint
	所在部门（外键）（非空）

	Salary
	Float
	月薪

	Position
	Char(8)
	职务

create table departsment

(

Depid
Tinyint not null primary key,

Depname
Char(12),

Depnote
Varchar(100),

)
go

create table employee

(

Empid
Char(6) not null primary key,

Empname
Char(20) not null,

Birthdate
Smalldatetime

Depart
Tinyint foreign key references departments(Depdid),

Salary
Float,

Position
Char(8)

)
2、 向表1中添加如下数据

	Depid
	Depname
	Denote

	1
	软件开发部
	

	2
	系统集成部
	

insert into departments(Depid,Depname) values('1','软件开发部')

go

insert into departments(Depid,Depname) values('2','系统集成部')

3、 向表2中添加如下数据

	empid
	empname
	birthdate
	depart
	salary
	Position

	A00001
	王晓丽
	1970/4/27
	2
	2400．00
	

	A00004
	马明
	1962/3/14
	1
	4600．00
	副经理

insert into employee values('A00001','王晓丽','1970/4/27',2,2400．00,'')

go

insert into employee values('A00004','马明'
'1962/3/14',1,4600．00,'副经理')

4、 查询所有1970年以后出生的员工的信息。

Select * from employee where Birthdate>’1970-01-01’
5、 查询工资高于2000元的员工的信息。

Select * from employee where Salary>2000

6、 查询系统集成部的所有员工的信息。

Select employee.* from employee,departments where employee. Depart=departments. Depdid and Depname=’ 系统集成部’
7、 统计软件开发部的人均工资

select avg(salary) from employee, departments where employee. Depart=departments. Depdid and Depname=’ 软件开发部’
8、 查询所有员工中工资最高和最低的人。

Select * from employee where saraly=(select max(saraly) from employee)

go

Select * from employee where saraly=(select min(saraly) from employee)

9、 统计软件开发部的人数。

select count(*) from employee, departments where employee. Depart=departments. Depdid and Depname=’ 软件开发部’
10、 将所有员工的工资上调10%。

Update employee set gz=gz*1.2

11、 将工资收入低于2500元的员工每人加薪200元。

Update employee set gz=gz+200 where saray<2500

12、 对所有“岗位”一栏为空的记录，将其“岗位”改为“职员”。

Update employee set Position=’ 职员’ where Position is null

13、 删除年龄大于50岁的员工的信息。

Delete from employee where year(getdate())-year(birthdate)>50

14、删除所有1970年以前出生的员工的信息。

 Delete from employee where birthdate<’1970-01-01’
　女人如春天的桃花。阳春三月，春暖花开时，婀娜多情的桃花会竞相开放，如一片片红霞，与如纱的垂柳，形成了桃红柳绿的春日美景。而青春靓丽的美女，正恰如春光明媚中盛开的桃花，缤纷绚烂，激情四射，充满青春的活力，充满青春的幻想，充满青春美妙的情怀。

　　青春岁月， 容光焕发的美女，爽朗的笑声，轻盈飘逸的秀发，眉飞色舞的眼神，热情奔放的性格，恰如妩媚鲜艳的桃花，装扮了温暖的春天，惊艳了春天的美丽。无论走到哪里，美女总会给人赏心悦目的感觉，总是一道靓丽的风景，使春天增添了无与伦比的靓丽，所以说女人如春天如霞的桃花！

　　女人如夏日的荷花。“ 接天莲叶无穷碧，映日荷花别样红。” 炎炎烈日下，荷花亭亭玉立，静谧地开放，粉绿相间，分外妩媚。“出污泥而不染，濯清涟而不妖 .” 清白闲逸，自由脱俗，清新淡雅，芬芳四溢的天然美丽。远离喧嚣的尘市，在一方水土里，独享一份圣洁高雅，恬静安然的舒适，柔情似水的缠绵婉约，恰如一个静享清欢的善良女子。

　　“ 清水出芙蓉，天然去雕饰 .” 女人天生就是清纯、善良、静美、温柔如水的性格，拥有善良的心灵，宽容的心胸。每天只求安静地做好自己，不斤斤计较，不张扬，以一颗博爱之心，宽容身边的人和事。容忍于心，善存心间，用一颗感恩的心，温暖着身边的人和事，所以说女人如夏日清爽的荷花！

　　女人如秋天的菊花。秋高气爽，硕果累累时，到处是丰收的喜悦景象。一场秋雨一场寒时，百花凋谢，万物凋零的时刻，菊花却在风吹雨打中毅然绽放，用顽强的生命力，笑对风雨。多姿多彩的菊花，傲然开放，装点了秋日的荒凉。“ 采菊东篱下，悠然见南山。”怡然自得的享受啊！

　　而如花的女人，一路走来，吃尽千辛万苦，历经曲曲折折，却毫不畏惧艰难。照顾老人，陪伴孩子，洗衣做饭，工作加班，任劳任怨。宁愿自己吃苦受累，从不抱怨。在平凡的岁月，书写着女人们的精彩与不平凡。即使韶华远逝，年青的容颜失去光彩，依然在为家人创造着温暖、快乐、幸福的家园，所以说女人如秋霜中绽放的菊花！

　　女人如冬日的梅花。在白雪皑皑的冬季，天苍苍，野茫茫之时，大地一片衰败的景象。行走在路上，寒风凛冽，刮到脸上如刀般的疼痛，但是女人依然在路上坚强地面对、承受。这不正是无惧风雪 、坚韧不拔、顽强不屈的梅花的品格吗？“ 遥知不是雪，唯有暗香来 .” 梅花以它的弱小娇艳的身躯，凌寒傲雪，装点着寂寞荒凉的冬日！

　　在光阴的故事里，女人走过青春岁月，走过三十而立，走过四十不惑……此刻，正逐渐走在繁华落幕的路上，肩负着生活无奈的痛苦，品尝着人间聚散离合的悲欢。无论条件多么的艰苦，女人们一如既往地在路上打拼、奋斗着，时刻承担着家庭和社会的责任，装扮着世界的美好和浪漫，正在骄傲地撑起自己的半边天。“ 梅花香自苦寒来 .” 所以说女人如冬日火红的寒梅！

　　女人如花，四季都在竞相地绽放，闪烁着耀眼的光华；女人又非花，漂亮、善良、宽容、感恩，是始终如一的信念。女人如水，柔情似水，缠绵婉约；女人又非水，坚强、勇敢、优雅、浪漫，是一生的追求。

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

PAGE

