在 sqlserver 数据库中，循环语句是最常用的语句之一，下面就将为您分析SQL循环语句的例子，供您参考，希望对您有所启迪。

SQL循环语句

declare @i int

set @i=1

while @i<30

begin

insert into test (userid) values(@i)

set @i=@i+1

end

while 条件

begin

执行操作

set @i=@i+1

end

WHILE

设置重复执行 SQL 语句或语句块的条件。只要指定的条件为真，就重复执行语句。可以使用 BREAK 和 CONTINUE 关键字在循环内部控制 WHILE 循环中语句的执行。

语法

WHILE Boolean_expression

{ sql_statement | statement_block }

[BREAK]

{ sql_statement | statement_block }

[CONTINUE]

参数

Boolean_expression

返回 TRUE 或 FALSE 的表达式。如果布尔表达式中含有 SELECT 语句，必须用圆括号将 SELECT 语句括起来。

{sql_statement | statement_block}

Transact-SQL 语句或用语句块定义的语句分组。若要定义语句块，请使用控制流关键字 BEGIN 和 END。

BREAK

导致从最内层的 WHILE 循环中退出。将执行出现在 END 关键字后面的任何语句，END 关键字为循环结束标记。

CONTINUE

使 WHILE 循环重新开始执行，忽略 CONTINUE 关键字后的任何语句。

注释

如果嵌套了两个或多个 WHILE 循环，内层的 BREAK 将导致退出到下一个外层循环。首先运行内层循环结束之后的所有语句，然后下一个外层循环重新开始执行。

示例

A. 在嵌套的 IF...ELSE 和 WHILE 中使用 BREAK 和 CONTINUE

在下例中，如果平均价格少于 $30，WHILE 循环就将价格加倍，然后选择最高价。如果最高价少于或等于 $50，WHILE 循环重新启动并再次将价格加倍。该循环不断地将价格加倍直到最高价格超过 $50，然后退出 WHILE 循环并打印一条消息。

USE pubs

GO

WHILE (SELECT AVG(price) FROM titles) < $30

BEGIN

UPDATE titles

SET price = price * 2

SELECT MAX(price) FROM titles

IF (SELECT MAX(price) FROM titles) > $50

BREAK

ELSE

CONTINUE

END

PRINT 'Too much for the market to bear'

B. 在带有游标的过程中使用 WHILE

以下的 WHILE 结构是名为 count_all_rows 过程中的一部分。下例中，该 WHILE 结构测试用于游标的函数 @@FETCH_STATUS 的返回值。因为 @@FETCH_STATUS 可能返回 –2、-1 或 0，所以，所有的情况都应进行测试。如果某一行在开始执行此存储过程以后从游标结果中删除，将跳过该行。成功提取 (0) 后将执行 BEGIN...END 循环内部的 SELECT 语句。

USE pubs

DECLARE tnames_cursor CURSOR

FOR

SELECT TABLE_NAME

FROM INFORMATION_SCHEMA.TABLES

OPEN tnames_cursor

DECLARE @tablename sysname

--SET @tablename = 'authors'

FETCH NEXT FROM tnames_cursor INTO @tablename

WHILE (@@FETCH_STATUS <> -1)

BEGIN

IF (@@FETCH_STATUS <> -2)

BEGIN

SELECT @tablename = RTRIM(@tablename)

EXEC ('SELECT ''' + @tablename + ''' = count(*) FROM '

+ @tablename)

PRINT ' '

END

FETCH NEXT FROM tnames_cursor INTO @tablename

END

CLOSE tnames_cursor

DEALLOCATE tnames_cursor

===

可以用变量的形式来增加，不过你的userid 三位显然不够，因为你要加10000数据，所以要和authnum形式一样，5位才够

下面是一个简单的例子，你可以根据实际需求来改一下。

DECLARE @i int

DECLARE @strUserId varchar(10)

DECLARE @strAuthnum varchar(10)

Set @i = 0

WHILE @i < 10000

BEGIN

Set @i =@i +1

SET @strUserId = RIGHT('00000' + CAST(@i AS varchar(10)),5)

SET @strAuthnum = @strUserId

insert into user_info values(@strUserId,@strAuthnum)

END

