现在有一教学管理系统，具体的关系模式如下：

Student (no, name, sex, birthday, class)

Teacher (no, name, sex, birthday, prof, depart)

Course (cno, cname, tno)

Score (no, cno, degree)

其中表中包含如下数据：

Course表：
[image: image1.png]101
5102
3103
104
105
106
107
4108
4109
3245
3111

g
EE
BRE%
RS
B
ENE
pascaliBE
et
java
WEER
T

Score表：

[image: image2.png]s001
5003
5004
5005
£
5003
5008
5004
s010
5003
5005
5002
107

108

109

109

107

5003

105
102
108
105
3215
105
4109
105
4109
105
105
4109
105
105
4109
105
4109
111
3111

degree
&
£
o5
”
100
5
s
%
&
&
%
&
&
%
&
&
2
&
0

Student表：

[image: image3.png]5002
5003
5004
5005
£
5007
5008
5009
s010
108

109

107

=]
R
E=
g
=S
SR
*ER
e
BRI
EL
HE
EAL
1

R R T A I A]

bithday
1987:7-22 0:00:00
1987-11-15 010,
1987-10:5 0:00:00
1987925 0:00:00
1987717 0:00:00
1987-6-18.0:00:00
1987629 0:00:00
1987-6-15 0:00:00
19876-23 0:00:00
1987-9-24 0:00:00
1987-6-15 0:00:00

1987-6-23 0:00:00

1967-9-24 0:00:00

class
asont
ason2
asont
9003
as004
9005
as006
9007
9000
ason2
9007
9000
95001

Teacher表：

[image: image4.png]ol

2 RS

3 S

4 £

s #BE
3 BEE
i RS
s

s

10

"

T IR R R)

bithday
1957-11-5 0:00:00
1967-10-9 0:00:00
1977-9-200:00:00
19576-25 0:00:00
1977615 0:00:00
196715 0:00:00
1947223 0:00:00
1980613 0:00:00
198555 0:00:00
1967:3:22 0:00:00
1967-3-22 0:00:00

depart
HFIRR
math

ec
LR
LR

根据上面描述完成下面问题：

（注意：注意保存脚本，尤其是DDL和DML，以便进行数据还原）

DDL

1. 写出上述表的建表语句。
命令：create table Student

(no nvarchar(5),

name nvarchar(5),

sex nvarchar(1),

birthday datetime,

class nvarchar(5)

)
DML

2. 给出相应的INSERT语句来完成题中给出数据的插入。
命令：

单表查询

3. 以class降序输出student的所有记录（student表全部属性）

命令：select * from Student order by class desc
[image: image5.png]1"
12
13

5004

108

108
5008
5007
5006
5005
5004
5002
5010
07

5003
5001

| BRI

EAL
HE
A
*ER
TR
E=S
g
R
E
T
E=
=B

B U Y8 Y e e

bithday

1987.06.23 00.00:00.000
19870623 0000:00.000
19870615 0000:00.000
19870615 0000:00.000
19870829 00.00:00.000
19870618 0000:00.000
19870717 0000:00.000
19870325 0000:00.000
1987-11-15 00.00:00.000
1987:03:24 0000:00.000
1987:03:24 0000:00.000
1987-10.05 0000:00.000
1987.07-22 00:00:00.000

class
e
e
%5007
%5007
e
%005
9004
%5003
%002
%002
%00
%00
5001

4. 列出教师所在的单位depart（不重复）。

命令：select distinct depart from teacher
[image: image6.png]depart

math
HFIRR
HERLE

5. 列出student表中所有记录的name、sex和class列

命令：select name,sex,class from student
[image: image7.png]1"
12
13

E=]

k]

E=
E]
=S
S
*ER
i
BRI
E
HE
EAL
T

U8l Y S 8 e e s S

ser class
%00
%002
%00
%5003
9004
%005
e
%5007
e
%002
%5007
e
35001

6. 输出student中不姓王的同学的姓名。

命令：select name from Student where name not like '王%'
[image: image8.png]1"
2

E=]

]

E]
=S
S
*ER
i
BRI
E
HE
EAL
1

7. 输出成绩为85或86或88或在60-80之间的记录（no,cno,degree）

命令：select * from Score where degree=85 or degree=86 or degree=88 or degree between 60 and 80
[image: image9.png]1"
2

S0

St

5004
5004
5010
5005
5002
108
109
109
07
5003

3108
4108
3108
4109
3108
4109
3108
4109
3108
4109
311
311

degiee
69
£
id
6
£
6
£
6
£
El
£
80

8. 输出班级为95001或性别为‘女’ 的同学（student表全部属性）

命令：select * from Student where class='95001' or sex='女'
[image: image10.png]S0

st

5003
5006
5007
5009
5010
107

=B
R
E= 3
S
*ER
BRI
E
1B

[R]

bithday.

19870722 0000:00.000
1987-11-15 00.00:00.000
1987-10.05 0000:00.000
19870618 0000:00.000
19870829 00.00:00.000
19870623 0000:00.000
1987:03:24 0000:00.000
1987.09-24 00:00:00.000

class
%00
%002
%00
%005
e
e
%002
35001

9. 以cno升序、degree降序输出score的所有记录。（score表全部属性）

命令：select * from Score order by cno,degree desc
[image: image11.png]1"
12
13
14
15
1%
17
18
13

5005

St

07
109

5010
5002
5004
s001
5006
07

5003
5005
5003
109

108

5005
5004
5003
5001

3108
3108
3108
3108
3108
3108
3108
3108
3108
311
311
3205
4108
4109
4109
4109
4109
4109
5102

degree
%
%
%
£
£
£
id
69
5
£
El
100
£
El
6
6
6
5
55

10. 输出男生人数及这些男生分布在多少个班级中

命令：select COUNT(*),COUNT(distinct class) from Student where sex='男'
[image: image12.png][No column name) _ (No column name]
7 s

11. 列出存在有85分以上成绩的课程编号。

命令：select distinct cno from Score where degree>85
[image: image13.png][E
3111
328

12. 输出95001班级的学生人数

命令：select COUNT(*) from Student where class='95001'
[image: image14.png]{No column name]
3 |

13. 输出‘3-105’号课程的平均分

命令：select AVG(DEGREE) from Score where cno='3-105'
[image: image15.png](No column name]
1 {8

14. 输出student中最大和最小的birthday日期值

命令：select MAX(birthday),MIN(birthday) from student
[image: image16.png](No column name) (No column name)
1 {1587:11-15 00:00:00.000 | 1987-06-15 00:00:00.000

15. 显示95001和95004班全体学生的全部个人信息（不包括选课）。（student表全部属性）

命令：select * from Student where class='95001' or class='95004'
[image: image17.png][N

5003
5005
107

E=]
E=
=S
T

8w 4

birthday

19870722 0000:00.000
1987-10.05 0000:00.000
19870717 0000:00.000
1987-09:24 D0:0000.000

class.
%00
%00
9004
35001

聚合查询

16. 输出至少有5个同学选修的并以3开头的课程的课程号，课程平均分，课程最高分，课程最低分。

命令：
select cno,AVG(degree),MAX(degree),MIN(degree)

from Score

where cno like '3%'

group by cno

having COUNT(no)>5
[image: image18.png]o [No columnname) | (No column name] | (No column name)
1 [EBT s % 53

17. 输出所选修课程中最低分大于70分且最高分小于90分的学生学号及学生姓名

命令：select student.no,student.name from Score inner join Student on student.no=score.no group by student.no,name having (MIN(degree)>70 and MAX(degree)<90)
[image: image19.png](108] ool
02 AR
5010 TR

18. 显示所教课程选修人数多于5人的教师姓名

命令：select name from Score inner join course on score.cno=course.cno inner join Teacher on Teacher.no=course.tno group by teacher.no,name having COUNT(*)>5
[image: image20.png]8

19. 输出’95001’班级所选课程的课程号和平均分

命令：select cno,AVG(degree) from Student inner join Score on student.no=score.no where student.class='95001' group by cno
[image: image21.png][EL
3111

4108
4109
5102

[No column name]
8333333
84000000
5000000
45000000
55000000

20. 输出至少有两名男同学的班级编号。

命令：select class from Student inner join Score on student.no=score.no where sex='男' group by class having COUNT(distinct student.no)>1
[image: image22.png]class
1 [
2 %5007

多表查询

21. 列出与108号同学同年出生的所有学生的学号、姓名和生日

命令：select no,name,birthday from Student where year(birthday)=(select YEAR(birthday) from Student where no =108)
[image: image23.png]1"
12
13

S0

st

5003
5004
5005
5006
5007
5008
5009
5010
108

109

107

=B
R
E=
E]
=S
S
*ER
i
BRI
E
HE
EAL
1

birthday

19870722 0000:00.000
1987-11-15 00.00:00.000
1987-10.05 0000:00.000
19870325 0000:00.000
19870717 0000:00.000
19870618 0000:00.000
19870829 00.00:00.000
19870615 0000:00.000
19870623 0000:00.000
1987:03:24 0000:00.000
19870615 0000:00.000
19870623 0000:00.000
1987.09:24 D0:00:00.000

22. 列出存在有85分以上成绩的课程名称

命令：select cname from course inner join Score on course.cno=score.cno group by cname having MAX(degree)>85
[image: image24.png](B
SR
BEEE

23. 列出“计算机系”教师所教课程的成绩表（课程编号，课程名，学生名，成绩）。

命令：select score.cno,cname,student.name,DEGREE from Student inner join Score on student.no=score.no inner join course on score.cno=course.cno inner join Teacher on course.tno=Teacher.no where teacher.depart='计算机系'
[image: image25.png](408

410
4109
4109
4108

E2
E]
=S
HE
AL

degree
5
6
6
6
80

24. 列出所有可能的“计算机系”与“电子工程系”不同职称的教师配对信息，要求输出每个老师的姓名（name）和（职称）

命令：select ex1.name,ex1.prof,ex2.name,ex2.prof from Teacher ex1,Teacher ex2 where ex1.depart='计算机系' and ex2.depart='电子工程系' and ex1.prof!=ex2.prof
[image: image26.png]

25. 列出所有处于不同班级中，但具有相同生日的学生，要求输出每个学生的学号和姓名。（提示：使用datediff函数，具体用法可以参考：http://hcmfys.javaeye.com/blog/588844）

命令：
select ex1.no,ex1.name,ex2.no,ex2.name from Student ex1 inner join Student ex2 on ex1.birthday=ex2.birthday where ex1.class!=ex2.class
select ex1.no,ex1.name,ex2.no,ex2.name

from Student ex1 ,Student ex2

where ex1.class!=ex2.class

and datediff(day,ex1.birthday,ex2.birthday)=0
[image: image27.png]1 (107 em smo 3k
2 00 FME 107 1BEE

26. 显示‘张三’教师任课的学生姓名，课程名，成绩

命令：select student.name,cname,DEGREE from Student inner join Score on student.no=score.no inner join course on score.cno=course.cno inner join Teacher on course.tno=teacher.no where teacher.name='张三'
[image: image28.png]neme creme degiee
1 EE ueIe w0
2 HE wETE 8

27. 列出所讲课已被选修的教师的姓名和系别

命令：select distinct teacher.name,depart from Score inner join course on score.cno=course.cno inner join Teacher on course.tno=Teacher.no
[image: image29.png]2]

for=33

depart

LR

28. 输出所有学生的name、no和degree。（degree为空的不输出和为空的输出两种情况）。

命令：select student.name,student.no,DEGREE from Student inner join Score on student.no=score.no

select student.name,student.no,DEGREE from Student left join Score on student.no=score.no
[image: image30.png]1"
12
13
14
15
1%
17
18
19
2
2

Tk

]

HE
EAL
EAL
=B
E=]
R
E=
E=
E=
E=
g
E]
=S
=S
S
*ER
i
BRI
i

07

IR

108
109

109

s001
s001
5002
5003
5003
5003
5003
5004
5004
5005
5005
5006
5007
5008
5009
5010

degres.
%
£
6
£
El
69
5%
£
£
5
%
El
id
6
100
6
5
NULL
%
NULL
8

1"
12
13
14
15
1%
17
18
19

E=]

E

E=
E]
=S
SR
E=
wE
g
E
E=
=S
R
T
HE
EAL
EAL
T
E=

s001

5ot

5003
5004
5005
5006
5003
5008
5004
5010
5003
5005
5002
07

108

109

109

07

5003

degres.
69
5%
£
id
100
5
5
%
6
£
%
6
£
%
6
£
El
£
El

29. 列出所有任课教师的name和depart。（从课程选修和任课两个角度考虑）

命令：
(课程选修)

select distinct teacher.name,depart

from score

left join course on score.cno=course.cno

left join teacher on course.tno=teacher.no
（任课）

select distinct teacher.name,depart from teacher inner join course on Teacher.no=course.tno
[image: image31.png]2]

RES

depart

HFIRR
elec
LR

EELES

30. 输出男教师所上课程名称。

命令：

select cname from Teacher inner join course on Teacher.no=course.tno where teacher.sex='男'
[image: image32.png](B

e
BRR%
B
ENE
pascalBE
java

BT

31. 出与“李军”同性别的所有同学的name。

命令：select name from Student where sex=(select sex from Student where name='李军')
[image: image33.png]EES]
Z]“ S
ENE=S
ENET
5 |ue
6 | Eatt
7 | wm

32. 输出选修“数据结构”课程的男同学的成绩。

命令：select DEGREE from Student inner join Score on student.no=score.no where sex='男'
[image: image34.png]degiee

]
7
%
£
£

33. 列出选修编号为‘3-105’课程并且该门课程成绩比课程 ‘3-111’的最高分要高的cno,no和degree。

命令：select cno,student.no,DEGREE from Student inner join Score on student.no=score.no where cno='3-105' and degree>(select MAX(degree) from Score where cno='3-111')
[image: image35.png]cno no degee
Fi05 | 5008 38
305 S0 %8
305 107 98

子查询

34. 输出score中成绩最高的学号和课程号

命令：select no,cno from Score where degree=(select MAX(degree) from Score)
[image: image36.png]1 [5008] 3248

35. 输出选修3-105课程，其成绩高于109号同学在此课程所得成绩的所有同学的学号，姓名

命令：select student.no,name from Student inner join Score on student.no=score.no where cno='3-105' and degree>(select degree from Student inner join Score on student.no=score.no where student.no=109 and cno='3-105')
[image: image37.png][EE]
5008
107

E2
B
1

36. 列出成绩比该课程平均成绩低的同学的学号，成绩和该门课的平均成绩

命令：
select no,DEGREE,temp.avgdegree
from Score inner join
(select cno,AVG(degree) avgdegree from Score group by cno) as temp
on score.cno=temp.cno
where degree<avgdegree
[image: image38.png]S0

St

5006
5003
5003

degree ava_degree

69
id
5
El
5

81111
1111
1111
84000000
65800000

37. 列出没有实际授课的教师的姓名和系别

命令：
select distinct name,depart
from Teacher
left join course on Teacher.no=course.tno
left join Score on course.cno=score.cno
where score.no is null
[image: image39.png]Eae)

i

wEE
BEE
e

depat

| mFIER

math
LR

38. 列出选修了编号为‘3-105’课程且其成绩高于‘4-109’课程最高成绩的同学的 课程编号，学号和成绩

命令：select cno,student.no,DEGREE from Student inner join Score on student.no=score.no where cno='3-105' and degree>(select MAX(degree) from Score where cno='4-109')
[image: image40.png][EL

3105
3108
3108
3108
3105

5008
5010
5003
5002
07
109

degree
%
£
%
£
%
8

39. **列出符合下述条件的所有可能的同学配对（sno1,sname1,sno2,sname2,difference）。其中要求学号为sno1的sname1同学的所学课程的平均分大于学号为sno2的sname2同学的所学课程平均分，两个同学的课程平均分的差值difference为（sno1同学平均分-sno2同学平均分）

命令：
select ex1.no,ex1.name,ex2.no,ex2.name,
AVG(ex3.degree)-AVG(ex4.degree) as diffenence
from (Student ex1 inner join Score ex3 on ex1.no=ex3.no),
(Student ex2 inner join Score ex4 on ex2.no=ex4.no)
group by ex1.no,ex1.name,ex2.no,ex2.name
having AVG(ex3.degree)>AVG(ex4.degree)
select stuavg1.no,stuavg1.name,stuavg2.no,stuavg2.name,

stuavg1.avgscore-stuavg2.avgscore as diffenence

from

(

select student.no,name,avg(degree) as avgscore

from score

left join student on score.no=student.no

group by student.no,name

)as stuavg1

inner join

(

select student.no,name,avg(degree) as avgscore

from score

left join student on score.no=student.no

group by student.no,name

)as stuavg2

on stuavg1.avgscore>stuavg2.avgscore
[image: image41.png]1"
12
13
14
15
1%
17
18
19
2
2
2
B
2
E
%
27

S0

stz

5002
5002
5002
5002
5002
5002
5003
5003
5003
5003
5004
5004
5004
5005
5005
5005
5005
5005
5008
5008
5008
5008
5008
5008
5008

=B
R
R
R
R
R
R
R
E=
E=
E=
E=
g
g
E]
=S
=S
=S
=S
=S
w
w
w
w
w
w
F 3

5006
108

109

s001
5003
5004
5005
5006
108

s001
5004
5006
108

s001
5006
108

s001
5003
5004
5006
07

108

109

s001
5002
5003
5004

TR
HE
EAL
E=]
E=
E]
=S
SR
HE
=B
g
SR
HE
E=]
SR
HE
E=]
E=
g
SR
T
HE
EAL
E=]
R
E=
E= 1y

difference
9000000

20000000
4000000

26000000
11.000000
15500000
4000000

5000000
9000000

15000000
4500000

24000000
4500000

10500000
19500000
16000000
22000000
7000000

11.500000
1.000000
5000000

30000000
14000000
36000000
10000000
21.000000
25500000

£
£
El
El
2
Ed
£l
®
®
Ed
®
£l
0
a1
2
3
4
5
%
4
@
I
50
51
52
5

5008
5008
5008
5010
5010
5010
5010
5010
5010
5010
108
108
109
109
109
109
109
07
07
07
07
07
07
07
07
07

w
w
i
E
E
E
E
E
E
E
HE
HE
EAL
EAL
EAL
EAL
EAL
T
T
T
T
T
T
T
T
T

5005
5006
5010
108

109

s001
5003
5004
5005
5006
s001
5006
108

s001
5003
5004
5006
108

109

s001
5002
5003
5004
5005
5006
5010

=3
S
E
HE
EAL
E=]
E=
E]
=S
SR
E=]
SR
HE
E=]
E=
g
SR
HE
EAL
E=]
R
E=
E]
=S
S
E

difference.
14000000
45000000
10000000
20000000
4000000

26000000
11.000000
15500000
4000000

5000000
6000000

15000000
16000000
22000000
7000000

11.500000
1.000000
25000000
9000000

1.000000
5000000

16000000
20500000
9000000

40000000
5000000

