实 验 一 基本表的定义、删除与修改

1、 实验目的:

熟练掌握基本表的定义、删除与修改，为后继学习作准备。

2、 实验属性（验证性）

（1） 了解并掌握SQL SERVER 2005管理控制台的使用;

（2） 掌握基本表的定义、删除与修改。

3、 实验仪器环境与要求
PC机，SQL SERVER2005。

4、 实验要求

1. 复习教材第三章SQL语句。

2. 熟悉SQL SERVER 2005，能熟练使用管理控制台。

3. 能够熟练使用SQL语句进行表的创建、删除与修改。

5、 实验原理

SQL语言基本应用。
6、 实验步骤：

 (1)　启动SQL SERVER 2005。

(2)　启动SQL SERVER 2005查询分析器；

(3) 创建数据库library；
(4) 根据下面叙述画出E－R图并转换为关系模式，再建表。

图书馆有各种图书数万册，每本图书都有书名、ISBN号（本版书出版时的出版号）、作者、出版社、定价、借书号、书籍状态等信息。借阅者都会在图书馆登记姓名、年龄、所在部门、类别、读者号、地址、联系方式等。借阅者凭证借书，借书时要登记借出日期，应还书日期为借出日期向后90天。
各属性数据类型如下：

书名 char(30), ISBN号char(20), 作者char(30), 出版社char(20),
定价 money, 借书号 char(20), 书籍状态 char(4), 姓名 char(20),

年龄 int， 所在单位char(20), 职业char(20), 读者号char(20),
地址char(20), 联系方式 char(15), 借出日期 datetime, 应还日期datetime.
注意：
1）当借阅者被除名时，必须没有这位读者的借书记录。当一本书被删除时，没有相应的借书记录。
2）书名可能重复但不准为空，借书号不会重复也不能为空，同一版次的书ISBN号是一样的。作者名、出版社、定价不准为空，书籍状态只能为“在馆，借出，丢失”三种之一。读者号不会重复也不能为空，读者姓名，联系方式不准为空，读者所在单位默认为“中原工学院”。
(5) 修改基本表

1.借阅者还书会出现一个实际还书日期，请把这个信息加入相应表中，其数据类型为DATETIME型。
2.借阅者年龄的数据类型改为SMALLINT型。

3. 删除借阅者的地址属性。
4.为图书表中借书号属性增加一个命名为uniquebno 的唯一性约束。
(6) 删除基本表

向读者表中加入几条数据，将其中大于60岁的读者信息检索出来，放入表“退休读者”。

删除退休读者表。
