
实验2 MySQL使用及简单select语句
实验人： 学号 班级

实验目的：
1. 掌握执行SQL脚本创建测试数据的方法。
2. 掌握简单查询的语法。

实验过程记录及分析：
说明：题目中的xxx为你的姓名拼音的首字母，答案以截图贴至题目下方。截图之前或之后，先用注释标明你的姓名拼音首字母

1) 创建dbxxx数据库，执行scott.sql脚本文件，创建测试表emp和dept。

2) 连接dbxxx数据库，查询dbxxx数据库中有哪些表

3) 描述emp和dept表的结构。

4) 查询emp表中的所有人的姓名。

5) 用别名把上面查询结果中的列名ename改为汉字：员工名称。

6) 查询emp表中的不重复的部门号。

7) 查询emp表中，工资额大于2000的员工的姓名及其工资额。

8) 查询emp表中，工资额界于2000与3000之间的员工姓名及其工资额。

9) 查询emp表中，ename列以字母A开头的员工的姓名。

10) 查询emp表中，ename列含有字母A的员工的姓名。

11) 查询emp表中，ename列第三个字母为A、第五个字母为R的员工的姓名。

12) 查询emp表中，姓名及工资额，要求工资按照降序排序。

13) 查询emp表中，comm列为NULL的员工的姓名。
1
2
1
