Schnellübersichten

SQL – Grundlagen und Datenbankdesign

4	Datenbanken	Z
5	Tabellen erstellen und verwalten	3
6	Daten einfügen, aktualisieren, löschen	4
7	Einfache Datenabfragen	5
8	Schlüsselfelder und Indizes	6
10	Datenabfragen für mehrere Tabellen	7
11	Sichten	8
12	Cursor	9
13	Zugriffsrechte und Benutzer verwalten	10
14	Transaktionsverwaltung	11
15	Stored Procedures	12
16	Trigger	13

4 Datenbanken

Sie möchten	
eine Datenbank erstellen	CREATE DATABASE datenbankname;
eine Datenbank löschen	DROP DATABASE datenbankname;
die aktuelle Datenbank in MariaDB wechseln	USE datenbankname;
die aktuelle Datenbank in PostgreSQL wechseln	\c datenbankname;

5 Tabellen erstellen und verwalten

Sie möchten		
eine Tabelle erstellen	<pre>CREATE TABLE tabellenname (datenfelddefinition);</pre>	
die Eingabe eines Werts für ein Datenfeld erzwingen/NULL-Wert verhindern	NOT NULL	
einen Standardwert festlegen	DEFAULT wert	
eine Gültigkeitsbedingung definieren	CONSTRAINT name CHECK (bedingung)	
einen Primärschlüssel definieren	PRIMARY KEY (datenfeld)	
die Werte in einem Feld automatisch erhöhen lassen	AUTO_INCREMENT (MariaDB) bzw. SERIAL (PostgreSQL)	
eine Tabelle ändern	ALTER TABLE tabellenname;	
eine Spalte umbenennen	ALTER TABLE tabellenname RENAME COLUMN spaltennameAlt TO spaltennameNeu;	
eine Tabelle löschen	DROP TABLE tabellenname;	
eine Domäne erstellen	CREATE DOMAIN domänenname;	
eine Domäne ändern	ALTER DOMAIN domänenname;	
eine Domäne löschen	DROP DOMAIN domänenname;	
einen Datentyp ändern	CAST (Wert AS Datentyp)	

6 Daten einfügen, aktualisieren, löschen

Sie möchten	
einen Datensatz einfügen	<pre>INSERT INTO tabellenname (datenfeldliste) VALUES(werteliste);</pre>
eine einfache Datenabfrage ausführen, die alle Datensätze einer Tabelle liefert	SELECT * FROM tabellenname;
mehrere Datensätze mit einer Unterabfrage einfügen	<pre>INSERT INTO tabellenname1 (datenfelder) SELECT datenfelder FROM tabellenname2 WHERE bedingung;</pre>
Datensätze aktualisieren (MariaDB)	<pre>UPDATE tabellenname SET feld = wert,. WHERE bedingung;</pre>
(PostgreSQL)	<pre>UPDATE [ONLY] tabellenname SET feld = wert, WHERE bedingung;</pre>
Datensätze bedingt einfügen/aktualisieren (MariaDB) (PostgreSQL)	<pre>INSERT INTO tabellenname (datenfeldliste) VALUES(werteliste) ON DUPLICATE KEY UPDATE datenfeld = wert INSERT INTO tabellenname (datenfeldliste) VALUES (werteliste) ON CONFLICT DO NOTHING datenfeld DO UPDATE SET datenfeld = wert;</pre>
Datensätze löschen (MariaDB) (PostgreSQL)	<pre>DELETE FROM tabellenname WHERE bedingung; DELETE FROM [ONLY] tabellenname WHERE bedingung;</pre>

7 Einfache Datenabfragen

Sie möchten		
eine einfache Datenabfrage ausführen	SELECT * FROM Tabellenname;	
eine Suchbedingung definieren	SELECT * FROM Tabellenname WHERE Bedingung;	
einen Mustervergleich durchführen	SELECT WHERE Datenfeld LIKE "Muster";	
auf einen Wertebereich	SELECT WHERE Datenfeld	
prüfen	BETWEEN Untergrenze AND Obergrenze;	
auf Vorkommen in einer Werteliste prüfen	SELECT WHERE Datenfeld IN (Werteliste);	
Bedingungen logisch	SELECT	
verknüpfen	WHERE Bedingung1 AND OR Bedingung2;	
eine Bedingung negieren	SELECT WHERE NOT Bedingung;	
Daten einer Abfrage sortieren	SELECT ORDER BY Datenfeldname;	
Daten einer Abfrage gruppieren	SELECT GROUP BY Datenfeldname;	
eine gruppierte Abfrage mit einer Bedingung definieren	SELECT GROUP BY Datenfeldname HAVING Bedingung;	

8 Schlüsselfelder und Indizes

Sie möchten	
einen Primärschlüssel erstellen	
Spaltenconstraint	datenfeld1 datentyp1 PRIMARY KEY);
Tabellenconstraint	<pre>CREATE TABLE (PRIMARY KEY (datenfeldname));</pre>
einen Primärschlüssel nachträglich hinzufügen	ALTER TABLE tabellenname ADD PRIMARY KEY (datenfeldname);
einen Primärschlüssel löschen	ALTER TABLE tabellenname DROP PRIMARY KEY;
einen Sekundärschlüssel erstellen	
Spaltenconstraint	CREATE TABLE (datenfeld1 datentyp1 [schlüsselname] UNIQUE);
Tabellenconstraint	<pre>CREATE TABLE (UNIQUE [schlüsselname] (datenfeldname,));</pre>
einen Sekundärschlüssel nachträglich hinzufügen	ALTER TABLE tabellenname ADD UNIQUE schlüsselname (datenfeld,);
einen Sekundärschlüssel löschen	ALTER TABLE tabellenname DROP INDEX schlüsselname;
einen Fremdschlüssel erstellen	
Spaltenconstraint	<pre>CREATE TABLE (datenfeld1 datentyp1 REFERENCES tabellenname (datenfeldname));</pre>
Tabellenconstraint	<pre>CREATE TABLE (FOREIGN KEY (datenfeldname) REFERENCES tabellenname (datenfeldname));</pre>
referenzierte Datensätze beim Löschen einschließen	FOREIGN KEY (datenfeldname) REFERENCES tabellenname (datenfeldname) ON DELETE CASCADE;
einen Fremdschlüssel nachträglich hinzufügen	ALTER TABLE tabellenname ADD FOREIGN KEY;
einen Index erstellen	<pre>CREATE INDEX indexname ON tabellenname (datenfeldname);</pre>
einen Index löschen	DROP INDEX indexname [ON tabellenname];

10 Datenabfragen für mehrere Tabellen

Sie möchten	
einen Cross-Join erstellen	SELECT datenfelder FROM tabelle1, tabell2; SELECT datenfelder FROM tabelle1 CROSS JOIN tabell2;
einen Inner-Join bzw. Equi-Join erstellen	<pre>SELECT datenfelder FROM tabelle1, tabelle2 WHERE tabelle1.datenfeld = tabelle2.datenfeld; SELECT datenfelder FROM tabelle1 INNER JOIN tabelle2 ON tabelle1.datenfeld = tabelle2.datenfeld;</pre>
einen Natural-Join erstellen	SELECT datenfelder FROM tabelle1 NATURAL JOIN tabelle2;
einen Theta-Join erstellen	<pre>SELECT datenfelder FROM tabelle1, tabelle2 WHERE tabelle1.datenfeld logOperator tabelle2.datenfeld; SELECT datenfelder FROM tabelle1 INNER JOIN tabelle2 ON tabelle1.datenfeld logOperator tabelle2.datenfeld; logOperator: <, >, >=, <=, <></pre>
einen Outer-Join von links erstellen	<pre>SELECT datenfelder FROM tabelle1 LEFT OUTER JOIN tabelle2 ON tabelle1.datenfeld = tabelle2.datenfeld;</pre>
einen Outer-Join von rechts erstellen	<pre>SELECT datenfelder FROM tabelle1 RIGHT OUTER JOIN tabelle2 ON tabelle1.datenfeld = tabelle2.datenfeld;</pre>
einen Ersatznamen für eine Tabelle definieren	tabellenname AS ersatzname <i>oder</i> tabellenname ersatzname
eine Tabelle mit sich selbst verknüpfen (Self-Join)	<pre>SELECT datenfelder FROM tabelle AS name1 INNER JOIN tabelle AS name2 ON name1.datenfeld = name2.datenfeld WHERE bedingung;</pre>
zwei Abfragen vereinigen	SELECT-Abfrage1 UNION SELECT-Abfrage2
eine Schnittmenge ausgeben	SELECT datenfelder FROM tabelle1 INTERSECT SELECT datenfelder FROM tabelle2;
eine Differenzmenge ausgeben	SELECT datenfelder FROM tabelle1 EXCEPT SELECT datenfelder FROM tabelle2;
eine einfache Unter- abfrage verwenden	<pre>SELECT datenfelder FROM tabelle1 WHERE datenfeld = (SELECT datenfeld FROM tabelle2 WHERE datenfeld = Bedingung);</pre>
Daten in Abhängigkeit der Existenz bestimmter Werte in einer zweiten Tabelle selektieren	<pre>SELECT datenfelder FROM tabelle1 WHERE EXISTS (SELECT * FROM tabelle2 WHERE tabelle2.datenfeld = tabelle1.datenfeld);</pre>

11 Sichten

Sie möchten	
eine Sicht erstellen	CREATE VIEW viewname AS SELECT;
eine Sicht mit Datenüberprüfung erstellen	CREATE VIEW viewname AS SELECT WITH CHECK OPTION;
Datenfelder in der Sicht benennen	<pre>CREATE VIEW viewname (feldname1,) AS SELECT;</pre>
eine Sicht löschen	DROP VIEW viewname;
Datensätze über eine Sicht einfügen	<pre>INSERT INTO viewname;</pre>
Datensätze über eine Sicht ändern	UPDATE viewname SET;
Datensätze über eine Sicht löschen	DELETE FROM viewname;

12 Cursor

Sie möchten		
einen Cursor definieren	DECLARE cursorname CURSOR FOR SELECT;	
einen Cursor öffnen	OPEN cursorname;	
einen einzelnen Datensatz abrufen	FETCH cursorname INTO USING :hostvariable1,;	
einen Cursor schließen	CLOSE cursorname;	

13 Zugriffsrechte und Benutzer verwalten

Sie möchten		
einen neuen Benutzer unter PostgreSQL anlegen	<pre>CREATE ROLE rollenname LOGIN [[WITH] option ()];</pre>	
einen neuen Benutzer unter MariaDB anlegen	CREATE USER 'username'@'hostname' IDENTIFIED BY 'passwort' [PASSWORD EXPIRE INTERVAL X DAY PASSWORD EXPIRE NEVER];	
einem Benutzer bestimmte Rechte gewähren	GRANT rechteliste ON datenbankobjekt TO benutzer;	
einem Benutzer alle Rechte gewähren	GRANT ALL ON datenbankobjekt TO benutzer;	
Benutzerrechte für einzelne Datenfelder definieren	<pre>GRANT benutzerrecht (datenfeldliste) ON;</pre>	
die Weitergabe von Benutzer- rechten ermöglichen	GRANT rechteliste ON datenbankobjekt TO benutzer WITH GRANT OPTION;	
Benutzerrechte entziehen	REVOKE rechteliste ON datenbankobjekt FROM benutzer;	
alle Benutzerrechte entziehen	REVOKE ALL ON datenbankobjekt FROM benutzer;	

14 Transaktionsverwaltung

Sie möchten	
eine Transaktion starten	SET TRANSACTION;
eine Transaktion mit lesendem und schreibendem Zugriff starten	SET TRANSACTION READ WRITE;
eine Transaktion mit nur lesen- dem Zugriff starten	SET TRANSACTION READ ONLY;
eine einfache Transaktion in MariaDB oder PostgreSQL starten	BEGIN;
den Isolation Level der Trans- aktion festlegen	SET TRANSACTION ISOLATION LEVEL;
eine Transaktion abschließen und die Änderungen dauerhaft in der Datenbank speichern	COMMIT;
eine Transaktion abschließen und die Änderungen, die während der Transaktion durchgeführt wurden, verwerfen	ROLLBACK;

15 Stored Procedures

Sie möchten	Sie möchten		
eine Prozedur erstellen	CREATE PROCEDURE prozedurname (parameterliste) BEGIN anweisungsblock END		
das Endekennzeichen festlegen	DELIMITER endekennzeichen		
einen Anweisungsblock bilden	BEGIN anweisung1; END		
eine Prozedur bearbeiten	ALTER PROCEDURE prozedurname (parameterliste) BEGIN anweisungsblock END		
vorhandene Prozeduren anzeigen	SHOW PROCEDURE STATUS;		
Code einer Prozedur anzeigen	SHOW CREATE PROCEDURE prozedurname;		
eine Prozedur löschen	DROP PROCEDURE prozedurname;		
eine Variable innerhalb eines Anweisungsblocks deklarieren	DECLARE variablenname datentyp;		
Anweisungen anhand einer Bedingung ausführen	<pre>IF (bedingung) THEN anweisungsblock1 ELSE anweisungsblock2 END IF</pre>		
eine ausführbare Prozedur starten	CALL prozedurname (parameterliste);		
eine selektierbare Prozedur starten	SELECT FROM prozedurname (parameterliste);		

16 Trigger

Sie möchten	
einen Trigger mit MariaDB erstellen	<pre>CREATE TRIGGER triggername { BEFORE AFTER } {INSERT UPDATE DELETE}</pre>
	ON tabellenname FOR EACH ROW BEGIN
	anweisungsblock
	END;
einen Trigger mit PostgreSQL erstellen	<pre>CREATE TRIGGER triggername { BEFORE AFTER } {INSERT UPDATE DELETE}</pre>
	ON tabellenname FOR EACH ROW
	EXECUTE PROCEDURE funktion ([argument [,]])
auf einen alten Datenfeld- inhalt zugreifen	OLD.datenfeldname
auf einen neuen Datenfeld- inhalt zugreifen	NEW.datenfeldname
einen Trigger bearbeiten	ALTER TRIGGER triggername [{BEFORE AFTER} {INSERT UPDATE DELETE}]
	Die anschließende Syntax richtet sich nach dem jeweiligen Datenbanksystem.
einen Trigger in MariaDB löschen	DROP TRIGGER [tabellenname] triggername
einen Trigger in	DROP TRIGGER triggername
PostgreSQL löschen	ON tabellenname [CASCADE RESTRICT]