

.schema databaseobjectname查看创建该数据库对象时的SQL的命令;如果没有这个数据库对象就不显示内

sqlite3常用命令&语法 (69052)
java中的final关键字所起 (11063) (8180)
socke.io.emit 方法 (7547)
excel中计算两个日期之作 (6005)
android:layout_width="n (4541)
用iframe实现不刷新整个 (4484)
android中的闹钟管理器# (2740)
struts2数据校验 (2590)

(2192)

(3)

(3)

(2)

(0)

(0)

(0)

(0)

(0)

(0)

(0)

struts2类型转换器

java中的final关键字所起

sqlite3常用命令&语法

java中assert基本使用

用iframe实现不刷新整个

android中的闹钟管理器A

django实现登录和注册之

评论排行

websocket

perl的helloworld

MYSQL常用语法

rokon中的碰撞检测

推荐文章

世界

三年硕士时光

ImageView

.read FILENAME 执行指定文件中的SQL语句

.headers on/off 显示表头 默认off

容,不会有错误提示

.mode list|column|insert|line|tabs|tcl|csv 改变输出格式,具体如下

sqlite> .mode list

sqlite> select * from emp;

7369|SMITH|CLERK|7902|17-12-1980|800||20

7499|ALLEN|SALESMAN|7698|20-02-1981|1600|300|30

如果字段值为NULL 默认不显示 也就是显示空字符串

sqlite> .mode column

sqlite> select * from emp;

7369 SMITH CLERK 7902 17-12-1980 800 20

7499 ALLEN SALESMAN 7698 20-02-1981 1600 300 30 7521 WARD SALESMAN 7698 22-02-1981 1250 500 30

* 致JavaScript也将征服的物联网 sqlite> .mode insert

sqlite> select * from dept;

INSERT INTO table VALUES(10,'ACCOUNTING','NEW YORK');

 $INSERT\ INTO\ table\ VALUES (20, 'RESEARCH', 'DALLAS');$

INSERT INTO table VALUES(30, 'SALES', 'CHICAGO');

INSERT INTO table VALUES(40, 'OPERATIONS', 'BOSTON');

最新评论

java中的final关键字所起的作用 梓明: 类似就是最终的变量或者属 性 不能够被修改

* 从苏宁电器到卡巴斯基: 难忘的

* 作为一名基层管理者如何利用情商管理自己和团队(一)

* Android CircleImageView圆形

* 高质量代码的命名法则

java中的final关键字所起的作用no_sunday: 有帮助,谢谢博主

sqlite3常用命令&语法 leidengyan: 很棒

java中的final关键字所起的作用 请叫我石臻臻臻臻: 不错 但是总 结的不全

sqlite3常用命令&语法

yaoelvon: 学习中,文章显凌乱,没有明显的条理。希望博主整理下

websocket

hao362980633: 请问我怎么打开连接的时候判断是否建立这个连接。client建立连接的时候可以传一些参数吗

websocket

kaikai5566: 学习了

sqlite3常用命令&语法 tangxingyou: 路过,学习 sqlite> .mode line

sqlite> select * from dept;

DEPTNO = 10

DNAME = ACCOUNTING

LOC = NEW YORK

DEPTNO = 20

DNAME = RESEARCH

LOC = DALLAS

DEPTNO = 30

DNAME = SALES

LOC = CHICAGO

DEPTNO = 40

DNAME = OPERATIONS

LOC = BOSTON

http://blog.csdn.net/linchunhua/article/details/7184439

led灯价格

sqlite> .mode tabs

sqlite> select * from dept;

10 ACCOUNTING NEW YORK

20 RESEARCH DALLAS

30 SALES CHICAGO

40 OPERATIONS BOSTON

sqlite> .mode tcl

sqlite> select * from dept;

"10" "ACCOUNTING""NEW YORK"

"20" "RESEARCH""DALLAS"

"30" "SALES" "CHICAGO"

"40" "OPERATIONS""BOSTON"

♦ 快速回复

sqlite> .mode csv

sqlite> select * from dept;

10,ACCOUNTING,"NEW YORK"

20, RESEARCH, DALLAS

30, SALES, CHICAGO

40, OPERATIONS, BOSTON

.separator "X" 更改分界符号为X

sqlite> .separator '**'

sqlite> select * from dept;

10**ACCOUNTING**"NEW YORK"

20**RESEARCH**DALLAS

30**SALES**CHICAGO

40**OPERATIONS**BOSTON

.dump ?TABLE? 生成形成数据库表的SQL脚本

.dump 生成整个数据库的脚本在终端显示

.output stdout 将输出打印到屏幕 默认

.output filename 将输出打印到文件(.dump .output 结合可将数据库以sql语句的形式导出到文件中)

.nullvalue STRING 查询时用指定的串代替输出的NULL串 默认为.nullvalue "

字段类型:

数据库中存储的每个值都有一个类型,都属于下面所列类型中的一种,(被数据库引擎所控制)

NULL: 这个值为空值

INTEGER: 值被标识为整数,依据值的大小可以依次被存储为1,2,3,4,5,6,7,8个字节

REAL: 所有值都是浮动的数值,被存储为8字节的IEEE浮动标记序号.

TEXT: 文本. 值为文本字符串,使用数据库编码存储(TUTF-8, UTF-16BF or LITF-16-1 F)

BLOB: 值是BLOB数据,如何输入就如何存储,不改变格式.

值被定义为什么类型只和值自身有关,和列没有关系,和变量也没有关数据库引擎将在执行时检查、解析类型,并进行数字存储类型(整数

SQL语句中部分的带双引号或单引号的文字被定义为文本, 如果文字没带引号并没有小数点或指数则被定义为整数, 如果文字没带引号但有小数点或指数则被定义为实数,

BLOB数据使用符号X'ABCD'来标识.

如果值是空则被定义为空值.

但实际上, sqlite3也接受如下的数据类型:

smallint 16位的整数。

interger 32位的整数。

decimal(p,s) 精确值p是指全部有几个十进制数,s是指小数点后可以有几位小数。如果没有特别指定,则系统会默认为p=5 s=0。

✓ 快速回复

float 32位元的实数。

double 64位元的实数。

char(n) n 长度的字串,n不能超过254。

varchar(n) 长度不固定且其最大长度为 n 的字串, n不能超过 4000。

graphic(n) 和 char(n) 一样,不过其单位是两个字节, n不能超过127。这个形态是为了支持两个字节长度的字体,如中文字。

vargraphic(n) 可变长度且其最大长度为n的双字元字串,n不能超过2000

date 包含了年份、月份、日期。

time 包含了小时、分钟、秒。

timestamp 包含了 年、月、日、时、分、秒、千分之一秒。

SQLite包含了如下时间/日期函数:

datetime()产生日期和时间 无参数表示获得当前时间和日期

sqlite> select datetime();

2012-01-07 12:01:32

有字符串参数则把字符串转换成日期

sqlite> select datetime('2012-01-07 12:01:30');

2012-01-07 12:01:30

select date('2012-01-08','+1 day','+1 year');

2013-01-09

select datetime('2012-01-08 00:20:00','+1 hour','-12 minute');

2012-01-08 01:08:00

select datetime('now','start of year');

2012-01-01 00:00:00

select datetime('now','start of month');

2012-01-01 00:00:00

select datetime('now','start of day');

2012-01-08 00:00:00

select datetime('now','start of week');错误

led灯价格 select datetime('now','localtime'); 结果: 2006-10-17 21:21:47 date()产生日期 sqlite> select date('2012-01-07 12:01:30'); 2012-01-07 同理 有参和无参 select date('now','start of year'); 2012-01-01 select date('2012-01-08','+1 month'); 2012-02-08 time() 产生时间 select time(); 03:14:30 select time('23:18:59'); 23:18:59 select time('23:18:59','start of day'); 00:00:00 select time('23:18:59','end of day');错误 在时间/日期函数里可以使用如下格式的字符串作为参数: YYYY-MM-DD YYYY-MM-DD HH:MM YYYY-MM-DD HH:MM:SS YYYY-MM-DD HH:MM:SS.SSS HH:MM HH:MM:SS HH:MM:SS.SSS now 其中now是产生现在的时间。 日期不能正确比较大小,会按字符串比较,日期默认格式 dd-mm-yyyy select hiredate from emp order by hiredate; 5W 17-11-1981 17-12-1980 9W

19-04-1987 20-02-1981

15W

22-02-1981

strftime() 对以上三个函数产生的日期和时间进行格式化

strftime()函数可以把YYYY-MM-DD HH:MM:SS格式的日期字符串转换成其它形式的字符串。 strftime(格式,日期/时间,修正符,修正符,…) select strftime('%d',datetime());

它可以用以下的符号对日期和时间进行格式化:

%d 在该月中的第几天, 01-31

%f 小数形式的秒, SS.SSS

%H 小时, 00-23

%j 算出某一天是该年的第几天,001-366

%m 月份,00-12

%M 分钟, 00-59

%s 从1970年1月1日到现在的秒数

%S 秒, 00-59

%w 星期, 0-6 (0是星期天)

%W 算出某一天属于该年的第几周, 01-53

%Y年,YYYY

%% 百分号

 $select\ strftime('\%Y.\%m.\%d\ \%H:\%M:\%S','now');$

select strftime('%Y.%m.%d %H:%M:%S','now','localtime');

结果: 2006.10.17 21:41:09

select hiredate from emp

order by strftime('%Y.%m.%d %H:%M:%S',hiredate); 正确

select strftime('%Y.%m.%d %H:%M:%S',hiredate) from emp order by strftime('%Y.%m.%d %H:%M:%S',hiredate); 错误

算术函数

abs(X) 返回给定数字表达式的绝对值。

max(X,Y[,...]) 返回表达式的最大值。 组函数 max(列名)

sqlite> select max(2,3,4,5,6,7,12);

12

min(X,Y[,...]) 返回表达式的最小值。

random()返回随机数。

sqlite> select random();

3224224213599993831

round(X[,Y]) 返回数字表达式并四舍五入为指定的长度或精度。

字符处理函数

length(X) 返回给定字符串表达式的字符个数。

lower(X)将大写字符数据转换为小写字符数据后返回字符表达式。

upper(X) 返回将小写字符数据转换为大写的字符表达式。 substr(X,Y,Z) 返回表达式的一部分。 从Y开始读Z个字符 Y最小值 sqlite> select substr('abcdef',3,3);

quote(A) 给字符串加引号 sqlite> select quote('aaa'); 'aaa'

条件判断函数

ifnull(X,Y) 如果X为null 返回Y select ifnull(comm,0) from emp;

0

cde

300

500

0

1400

集合函数

avg(X) 返回组中值的平均值。

count(X) 返回组中项目的数量。

max(X) 返回组中值的最大值。

min(X) 返回组中值的最小值。

sum(X) 返回表达式中所有值的和。

其他函数

typeof(X) 返回数据的类型。

sqlite> select typeof(111);

integer

sqlite> select typeof('233');

text

sqlite> select typeof('2012-12-12');

text

sqlite> select typeof('223.44');

text

sqlite> select typeof(223.44);

real

last_insert_rowid() 返回最后插入的数据的 ${\sf ID}$ 。

sqlite_version() 返回SQLite的版本。

sqlite> select sqlite_version();

3.7.9

 $change_count()$ 返回受上一语句影响的行数。 last_statement_change_count()

create table emp_bak select * from EMP;不能在sqlite中使用


```
插入记录
insert into table name values (field1, field2, field3...);
查询
select * from table_name;查看table_name表中所有记录;
select * from table_name where field1='xxxxx'; 查询符合指定条件的记录;
select .....
from table name[,table name2,...]
where .....
group by....
having ....
order by ...
select .....
from table_name inner join | left outer join | right outer join table_name2
where .....
group by....
having ....
order by ...
子查询:
select *
from EMP m
where SAL>
(select avg(SAL) from EMP where DEPTNO=m.DEPTNO);
支持case when then 语法
update EMP
set SAL=
(
case
when DEPTNO=10 and JOB='MANAGER' then SAL*1.1
when DEPTNO=20 and JOB='CLERK' then SAL*1.2
when DEPTNO=30 then SAL*1.1
when DEPTNO=40 then SAL*1.2
else SAL
END
);
```

select ENAME, case DEPTNO when 10 then '后勤部' when 20 then '财务部' when 30 then '内务部门'

sqlite3常用命令&语法 - linchunhua的专栏 - 博客频道 - CSDN.NET else '其他部门' led灯价格 end as dept from EMP; 支持关联子查询 in后面的语法中可以有limit(mysql不可以) select * from emp e where e.EMPNO in (select empno from EMP where deptno=e.DEPTNO order by SAL desc limit 0,2); 支持表和表之间的数据合并等操作 union 去重复 union all 不去掉重复 select deptno from emp union select deptno from dept; select deptno from emp union all select deptno from dept; 在列名前加distinct也是去重复 sqlite> select distinct deptno from emp; delete from table_name where ... 删除表 删除表; drop table_name; drop index_name; 删除索引; 修改 update table_name set xxx=value[, xxx=value,...] where ... 建立索引

如果资料表有相当多的资料,我们便会建立索引来加快速度。好比

create index film_title_index on film(title);

意思是针对film资料表的name字段,建立一个名叫film_name_index的索引。这个指令的语法为

CREATE [UNIQUE] NONCLUSTERED INDEX index_name

ON { table | view } (column [ASC | DESC] [,...n])

create index index_name on table_name(field_to_be_indexed);

一旦建立了索引,sqlite3会在针对该字段作查询时,自动使用该索引。这一切的操作都是在幕后自动发生的。 3 须使用者特别指令。

其他sqlite的特别用法

sqlite可以在shell底下直接执行命令: sqlite3 film.db "select * from emp;"

输出 HTML 表格:

sqlite3 -html film.db "select * from film;"

将数据库「倒出来」:

sqlite3 film.db ".dump" > output.sql

利用输出的资料,建立一个一模一样的数据库(加上以上指令,就是标准的SQL数据库备份了):

sqlite3 film.db < output.sql

在大量插入资料时,你可能会需要先打这个指令:

begin;

插入完资料后要记得打这个指令,资料才会写进数据库中: commit;

sqlite> begin;

sqlite> insert into aaaa values('aaa','333');

sqlite> select * from aaaa;

2|sdfds

sdfsd|9

2012-12-12|13:13:13

aaa|333

sqlite> rollback;

sqlite> select * from aaaa;

2|sdfds

sdfsd|9

2012-12-12|13:13:13

创建和删除视图


```
CREATE VIEW view name AS
 led灯价格
SELECT column_name(s)
FROM table name
WHERE condition
DROP VIEW view name
create view e as
select avg(SAL) avgsal, DEPTNO
from EMP
group by DEPTNO;
select ENAME, EMP. DEPTNO, SAL, avgsal
from EMP inner join e
on EMP.DEPTNO=e.DEPTNO
where SAL>avasal:
练习员工表:
PRAGMA foreign_keys=OFF;
BEGIN TRANSACTION;
CREATE TABLE DEPT
DEPTNO int(2) not null,
DNAME varchar(14),
LOC varchar(13)
);
INSERT INTO "DEPT" VALUES(10,'ACCOUNTING','NEW YORK');
INSERT INTO "DEPT" VALUES(20, 'RESEARCH', 'DALLAS');
INSERT INTO "DEPT" VALUES(30, 'SALES', 'CHICAGO');
INSERT INTO "DEPT" VALUES(40, 'OPERATIONS', 'BOSTON');
CREATE TABLE EMP
(
EMPNO int(4) not null,
ENAME varchar(10),
JOB
 varchar(9),
MGR
 int(4),
HIREDATE date,
SAL
 int(7),
COMM
 int(7),
DEPTNO int(2)
);
INSERT INTO "EMP" VALUES(7369, 'SMITH', 'CLERK', 7902, '17-12-1980', 800, NULL, 20);
INSERT INTO "EMP" VALUES(7499, 'ALLEN', 'SALESMAN', 7698, '20-02-1981', 1600, 300, 30);
INSERT INTO "EMP" VALUES(7521, 'WARD', 'SALESMAN', 7698, '22-02-1981', 1250, 500, 30);
INSERT INTO "EMP" VALUES(7566, 'JONES', 'MANAGER', 7839, '02-04-1981', 2975, NULL, 20);
INSERT INTO "EMP" VALUES(7654, 'MARTIN', 'SALESMAN', 7698, '28-09-1981', 1250, 1400, 30);
INSERT INTO "EMP" VALUES(7698, 'BLAKE', 'MANAGER', 7839, '01-05-1981', 2850, NULL, 30);
INSERT INTO "EMP" VALUES(7782, 'CLARK', 'MANAGER', 7839, '09-06-1981', 2450, NULL, 10);
INSERT INTO "EMP" VALUES(7788, 'SCOTT', 'ANALYST', 7566, '19-04-1967' 3000 NHH 20)
INSERT INTO "EMP" VALUES(7839, 'KING', 'PRESIDENT', NULL, '1
INSERT INTO "EMP" VALUES(7844, 'TURNER', 'SALESMAN', 7698
INSERT INTO "EMP" VALUES(7876, 'ADAMS', 'CLERK', 7788, '23-0
INSERT INTO "EMP" VALUES(7900, 'JAMES', 'CLERK', 7698, '03-1
INSERT INTO "EMP" VALUES(7902, 'FORD', 'ANALYST', 7566, '03-
```


核心技术类目

15W

