SQL 语句集锦

--语 句 功能 --数据操作 SELECT --从数据库表中检索数据行和列 INSERT --向数据库表添加新数据行 DELETE --从数据库表中删除数据行 UPDATE --更新数据库表中的数据 --数据定义 CREATE TABLE -- 创建一个数据库表 DROP TABLE --从数据库中删除表 ALTER TABLE --修改数据库表结构 CREATE VIEW -- 创建一个视图 DROP VIEW --从数据库中删除视图 CREATE INDEX --为数据库表创建一个索引 DROP INDEX --从数据库中删除索引 CREATE PROCEDURE --创建一个存储过程 DROP PROCEDURE --从数据库中删除存储过程 CREATE TRIGGER --创建一个触发器 DROP TRIGGER --从数据库中删除触发器 CREATE SCHEMA --向数据库添加一个新模式 DROP SCHEMA --从数据库中删除一个模式 CREATE DOMAIN --创建一个数据值域 ALTER DOMAIN --改变域定义 DROP DOMAIN --从数据库中删除一个域 --数据控制 --授予用户访问权限 GRANT DENY --拒绝用户访问 REVOKE --解除用户访问权限 --事务控制 COMMIT --结束当前事务 ROLLBACK --中止当前事务 SET TRANSACTION --定义当前事务数据访问特征 --程序化 SOL DECLARE --为查询设定游标 EXPLAN --为查询描述数据访问计划 OPEN --检索查询结果打开一个游标 FETCH --检索一行查询结果

--关闭游标

PREPARE --为动态执行准备 SQL 语句

CLOSE

```
EXECUTE
 --动态地执行 SQL 语句
 --描述准备好的查询
DESCRIBE
---局部变量
declare @id char(10)
--set @id = '10010001'
select @id = '10010001'
---全局变量
---必须以@@开头
--IF ELSE
declare @x int @y int @z int
select @x = 1 @y = 2 @z = 3
if (a)x > (a)y
print 'x > y' --打印字符串'x > y'
else if (a)y > (a)z
print y > z'
else print z > y'
--CASE
use pangu
update employee
set e wage =
case
 when job_level = '1' then e_wage*1.08
 when job level = '2' then e wage*1.07
 when job level = '3' then e wage*1.06
 else e wage*1.05
end
--WHILE CONTINUE BREAK
declare @x int @y int @c int
select @x = 1 @y=1
while @x < 3
begin
 print @x --打印变量 x 的值
 while @y < 3
 begin
  select @c = 100*@x + @y
  print @c --打印变量 c 的值
  select @y = @y + 1
 end
 select @x = @x + 1
```

```
select @y = 1
end
--WAITFOR
--例 等待 1 小时 2 分零 3 秒后才执行 SELECT 语句
waitfor delay '01:02:03'
select * from employee
--例 等到晚上 11 点零 8 分后才执行 SELECT 语句
waitfor time '23:08:00'
select * from employee
***SELECT***
 select *(列名) from table name(表名) where column name operator value
 ex:(宿主)
 select * from stock information where stockid = str(nid)
  stockname = 'str name'
  stockname like '% find this %'
  stockname like '[a-zA-Z]%' ----- ([]指定值的范围)
  stockname like '[^F-M]%' ----- (^排除指定范围)
  ------- 只能在使用 like 关键字的 where 子句中使用通配符)
  or stockpath = 'stock path'
  or stocknumber < 1000
  and stockindex = 24
  not stocksex = 'man'
  stocknumber between 20 and 100
  stocknumber in(10,20,30)
  order by stockid desc(asc) ------ 排序, desc-降序, asc-升序
  order by 1,2 ----- by 列号
  stockname = (select stockname from stock information where stockid = 4)
  ------- 子查询
  ------- 除非能确保内层 select 只返回一个行的值,
  select distinct column name form table name ------ distinct 指定检索独有的列
值,不重复
 select stocknumber ,"stocknumber + 10" = stocknumber + 10 from table name
 select stockname, "stocknumber" = count(*) from table name group by stockname
 ------ group by 将表按行分组,指定列中有相同的值
 having count(*) = 2 ------ having 选定指定的组
 select *
 from table 1, table 2
 where table 1.id *= table 2.id ------ 左外部连接, table 1 中有的而 table 2 中没有得
```

```
以 null 表示
  table1.id =* table2.id ------ 右外部连接
 select stockname from table1
 union [all] ----- union 合并查询结果集, all-保留重复行
 select stockname from table2
***insert***
 insert into table name (Stock name, Stock number) value ("xxx", "xxxx")
 value (select Stockname, Stocknumber from Stock table2)---value 为 select
语句
***update***
 update table name set Stockname = "xxx" [where Stockid = 3]
 Stockname = default
 Stockname = null
 Stocknumber = Stockname + 4
***delete***
 delete from table name where Stockid = 3
 drop table table name ------ 完全删除表
***alter table*** --- 修改数据库表结构
 alter table database.owner.table name add column name char(2) null .....
 sp help table name ---- 显示表已有特征
 create table table name (name char(20), age smallint, lname varchar(30))
 insert into table name select ........ 实现删除列的方法(创建新表)
 alter table table name drop constraint Stockname default ---- 删除 Stockname 的 de
fault 约束
***function(/*常用函数*/)***
----统计函数----
AVG --求平均值
COUNT --统计数目
MAX --求最大值
MIN --求最小值
SUM --求和
```

--AVG

use pangu select avg(e_wage) as dept_avgWage from employee group by dept_id

--MAX

--求工资最高的员工姓名

use pangu

select e name

from employee

where e wage =

(select max(e_wage)

from employee)

- --STDEV()
- --STDEV()函数返回表达式中所有数据的标准差
- --STDEVP()
- --STDEVP()函数返回总体标准差
- --VAR()
- --VAR()函数返回表达式中所有值的统计变异数
- --VARP()
- --VARP()函数返回总体变异数
- ----算术函数----

/***三角函数***/

SIN(float expression) --返回以弧度表示的角的正弦

COS(float expression) --返回以弧度表示的角的余弦

TAN(float expression) --返回以弧度表示的角的正切

COT(float expression) --返回以弧度表示的角的余切

/***反三角函数***/

ASIN(float expression) --返回正弦是 FLOAT 值的以弧度表示的角

ACOS(float expression) --返回余弦是 FLOAT 值的以弧度表示的角

ATAN(float_expression) --返回正切是 FLOAT 值的以弧度表示的角

ATAN2(float expression1,float expression2)

--返回正切是 float_expression1 /float_expres-sion2 的以弧度表示的角 DEGREES(numeric expression)

--把弧度转换为角度返回与表达式相同的数据类型可为

--INTEGER/MONEY/REAL/FLOAT 类型

RADIANS(numeric_expression) --把角度转换为弧度返回与表达式相同的数据类型可为

--INTEGER/MONEY/REAL/FLOAT 类型

EXP(float expression) --返回表达式的指数值

LOG(float expression) --返回表达式的自然对数值

LOG10(float expression)--返回表达式的以 10 为底的对数值

SQRT(float expression) --返回表达式的平方根

/***取近似值函数***/

CEILING(numeric_expression) --返回>=表达式的最小整数返回的数据类型与表达式相同可为

--INTEGER/MONEY/REAL/FLOAT 类型

FLOOR(numeric_expression) --返回<=表达式的最小整数返回的数据类型与表达式相同可为

--INTEGER/MONEY/REAL/FLOAT 类型

ROUND(numeric_expression) --返回以 integer_expression 为精度的四舍五入值返回的数据

--类型与表达式相同可为 INTEGER/MONEY/REAL/FLOAT 类型

ABS(numeric_expression) --返回表达式的绝对值返回的数据类型与表达式相同可为

--INTEGER/MONEY/REAL/FLOAT 类型

SIGN(numeric_expression) --测试参数的正负号返回 0 零值 1 正数或-1 负数返回的数据类型

--与表达式相同可为 INTEGER/MONEY/REAL/FLOAT 类型

PI() --返回值为 π 即 3.1415926535897936

RAND([integer_expression]) --用任选的[integer_expression]做种子值得出 0-1 间的随机浮点数

----字符串函数----

ASCII() --函数返回字符表达式最左端字符的 ASCII 码值

CHAR() --函数用于将 ASCII 码转换为字符

--如果没有输入 0~255 之间的 ASCII 码值 CHAR 函数会返回一个 NULL 值

LOWER() --函数把字符串全部转换为小写

UPPER() --函数把字符串全部转换为大写

STR() --函数把数值型数据转换为字符型数据

LTRIM() --函数把字符串头部的空格去掉

RTRIM() --函数把字符串尾部的空格去掉

LEFT(),RIGHT(),SUBSTRING() --函数返回部分字符串

CHARINDEX(),PATINDEX() --函数返回字符串中某个指定的子串出现的开始位置

SOUNDEX() --函数返回一个四位字符码

--SOUNDEX函数可用来查找声音相似的字符串但SOUNDEX函数对数字和汉字均只返回0值

DIFFERENCE() --函数返回由 SOUNDEX 函数返回的两个字符表达式的值的差异

- --0 两个 SOUNDEX 函数返回值的第一个字符不同
- --1 两个 SOUNDEX 函数返回值的第一个字符相同

```
--2 两个 SOUNDEX 函数返回值的第一二个字符相同
 --3 两个 SOUNDEX 函数返回值的第一二三个字符相同
 --4 两个 SOUNDEX 函数返回值完全相同
QUOTENAME() --函数返回被特定字符括起来的字符串
/*select quotename('abc', '{') quotename('abc')
运行结果如下
-----{
{abc} [abc]*/
REPLICATE() --函数返回一个重复 character expression 指定次数的字符串
/*select replicate('abc', 3) replicate( 'abc', -2)
运行结果如下
_____
abcabcabc NULL*/
REVERSE()
 --函数将指定的字符串的字符排列顺序颠倒
 --函数返回被替换了指定子串的字符串
REPLACE()
/*select replace('abc123g', '123', 'def')
运行结果如下
_____
abcdefg*/
SPACE() --函数返回一个有指定长度的空白字符串
STUFF() --函数用另一子串替换字符串指定位置长度的子串
----数据类型转换函数----
CAST() 函数语法如下
CAST() (<expression> AS <data type>[ length ])
CONVERT() 函数语法如下
CONVERT() (<data type>[ length ], <expression> [, style])
select cast(100+99 as char) convert(varchar(12), getdate())
运行结果如下
199 Jan 15 2000
-----日期函数-----
DAY() --函数返回 date expression 中的日期值
MONTH() --函数返回 date expression 中的月份值
YEAR() --函数返回 date expression 中的年份值
DATEADD(<datepart>,<number>,<date>)
```

--函数返回指定日期 date 加上指定的额外日期间隔 number 产生的新日期

DATEDIFF(<datepart>,<number>,<date>)

--函数返回两个指定日期在 datepart 方面的不同之处

DATENAME(<datepart>, <date>) --函数以字符串的形式返回日期的指定部分 DATEPART(<datepart>, <date>) --函数以整数值的形式返回日期的指定部分 GETDATE() --函数以 DATETIME 的缺省格式返回系统当前的日期和时间

----系统函数----

APP NAME() --函数返回当前执行的应用程序的名称

COALESCE() --函数返回众多表达式中第一个非 NULL 表达式的值

COL_LENGTH(<'table_name'>, <'column_name'>) --函数返回表中指定字段的长度值

COL NAME(, <column id>) --函数返回表中指定字段的名称即列名

DATALENGTH() --函数返回数据表达式的数据的实际长度

DB ID(['database name']) --函数返回数据库的编号

DB NAME(database id) --函数返回数据库的名称

HOST ID() --函数返回服务器端计算机的名称

HOST NAME() --函数返回服务器端计算机的名称

IDENTITY(<data type>[, seed increment]) [AS column name])

--IDENTITY() 函数只在SELECT INTO 语句中使用用于插入一个 identity column 列到新表中

/*select identity(int, 1, 1) as column_name

into newtable

from oldtable*/

ISDATE() --函数判断所给定的表达式是否为合理日期

ISNULL(<check_expression>, <replacement_value>) --函数将表达式中的NULL 值用指定值替换

ISNUMERIC() --函数判断所给定的表达式是否为合理的数值

NEWID() --函数返回一个 UNIQUEIDENTIFIER 类型的数值

NULLIF(<expression1>, <expression2>)

--NULLIF 函数在 expression1 与 expression2 相等时返回 NULL 值若不相等时则返回 expression1 的值