

SQLite3 Cheat Sheet

SQLite is a public domain C-language library implementing a small, fast, self-contained, reliabile, and full-featured, SQL database engine.

Manipulating data		
Create database		<pre>> .open example.db;</pre>
Create table and define fields		> CREATE TABLE IF NOT EXISTS mytable (
		→ foo TEXT NOT NULL);
View tables in database		> .tables
Insert data into a table		> INSERT INTO mytable (foo)
		→ VALUES ('aaa'), ('bbb'),('ccc');
View table schema		> .schema mytable
Add a new column to mytable		> ALTER TABLE mytable ADD bar INTEGER;
Update data in a table		> UPDATE mytable SET bar=123
•		→ WHERE foo='aaa';
Joins		
Display an inner join		> SELECT * FROM mytable
		\rightarrow INNER JOIN othertable
		→ ON mytable.rowid=othertable.foo;
Display a left join		> SELECT * FROM mytable LEFT JOIN
		→ ON mytable.id=othertable.foo;
Display a cross join		> SELECT * FROM mytable
		→ CROSS JOIN othertable;
Data types		Some SQLite functions
TEXT	Text data	abs() Absolute value
INTEGER	Whole number	max() min() Maximum and minimum values
REAL	Fleating point number	upper() lower() Convert case of string
BLOB	Binary data	length() Length of string
NULL	Null value	random() (Pseudo) random integer

SQLite3 Cheat Sheet

Select

Display all data > SELECT * FROM mytable;

Display data of the third row > SELECT * FROM mytable

→ WHERE rowid=3;

Display foo and bar columns > SELECT foo, bar FROM mytable;

Display first 10 results > SELECT * FROM mytable LIMIT 10;

Sort by column **foo** > SELECT * FROM mytable ORDER BY foo;

Views

A view is a virtual table providing a template for displaying the results of a specific query.

Create a new view > CREATE VIEW myview AS

→ SELECT foo FROM mytable

→ WHERE example > 10;

Show existing views > .tables

Display data with a view > SELECT * FROM myview;

Delete (drop) a view > DROP VIEW myview;

Column constraints

Set default text for a field DEFAULT 'default text'

Enforce unique value UNIQUE

Designate a column as a unique identifier PRIMARY KEY

> CREATE TABLE mytable

→ (Id INTEGER PRIMARY KEY);

Pointer to a primary key of a different table FOREIGN KEY

Impose a condition for validation CHECK

> CREATE TABLE mytable

→ (CHECK(condition>0), bar TEXT);

Prevent NULL values NOT NULL