Vereinbarung über die Schreibweise

	Beschreibung	Beispiele
SchlüsselWort	Befehlsworte in SQL-Anweisungen werden fett und in Großbuchstaben geschrieben	SELECT FROM;
[optionale Elemente]	mögliche, aber nicht zwingend erforderliche Teile von Anweisungen stehen [in eckigen Klammern]	[WHERE Bedingung]

SQL-Datentypen

numerische Da-	Doodhraibung	Chaigharplatz
	Beschreibung	Speicherplatz
tentypen		
DEC[(M,D)],	exakte Festkommazahl	
DECIMAL[(M,D)]	- mit M Stellen (ohne Dezimaltrennzeichen),	
NUMERIC[(M,D)]	- davon D Dezimalstellen	O Duto
DOUBLE[(M,D)],	Fließkommazahl mit doppelter Genauigkeit - mit M Stellen,	8 Byte
REAL[(M,D)]	- fillt ivi Stelleri, - davon D Dezimalstellen	
FLOAT[(M,D)]	Fließkommazahl mit einfacher Genauigkeit	4 Byte
	- mit M Stellen,	4 Byte
	- davon D Dezimalstellen	
INT,	ganze Zahlen	4 Byte
INTEGER	- ohne Vorzeichen: von 0 bis 0 4.294.967.295	,
	- mit Vorzeichen : von -2.147.483.648 bis 2.147.483.647	
String-Typen	Beschreibung	Speicherplatz
CHAR(M)	Zeichenkette mit fester Länge (M = 1 bis 255)	·
VARCHÁR(M)	Zeichenkette mit variabler Länge (M = 1 bis 65.532)	
Zeit-	Beschreibung	Speicherplatz
Datumstypen		
DATE	liefert Werte, die nur das Datum enthalten: 'YYYY-MM-DD'	
DATETIME	liefert Werte, die sowohl ein Datum als auch eine Uhrzeit enthalten: 'YYYY-MM-DD HH:MM:SS'	
boolsche Typen	Beschreibung	Speicherplatz
TINYINT	wird als boolscher Datentyp behandelt. 0 bedeutet	1 Byte
	falsch (false), 1 oder >1 bedeutet wahr (true)	_
weitere Attribute:	Beschreibung	Speicherplatz
AUTO_INCREMENT	Der Wert dieses Attributs wird automatisch beim Anle-	
	gen eines neuen Datensatzes aus dem Wert des Da-	
	tenfeldes des vorherigen Datensatzes + 1 berechnet.	
	Nur bei INT-Typen	
DEFAULT (Wert)	Definiert einen Standardwert für dieses Feld	
NOT NULL	Die Eingabe eines Wertes für dieses Datenfeld wird	
	erzwungen.	
NULL	Das Datenfeld hat standardmäßig keinen Wert	

SQL-Statements

SQL	Beschreibung/Syntax/Beispiel	
SELECT FROM	Auswahl von Datensätzen und Feldern aus einer Datenbank	
	[\ [0	SELECT [ALL/DISTINCT] {Spalten/*} FROM tabelle [,tabelle,] WHERE Bedingung] GROUP BY Spalten [HAVING Bedingung]] ORDER BY Spalten [ASC/DESC]];
		DISTINCT vermeidet die Auswahl doppelter/identischer Datensätze SELECT teile.teilenr, teile.bezeichnung FROM teile;
BETWEEN AND	Bestimmt, ob der Wert eines Ausdrucks innerhalb eines bestimmten Bereichs von Werten liegt.	
	z.B.: S	SELECT * FROM teile WHERE ekpreis BETWEEN 20 AND 50;

CREATE	Frestellt eine Detemberale	
DATABASE	Erstellt eine Datenbank	
	Syntax: CREATE DATABASE [IF NOT EXISTS] Datenbankname;	
CREATE TABLE	z.B.: CREATE DATABASE IF NOT EXISTS fahrradvermietung; Erstellt eine Tabelle	
CREATE TABLE	Syntax: CREATE TABLE Tabellenname	
	(Datenfeld1 Datentyp [Attribut1 Attribut2],	
	Datenfeld2 Datentyp [Attribut1 Attribut2],	
	PRIMARY KEY (Datenfeld),	
	FOREIGN KEY (Datenfeld) REFFERENCES Datenbankname.Tabellenname (Datenfeld)	
	[ON DELETE {RESTRICT CASCADE SET NULL NO ACTION}]	
	[ON UPDATE {RESTRICT CASCADE SET NULL NO ACTION}]	
) ENGINE = INNODB;	
DELETE FROM	löscht Datensätze in einer oder mehreren Tabellen einer Datenbank	
	Syntax: DELETE FROM Tabelle WHERE Bedingung;	
	z.B.: DELETE FROM kunden WHERE kunden.kdnr = "1241";	
DROP DATABASE	löscht die angegebene Datenbank	
	Syntax: DROP DATABASE Datenbankname;	
GROUP BY	Fasst Datensätze, die in der angegebenen Feldliste dieselben Werte enthalten, zu	
	einem einzelnen Datensatz zusammen. Für jeden Datensatz wird ein Ergebniswert	
	berechnet, wenn Sie eine SQL-Aggregatfunktion wie Sum oder Count in der SELECT-	
	Anweisung angeben.	
HAVING	z.B.: SELECT plz, SUM(umsatz) AS Umsätze FROM lieferer GROUP BY plz;	
HAVING	Gibt an, welche der gruppierten Datensätze in einer SELECT-Anweisung mit einem GROUP BY-Abschnitt angezeigt werden sollen. Nachdem GROUP BY Datensätze	
	kombiniert, zeigt HAVING alle vom GROUP BY-Abschnitt gruppierten Datensätze an,	
	die die im HAVING-Abschnitt angegebenen Bedingungen erfüllen.	
	z.B.: FROM lieferer GROUP BY plz HAVING SUM(umsatz) > 30000;	
IN	Gibt die Datensätze zurück, die in dem in der Abfrage genannten Feld einen aus einer	
	Auflistung von Werten beinhalten.	
	z.B.: WHERE teile.teileart in ('E', 'T', 'R');	
INNER JOIN ON	Kombiniert Datensätze aus zwei Tabellen, sobald ein gemeinsames Feld dieselben Werte hat.	
	Syntax: FROM Tabelle1 INNER JOIN Tabelle2	
	ON Tabelle1.Feld1 = Tabelle2.Feld2	
INIOEDT INITO	z.B.: FROM bestpos INNER JOIN teile ON bestpos.teilenr = teile.teileNr;	
INSERT INTO	Fügt einer Tabelle einen (oder mehrere) Datensätze hinzu	
	Syntax: INSERT INTO Tabelle [(Spalte,)] VALUES (Wert,];	
10 110 71 1111	z.B.: INSERT INTO kunden (name, vorname) VALUES ('Maier', 'Rudolf');	
IS [NOT] NULL	Prüft, ob ein Attribut [nicht] leer ist.	
	z.B.: SELECT * FROM hersteller where portal IS NULL; (liefert alle Datensätze,.bei denen das Attribut portal leer ist)	
LIKE	Dient zum Vergleichen zweier Zeichenfolgen.	
	z.B.: SELECT name FROM lieferer WHERE plz LIKE "7%";	
ODDER SV	(alle Lieferer-Datensätze des Postleitbereichs 7 werden ausgewählt)	
ORDER BY	Sortiert die Daten eines Recordset-Objekts nach einem oder mehreren angegebenen Feldern in aufsteigender oder absteigender Reihenfolge.	
	z.B.: SELECT liefnr, name FROM lieferer ORDER BY name ASC; (aufsteigend)	
	oder SELECT lieffir, name FROM lieferer ORDER BY name DESC; (absteigend)	
PRIMARY KEY		
(Feld)	Weist einem Datenfeld die Eigenschaft "Primärschlüssel" zu.	
	z.B.: PRIMARY KEY (kdnr)	

SELECT INTO	erstellt eine neue Tabelle	
	Syntax:	SELECT {Spalte[,Spalte]/*} INTO Tabelle FROM Tabelle [WHERE Bedingung];
	z.B.:	SELECT * INTO handelswaren FROM teile WHERE teile.teileart = 'H';
SHOW DATABASES	listet alle vorhandenen Datenbanken auf	
	Syntax:	SHOW DATABASES;
UPDATE SET	ändert Werte in Feldern einer Tabelle	
	Syntax:	UPDATE Tabelle SET Spalte = Ausdruck [,Spalte = Ausdruck] [WHERE Bedingung];
	z.B.:	UPDATE Teile SET EKPreis = EKPreis * 1.1;
USE	Wählt eine Datenbank aus, die bearbeitet werden soll.	
	Syntax:	USE Datenbankname;
	z.B.:	USE fahrradvermietung;
WHERE	Der Teil einer SQL-Anweisung, der angibt, welche Datensätze abgerufen werden sollen. Der WHERE-Abschnitt beschränkt den Umfang der Abfrage (Selektion).	
	z.B.:	SELECT * INTO handelswaren FROM teile WHERE teile.teileart = 'H'; SELECT * FROM artikel WHERE wg IS NULL;

SQL-Funktionen

3QL-I Uliktionen		
AVG()		den arithmetischen Mittelwert einer Menge von Werten in einem bestimmner Abfrage.
	Syntax:	AVG(Ausdr)
	z.B.:	SELECT AVG(umsatz) AS Durchschnitt FROM lieferer;
COUNT()	Berechnet die Anzahl der von einer Abfrage zurückgegebenen Datensätze.	
	Syntax:	COUNT(Ausdruck)
	z.B.:	SELECT COUNT(*) AS Anzahl FROM teile WHERE ekpreis > 100;
DATE()	Extrahiert den Datumsteil aus dem DATE- oder DATETIME-Ausdruck	
-	Syntax:	DATE(Ausdruck)
	z.B.:	SELECT * FROM auftrag WHERE aufdat = date(now());
DATEDIFF()	Berechnet die Anzahl Tage zwischen dem Startdatum und dem Enddatum	
	Syntax:	DATEDIFF(Ausdruck1, Ausdruck2)
	z.B.:	SELECT DATEDIFF(bis, von) AS Dauer FROM vermietungen;
MAX()	Gibt den größten Wert aus einer Reihe von Werten zurück, die in einem bestimmten	
	Feld einer Abfrage enthalten sind.	
	Syntax:	Max(Ausdr)
	z.B.:	SELECT MAX(umsatz) AS 'höchster Umsatz' FROM lieferer;
MIN()	Gibt den kleinsten Wert aus einer Reihe von Werten zurück, die in einem bestimmten Feld einer Abfrage enthalten sind.	
	Syntax:	Min(Ausdr)
	z.B.:	SELECT MIN(umsatz) AS 'kleinster Umsatz' FROM lieferer;
NOW()	Liefert das aktuelle Tagesdatum.	
	Syntax:	NOW()
	z.B.:	SELECT * FROM auftrag WHERE aufdat = now();
SUM()	Berechnet frage.	die Summe einer Menge von Werten in einem bestimmten Feld einer Ab-
	z.B.:	SELECT SUM(umsatz) AS Liefererumsätze FROM lieferer;
TIMEDIFF()	Berechnet	den Zeitraum zwischen der Startzeit datum1 und der Endzeit datum2.
	Syntax:	TIMEDIFF(datum1, datum2)
	z.B.:	SELECT TIMEDIFF(bis, von) AS Dauer FROM vermietungen;
YEAR()	Liefert das	Jahr eines Datums.
	z.B.	SELECT year(now()) - year(gebdat) FROM teilnehmer;

SQL-Tansaktionskontrolle

COMMIT	Abschluss einer Transaktion	
	Syntax: COMMIT;	
LOCK		
ROLLBACK	Setzt die Datenbank auf den Zustand vor Beginn der Transaktion oder auf einen Transaktions-Speicherpunkt zurück	
	Syntax: ROLLBACK [Bezeichner];	
	z. B.:	
SAVEPOINT	Legt einen Transaktions-Speicherpunkt fest	
	Syntax: SAVEPOINT Bezeichner;	
	z. B.:	
SET AUTOCOMMIT		
START	Beginn einer Transaktion	
TRANSACTION	Syntax: START TRANSACTION;	
UNLOCK		

SQL-Benutzer- und Rechteverwaltung

CREATE USER	Legt einen Benutzer an.	
	Syntax:	CREATE USER 'Name'@'Host;
	z. B.:	<pre>CREATE USER 'admin'@'%'; (% = localhost)</pre>
SET PASSWORD	Legt das Passwort für einen Benutzer fest.	
	Syntax:	<pre>SET PASSWORD FOR 'Name'@'Host' = PASSWORD('Kennwort');</pre>
	z.B.:	<pre>SET PASSWORD FOR 'admin'@'%'= PASSWORD('admin');</pre>
GRANT	Gewährt Rechte auf alle Tabellen	
	Syntax:	GRANT ALL PRIVILEGES ON *.* TO <name>@<host>;</host></name>
	z. B.:	GRANT ALL PRIVILEGES ON *.* TO 'admin'@'%'
REVOKE	Entzieht Rechte auf Tabellen.	
	Syntax:	REVOKE ALL PRIVILEGES ON *.* FROM <name>@<host>;</host></name>
	z. B.:	REVOKE ALL PRIVILEGES ON *.* FROM 'Hugo'@'%'