SQL

Les 0

Structured Query Language

Programma

Les 0 — Introductieopdracht

Les 1

Les 2

Les 3

Schriftelijke toets

Wat is een database?

Soort kaartenbak


Wat is SQL

Onderzoek in eigen woorden (Jip en Janneke taal):

- wat is SQL
- waarvoor wordt het gebruikt
- geef aan wat de opbouwstructuur van een SELECT-statement is (Basisopbouw)
- wat betekenen de volgende begrippen:
 - tabelnaam
 - attribuut
 - record

Lever dit vandaag op 1 A4tje voorzien van je naam in


SQL

Les 1

SELECT, *, DISTINCT, AS, WHERE, = "text-criteria", ORDER BY

Termen

Tabelnaam: (Entiteit) hetgeen/verzamelnaam waar je gegevens van wilt verzamelen.

Attribuut: veldnaam of wel kolomnaam. Geeft aan wat je precies van de entiteit wilt vastleggen.

Record: 1 volledig item uit een tabel, welke uit alle attributen van die tabel bestaat.

(Ongeschreven) regels van SQL

SQL termen en functies in HOOFDLETTERS

Een statement wordt altijd afgesloten met;

Help

Http://www.w3schools.com/SQL


SELECT-statement

SELECT ... FROM ...

Er wordt iets uit een tabel geselecteerd

Voorbeeld:

SELECT naam FROM patient;


* gebruik in een statement

SELECT * FROM ...

Alles wordt uit een tabel geselecteerd en getoond

Voorbeeld:

SELECT * FROM patient;


DISTINCT gebruik in een statement

SELECT DISTINCT ... FROM ...

Het attribuut wordt uit een tabel geselecteerd en is uniek als resultaat

Voorbeeld:
SELECT DISTINCT naam
FROM patient;


AS gebruik in een statement

SELECT ... AS ... FROM ...

Het attribuut wordt uit een tabel geselecteerd en krijgt bepaald label

Voorbeeld:
SELECT naam AS patientnaam
FROM patient;


WHERE en = "..." criteria


SELECT ... FROM ...

WHERE ... = "..."

Het attribuut wordt uit een tabel geselecteerd waarvoor geldt dat het gelijk is aan iets

Voorbeeld:

SELECT naam FROM patient WHERE plaats = "Enschede";


ORDER BY

SELECT ... FROM ...
ORDER BY ... (DESC of ASC)

Het attribuut wordt gesortereert. Standaard oplopend (ASC) DESC is aflopend

Voorbeeld:
SELECT naam FROM patient
WHERE plaats = "Enschede"
ORDER BY naam DESC;


Maak de 30 vragen die bij les 1 horen

SQL

Les 2

Logische vergelijkingen, <, >, =, >=, <=, <>, NOT, IS NULL, AND, OR, #...#, LIKE, BETWEEN, YEAR(), MONTH(), DAY(), DATE(), -, +

Veel voorkomende vergelijkingen

> Groter dan

< Kleiner dan

>= Groter of gelijk aan


<= Kleiner of gelijk aan

<> Ongelijk aan

Voorbeeld:

SELECT naam FROM patient

WHERE patnr $\geq = 5$;


LIKE

... LIKE '...' (jokerteken %)

Wordt gebruikt om naar een speciale waarde te kijken. Zoals begint met een S

Voorbeeld:

SELECT naam FROM verpleeg WHERE plaats LIKE '%dam%';


NOT

NOT ... (bijv. IS NOT NULL of NOT LIKE

of NOT BETWEEN)

Inventeert de functie die erachter staat (omdraaien)

Voorbeeld: SELECT naam FROM verpleeg WHERE naam NOT LIKE 'S%';


AND, OR

AND ... EN

OR ...

OF

Zijn operators die een conditie opleggen


Conditie 1 AND conditie 2

Conditie 1 OR conditie 2

Voorbeeld:

SELECT naam FROM medicijn

WHERE tarief = 1.5 OR maxd = 5;


BETWEEN

... BETWEEN ... AND ...

Controleert of een attribuut tussen Bijv. 2 getallen zit.

Voorbeeld:

SELECT naam FROM medicijn
WHERE tarief BETWEEN 1.5 AND 5


SQL

Les 3

Average, Null, Update, Insert, Delete

AVERAGE

 $AVG(\dots)$

Berekent een gemiddelde uit van alle records onder een atribuut.

Voorbeeld:

SELECT AVG(tarief) FROM medicijn

NULL

IS NULL

Null laat lege waardes zien in een atribuut.

Voorbeeld:

SELECT naam FROM medicijn WHERE naam IS NULL SELECT naam FROM medicijn WHERE naam IS NOT NULL

Update

We gebruiken update om gegevens in een tabel te wijzigen

UPDATE klant

SET straat="trompstraat 21", "postcode= 1188LN"

WHERE klant.id = 5;

Insert

Met insert kan je nieuwe rijen toevoegen

INSERT INTO klant (voornaam, achternaam)

VALUES ("Jeff", "Zwijsen")

Delete

Delete verwijdert rijen

DELETE FROM Klant

WHERE Klant.voornaam = "Jeff"

Een berekende waarde vergelijken met een andere waarde

Je kan door gebruik te maken van Haakjes (...) in je WHERE een nieuwe SELECT statement maken.

Bijv: SELECT AVG prijs from artikelen WHERE avg prijs < (SELECT naam FROM prijs WHERE schoen = "Nike");

Maak de 20 vragen die bij les 2 horen

SQL

Les 4


INNER JOINS en complexe INNER JOINS

Gegevens uit meerdere tabellen

SELECT patnr, reden FROM opnames;

Wie is patient 27?

Hoe kan ik daar achter komen?


Gegevens uit meerdere tabellen

Voor een attribuut zet je altijd de tabelnaam

Dan weet SQL uit welke tabel het attribuut komt

Bijv.

SELECT patient.naam, special.naam FROM ...


INNER JOIN

... INNER JOIN ... ON ...

Koppeling tussen 2 tabellen Op basis van de overeenkomende sleutels.

Zie

SQL OverzichtTabellenRelaties.doc


INNER JOIN

SELECT patient.naam, opnames.reden FROM patient
INNER JOIN opnames ON patient.patnr = opnames.patnr;

	naam	reden
Þ	Hilbrink	analogitis
	Rikkerink	pleuritis
	Kattepoel	terminits
	Olden Weghuis	coditis
	Schothorst	Magneitis
	Brager	binaritis
	Horstman	datitis
	Horstman	pleuritis
	Vlaswinkel	numeritis
	Vlaswinkel	numeritis
	Vaart	microitis

Complexere INNER JOINs


Complexere INNER JOINs

Meerdere INNER JOINs gebruiken? Zet het tussen ()

SELECT patient.naam, opnames.reden, special.naam FROM (patient

INNER JOIN opnames ON patient.patnr = opnames.patnr)

INNER JOIN special ON opnames.specnr = special.specnr;

	patient.naam	reden	special.naam			
Þ	Hilbrink	analogitis	Delfgauw			
	Rikkerink	pleuritis	Braak			
	Kattepoel	terminits	Hekhuis			
	Olden Weghuis	coditis	Braak			
	Schothorst	Magneitis	Rutterman			
	Brager	binaritis	Weustink			
	Horstman	datitis	Bekhuis			

Complexere INNER JOINs

Bijv. met WHERE etc.

SELECT patient.naam, opnames.reden, special.naam FROM (patient

INNER JOIN opnames ON patient.patnr = opnames.patnr)

INNER JOIN special ON opnames.specnr = special.specnr

WHERE special.plaats = "Enschede"

ORDER BY patient.naam;

patient.naam	reden	special.naam
Haarhuis	numeritis	Bekhuis
Horstman	pleuritis	Bekhuis
Horstman	datitis	Bekhuis
Huis in 't Veld	banaritis	Bekhuis
Watermulder	binaritis	Bekhuis

Maak de 20 vragen die bij les 3 horen

Rechten en users

- Het maken van users aan en het toekennen van rechten
- CREATE USER 'username'@'%' IDENTIFIED BY 'PASSWORD';
- GRANT ALL PRIVILEGES ON dbname.tablename TO 'username'@'%' WITH GRANT OPTION;
- FLUSH PRIVILEGES;