Tartalomjegyzék

Tartalomjegyzék	1
Az SQL nyelv	1
Az SQL DDL alapjai	2
Adatbázis parancsok	2
Táblaparancsok	2
A táblázat létrehozása	2
A táblázat módosítása	
A tábla törlése	3
Indextábla létrehozása	3
Az SQL DML alapjai	4
A SELECT FROM alparancs	4
A WHERE alparancs	
A GROUP BY alparancs	5
Fontosabb (csoport)függvények	
Az ORDER BY alparancs	6
Virtuális tábla létrehozása	6
Sorok bevitele a táblába	6
A tábla rekordjainak módosítása	6
A tábla rekordjainak törlése	6
Az SQL DCL nyelv alapjai	7
Hozzáférési jogok adományozása	7
A táblákra vonatkozó jogosultság adományozása	7
Jogosultság adományozása az adatbázison végzett műveletekre	7
Jogosultságok visszavonása	8
Táblákra vonatkozó jogosultság visszavonása	
Adatbázis -jogosultságok visszavonása	8

Az SQL nyelv

Az SQL (Structured Query Language) 1986-ban az Amerikai Szabványügyi Hivatal (ANSI) által szabványosított *strukturált lekérdezônyelv*, mely relációs adatmodell alapján felépüð adatbázisok kezelésére képes. Az SQL három résznyelvre bontható:

- SQL DDL, azaz az SQL adatdefiníciós nyelv;
- SQL DML, azaz az SQL adatmanipulációs nyelv;
- SQL DCL, azaz az SQL adatvezérlô nyelv.

A továbbiakban a példákat mindig az alábbi adatbázisra vonatkoztatjuk:

Az SQL DDL alapjai

Adatbázis parancsok

Az adatbázis-parancsokat az alábbi táblázatban foglalhatjuk össze:

A parancs alakja:	A parancs funkciója:
CREATE DATABASE adatbázisnév;	Adatbázis létrehozása
SHOW DATABASE;	Információ egy adatbázisról
START DATABASE adatbázisnév;	Adatbázis megnyitása
STOP DATABASE;	Adatbázis bezárása
DROP DATABASE adatbázisnév;	Adatbázis törlése

Táblaparancsok

A táblázat létrehozása

A táblázat definiálását az SQL-ben a CREATE TABLE parancs végzi. Általános alakja

CREATE TABLE táblanév (oszlopnév adattípus (méret)

[, oszlopnév adattípus (méret)]);

Az oszlopneveknél az adattípus mellé beírható a NULL illetve a NOT NULL opció. Ez utóbbi azt jelenti, hogy a definiált táblában az adott oszlop kitöltése kötelező. A gyakoribb SQL adattípusokat a következő táblázat tünteti fel:

Adattípus neve:	Jelentése:
CHAR(n)	N hosszúságú string
INTEGER	Egész szám -9 999 999 999 és 99 999 999 között
SMALLINT	Egész szám -99 999 és 999 999 között
DECIMAL(x,y)	Elô jellel együtt x számjegyû, fixpontos decimális szám y tizedesjeggyel,
	ahol x 1 és 19, y 0 és 18 közötti értéket vehet fel
FLOAT(x,y)	Elô jellel együtt x számjegyû, lebegô pontos decimális szám y tizedes-
	jeggyel, ahol x 1 és 20, y 0 és 18 közötti értéket vehet fel
DATE	Dátum típus
LOGICAL	Logikai típus, értéke .T. és .F. lehet

A különbözô adatbázis-kezelô programok SQL motorjai általában megengednek más adatt ípusokat is. Az Acces '97 SQL pl. megengedi a BYTE, CURRENCY típusok használatát. Lehetséges eltérés a szabvány táblakészítô utasítástól is. Az Access '97 SQL például az elsôdleges kulcs kijelölésére más utasítást használ:

CREATE TABLE auto_csop (auto_csop_nev CHAR(6)NOT NULL PRIMARY KEY,km_dij INTEGER,napi_dij INTEGER);

CREATE TABLE auto_csop (auto_csop_nev CHAR(6)NOT NULL,km_dij INTEGER,napi_dij INTEGER CONSTRAINT auto_csop_nev PRIMARY KEY);

A táblázat módosítása

A táblázat módosítására az ALTER TABLE parancs szolgál. Általános alakja:

ALTER TABLE táblanév

ADD/MODIFY (oszlopnév adattípus [, oszlopnév adattípus]);

Az Access'97 SQL itt is egy kicsit más:

ALTER TABLE auto_csop ADD megjegyzes CHAR(20);

ALTER TABLE auto_csop ADD COLUMN megjegyzes CHAR(20);

A tábla törlése

A tábla törlésére a katalógusból a DROP TABLE parancs szolgál. Alakja:

DROP TABLE táblanév;

Indextábla létrehozása

Az *indexállomány* egy adott táblából kiemelt néhány rendezett oszlopból áll. Az SQL-ben rendezett oszlopokból álló indextáblát a következő alakú parancs hozza létre:

```
CREATE [UNIQUE] INDEX indextábla-név ON táblanév (oszlopnév [[ASC/DESC]], oszlopnév[ASC/DESC]]..);
```

A parancs hatása: Az ON után adott tábla felsorolt oszlopait rendezi (növekedően ASC esetén és csökkenően DESC esetén) és belő lük egy az INDEX szó után megadott nevű táblát készít. Az UNIQUE azt jelenti, hogy az oszlop értékei egyediek, s ha ez esetben ismétlődő értékek is vannak az oszlopban, a rendszer hibát jelez.

Az SQL DML alapjai

Az SQL lekérdezôparancsa a SELECT parancs összetett parancs, több részparancsból áll.

A **SELECT ... FROM** alparancs

A SELECT . . . FROM alparancs a projekció megvalósítására alkalmas. Általános alakja:

SELECT [DISTINCT] oszlopnév-lista FROM [táblanév];

A SELECT parancs hatására egy ideiglenes *eredménytábla* keletkezik. Amennyiben a DISTINCT szerepel, úgy az azonos értékek közül csak egyet választ ki az adott oszlopba. Az oszlopnév-lista elemei nemcsak oszlopnevek, hanem oszlopokból álló kifejezések, aggregáló (egyesítő) függvények, s más kifejezések is lehetnek.

A WHERE alparancs

A WHERE alparancs a szelekciót valósítja meg. Általános alakja:

WHERE feltétel

A parancs hatására az eredménytáblában a SELECT után felsorolt oszlopokba azoknak a soroknak az értékei kerülnek, amelyekre teljesül a feltétel. A feltételre vonatkozó szabályokat az alábbi táblázattal foglalhatjuk össze:

A feltétel típusa:	A feltétel alakja:	Az operátor:
Egyszerű összehasonlítás	oszlopnév operátor kifejezés	=; != ;< ;> ;^= ; >=; <=
Összehasonlítás egy	oszlopnév operátor halmazdef.	BETWEEN szám1 AND
halmaz eleme ivel		szám2;
		IN (lista)
		LIKE karakterminta
Összehasonlítás	oszlopnév IS NULL	
NULL értékkel		
Összetett kereséséi feltétel	feltétel1 operátor feltétel2	AND; OR; NOT

Néhány példa:

```
SELECT tipus_nev,ar FROM autok WHERE ar>1350000;
SELECT * FROM alkalmazott WHERE alk_nev LIKE "H*";
SELECT * FROM autok WHERE futott_km BETWEEN 120000 AND 200000;
```

A GROUP BY alparancs

A GROUP BY alparancs alakja:

GROUP BY oszlopnév [,oszlopnév] [HAVING feltétel]

A parancs hatására a megadott oszlop azonos értékei szerint csoportosítja a rekordokat. Amennyiben szerepel a HAVING, az azt jelenti, hogy a GROUP BY által kialakított eredménytáblából kiválasztja azon sorokat, amelyek eleget tesznek a HAVING utáni feltételnek.

Fontosabb (csoport)függvények

INITCAP(kifejezés)	Nagy kezdôbetû, karakteres kifejezésekre vonatkozik	
LOWER(kifejezés)	Kisbetûs, karakteres kifejezésekre vonatkozik	
UPPER(kifejezés)	Nagybetûs, karakteres kifejezésekre vonatkozik	
AVG([DISTINCT ALL] kifejezés)	Átlag, numerikus vonatkozik, a Null értéket figyelmen kívül hagyja.	
COUNT([DISTINCT ALL] {* kifejezés})	Számláló, numerikus dátum és karakteres	
	kifejezésre is vonatkozik, a Null értéket figyelmen kívül hagyja.	
MAX([DISTINCT ALL] kifejezés)	Maximum, numerikus dátum és karakteres kifejezésre is vonatkozik.	
MIN([DISTINCT ALL] kifejezés)	Minimum, numerikus dátum és karakteres kifejezésre is vonatkozik.	
SUM([DISTINCT ALL] kifejezés)	Összeg, numerikus kifejezésre vonatkozik.	
ABS(kifejezés)	Abszolútérték, numerikus kifejezésre vonatkozik.	
SQRT(kifejezés)	Négyzetgyök, numerikus kifejezésre vonatkozik.	

Néhány példa:

```
SELECT reszleg_kod, COUNT(*) FROM alkamazott
GROUP BY reszleg_kod;

SELECT reszleg_kod,MIN(fizetes),
MAX(fizetes),SUM(fizetes),AVG(fizetes)
FROM alkamazott GROUP BY reszleg_kod;
```

Az ORDER BY alparancs

Az ORDER BY alparancs az eredménytábla rendezésére szolgál. Általános alakja:

```
ORDER BY oszlopnév [ASC/DESC][,oszlopnév [ASC/DESC]];
```

A parancs a megadott oszlop (vagy oszlopok) szerint rendezi az eredménytáblát, ASC megadása esetén növekedő sorrendben (ez az alapértelmezés is), DESC esetén csökkerő sorrendben.

Példa:

```
SELECT * FROM alkalmazott
WHERE beosztas="Elado" OR beosztas="Szerelo"
ORDER BY fizetes DESC;
```

Virtuális tábla létrehozása

A virtuális tábla létrehozására a CRERATE VIEW parancs szolgál. Általános alakja:

```
CREATE VIEW táblanév [oszlopnévlista] AS SELECT [WITH CHECK OPTION];
```

A parancs hatására a SELECT parancs által generált eredménytáblának a VIEW után írt táblanevet adja az SQL és ennek a táblának az oszlopai az oszlopnévlistában felsorolt oszlopok lesznek. Amennyiben nem adunk meg oszlopnévlistát, akkor az eredménytábla nevei lesznek a VIEW tábla oszlopnevei.

Sorok bevitele a táblába

A parancs alakja:

```
INSERT INTO táblanév [(oszlopnév-lista)] VALUES (értéklista)/szelekciós utasítás;
```

Példa:

```
INSERT INTO auto_csop (auto_csop_nev,km_dij,napi_dij)
VALUES ("Luxus",6000,8000);
```

A tábla rekordjainak módosítása

A parancs alakja:

```
UPDATE táblanév SET oszlopnév=kifejezés[øszlopnév=kifejezés] [WHERE logikai kifejezés]; Példa:
```

```
UPDATE auto_csop SET napi_dij=8500
WHERE auto_csop_nev="Luxus";
```

A tábla rekordjainak törlése

A parancs alakja:

DELETE FROM táblanév [WHERE feltétel];

Az SQL DCL nyelv alapjai

Hozzáférési jogok adományozása

A táblákra vonatkozó jogosultság adományozása

A parancs formája:

GRANT ALL [PRIVILEGES]/ jogosultságlista ON [TABLE] táblalista

TO PUBLIC/felhasználólista [WITH GRANT OPTION];

A parancs minden jogot (ALL PRIVILEGES) vagy a jogosultságlistában szereplő műveletekre való jogot adja a táblalistában szereplő táblákra mindenkinek (PUBLIC esetén) vagy a felhasználólistában szereplő személyeknek. Amennyiben a WITH GRANT OPTION szerepel, akkor az e jogokat kapók át is adhatják ezeket a jogokat másoknak. A jogosultságlista elemeit a következő táblázatban foglalhatjuk össze:

A jogosultság neve:	A jogosultság jelentése:
ALTER	Jogosultság a tábla módosítására
DELETE	Jogosultság a tábla törlésére
INDEX	Jogosultság indextábla létrehozására
INSERT	Jogosultság új sor felvételére a táblázatba
SELECT	Jogosultság lekérdezésre
UPDATE	Jogosultság a tábla módosítására

Jogosultság adományozása az adatbázison végzett műveletekre

A parancs formája:

GRANT adatbázisjog TO PUBLIC/felhasználólista

A parancs jogosultságot ad az adatbázisra vonatkozóan vagy mindenkinek (PUBLIC) vagy adott felhasználóknak a felhasználólista szerint.

Az adatbázisjogokat a következő táblázatban foglalhatjuk össze:

A jog neve:	A jog jelentése:	
CONNECT	 Hozzáférés a teljes adatbázishoz Jog arra, hogy SELECT, INSERT, DELETE, UPDATE mûveleteket vége zzen más felhasználók tábláin, ha ilyen jogosultságot kapott a táblákra vonatkozó GRANT-tal Jog nézettáblák és szinonim táblák létrehozására. 	
RESOURCE	 Minden CONNECT jogosultság Jogosultság táblák és indextáblák létrehozására, jogosultságok adományozása ezekre a táblákra 	
DBA	-Teljes adatbázis-adminisztrátori jogkör	

Jogosultságok visszavonása

Táblákra vonatkozó jogosultság visszavonása

A parancs formája:

REVOKE ALL[PRIVILEGES]/ jogosultságlista ON [TABLE] táblalista

TO PUBLIC/felhasználólista;

A parancs hatása: Az összes jogosultságot (ALL PRIVILEGES vagy csak a jogosultságlistában felsoroltakat a megadott táblákra vonatkozóan mindenkitôl (PUBLIC) vagy csak a listában szereplő felhasználóktól visszavonja.

Adatbázis-jogosultságok visszavonása

A parancs formája:

REVOKE adatbázisjog FROM PUBLIC/felhasználólista;

A parancs adatbázisjogokat mindenkitôl (PUBLIC) vagy a listában szereplôktôl visszavonja;