数据库基本 SQL 语句大全

```
数据库基本----SQL 语句大全
 一、基础
 1、说明: 创建数据库
 Create DATABASE database-name
 2、说明: 删除数据库
 drop database dbname
 3、说明: 备份 sql server
 --- 创建 备份数据的 device
 USE master
 EXEC sp addumpdevice 'disk', 'testBack', 'c:\mssql7backup\MyNwind 1.d
at'
 --- 开始 备份
 BACKUP DATABASE pubs TO testBack
 4、说明: 创建新表
 create table tabname(col1 type1 [not null] [primary key], col2 typ
e2 [not null],..)
 根据已有的表创建新表:
 A: create table tab_new like tab_old (使用旧表创建新表)
 B: create table tab_new as select coll,col2... from tab_old defini
tion only
 5、说明:删除新表
 drop table tabname
 6、说明:增加一个列
 Alter table tabname add column col type
 注: 列增加后将不能删除。DB2 中列加上后数据类型也不能改变,唯一能改变的是增
加 varchar 类型的长度。
 7、说明:添加主键: Alter table tabname add primary key(col)
 说明: 删除主键: Alter table tabname drop primary key(col)
 8、说明: 创建索引: create [unique] index idxname on tabname(col...)
 删除索引: drop index idxname
 注:索引是不可更改的,想更改必须删除重新建。
 9、说明: 创建视图: create view viewname as select statement
 删除视图: drop view viewname
 10、说明: 几个简单的基本的 sql 语句
 选择: select * from table1 where 范围
 插入: insert into table1(field1, field2) values(value1, value2)
 删除: delete from table1 where 范围
 更新: update table1 set field1=value1 where 范围
 查找: select * from table1 where field1 like '%value1%' ---like
的语法很精妙,查资料!
 排序: select * from table1 order by field1, field2 [desc]
```

总数: select count as totalcount from table1

求和: select sum(field1) as sumvalue from table1

平均: select avg(field1) as avgvalue from table1

最大: select max(field1) as maxvalue from table1

最小: select min(field1) as minvalue from table1

11、说明:几个高级查询运算词

A: UNION 运算符

UNION 运算符通过组合其他两个结果表(例如 TABLE1 和 TABLE2)并消去表中任何重复行而派生出一个结果表。当 ALL 随 UNION 一起使用时(即 UNION ALL),不消除

重复行。两种情况下,派生表的每一行不是来自 TABLE1 就是来自 TABLE2。

B: EXCEPT 运算符

EXCEPT 运算符通过包括所有在 TABLE1 中但不在 TABLE2 中的行并消除所有 重复行而派生出一个结果表。当 ALL 随 EXCEPT 一起使用时 (EXCEPT ALL),不消除重复 行。

C: INTERSECT 运算符

INTERSECT 运算符通过只包括 TABLE1 和 TABLE2 中都有的行并消除所有重复 行而派生出一个结果表。当 ALL 随 INTERSECT 一起使用时 (INTERSECT ALL),不消除重复行。注:使用运算词的几个查询结果行必须是一致的。

12、说明: 使用外连接

A, left outer join:

左外连接(左连接):结果集几包括连接表的匹配行,也包括左连接表的所有行。

SQL: select a.a, a.b, a.c, b.c, b.d, b.f from a LEFT OUT JOI N b ON a.a = b.c

B: right outer join:

右外连接(右连接): 结果集既包括连接表的匹配连接行,也包括右连接表的所有行。 C: full outer join:

全外连接:不仅包括符号连接表的匹配行,还包括两个连接表中的所有记录。

二、提升

1、说明: 复制表(只复制结构,源表名: a 新表名: b) (Access 可用)

法一: select * into b from a where 1<>1

法二: select top 0 * into b from a

2、说明: 拷贝表(拷贝数据,源表名: a 目标表名: b) (Access 可用)

insert into b(a, b, c) select d, e, f from b;

3、说明:跨数据库之间表的拷贝(具体数据使用绝对路径) (Access 可用)

insert into b(a, b, c) select d,e,f from b in '具体数据库' where 条件

例子: ..from b in '"&Server. MapPath("."&"\data. mdb" &"' where..

4、说明: 子查询(表名1: a 表名2: b)

select a, b, c from a where a IN (select d from b 或者: select a, b, c from a where a IN (1, 2, 3)

5、说明:显示文章、提交人和最后回复时间

select a.title, a.username, b.adddate from table a, (select max(adddate) adddate from table where table.title=a.title) b

6、说明: 外连接查询(表名1: a 表名2: b)

select a.a, a.b, a.c, b.c, b.d, b.f from a LEFT OUT JOIN b 0 N a.a = b.c

7、说明: 在线视图查询(表名1: a

select * from (Select a, b, c FROM a) T where t.a > 1;

8、说明: between 的用法, between 限制查询数据范围时包括了边界值, not between 不包括

select * from table1 where time between time1 and time2 select a,b,c, from table1 where a not between 数值 1 and 数值 2

select * from table1 where a [not] in ('值1','值2','值4',' 值6')

10、说明: 两张关联表, 删除主表中已经在副表中没有的信息

delete from table1 where not exists (select * from table2 whe re table1.field1=table2.field1 $\,$

11、说明: 四表联查问题:

9、说明: in 的使用方法

select * from a left inner join b on a.a=b.b right inner join c on a.a=c.c inner join d on a.a=d.d where

12、说明: 日程安排提前五分钟提醒

select * from 日程安排 where datediff('minute',f开始时间,getdate())> 5

13、说明: 一条 sql 语句搞定数据库分页

select top 10 b.* from (select top 20 主键字段,排序字段 from 表名 order by 排序字段 desc) a,表名 b where b.主键字段 = a.主键字段 order by a.排序字段

14、说明: 前 10 条记录

select top 10 * form table1 where 范围

15、说明:选择在每一组 b 值相同的数据中对应的 a 最大的记录的所有信息(类似这样的用法可以用于论坛每月排行榜,每月热销产品分析,按科目成绩排名,等等.)

select a, b, c from tablename ta where a=(select max(a) from table name tb where tb.b=ta.b)

16、说明:包括所有在 TableA 中但不在 TableB 和 TableC 中的行并消除所有 重复行而派生出一个结果表

 $\hbox{ (select a from table A } \\ \hbox{ except (select a from table B) excep} \\ \hbox{ t (select a from table C)}$

17、说明: 随机取出 10 条数据

select top 10 * from tablename order by newid()

18、说明: 随机选择记录

select newid(

19、说明: 删除重复记录

Delete from tablename where id not in (select max(id) from tablename group by coll, col2, \cdots)

```
20、说明:列出数据库里所有的表名
 select name from sysobjects where type='U'
 21、说明:列出表里的所有的
 select name from syscolumns where id=object id('TableName')
 22、说明:列示 type、vender、pcs 字段,以 type 字段排列, case 可以方便地实现
多重选择,类似 select 中的 case。
 select type, sum(case vender when 'A' then pcs else 0 end), sum(ca
se vender when 'C' then pcs else 0 end), sum(case vender when 'B' the
n pcs else 0 end)
 FROM tablename group by type
 显示结果:
 type vender pcs
 电脑 A 1
 电脑 A 1
 光盘 B 2
 光盘 A 2
 手机 B 3
 手机 C 3
 23、说明:初始化表 table1
 TRUNCATE TABLE table1
 24、说明: 选择从 10 到 15 的记录
 select top 5 * from (select top 15 * from table order by i
d asc) table 别名 order by id desc
 三、技巧
 1、1=1,1=2的使用,在SQL语句组合时用的较多
 "where 1=1" 是表示选择全部 "where 1=2"全部不选,
 如:
 if @strWhere !='
 begin
 set @strSQL = 'select count(*) as Total from [' + @tblN
ame + '] where ' + @strWhere
 end
 else
 begin
 set @strSQL = 'select count(*) as Total fro
m [' + @tblName + ']'
 end
 我们可以直接写成
 set @strSQL = 'select count(*) as Total from [' + @tblNam
e + '] where 1=1 安定 '+ @strWhere
 2、收缩数据库
 --重建索引
```

```
DBCC INDEXDEFRAG
 --收缩数据和日志
 DBCC SHRINKDB
 DBCC SHRINKFILE
 3、压缩数据库
 dbcc shrinkdatabase(dbname)
 4、转移数据库给新用户以已存在用户权限
 exec sp_change_users_login 'update_one', 'newname', 'oldname'
 go
 5、检查备份集
 RESTORE VERIFYONLY from disk='E:\dvbbs.bak'
 6、修复数据库
 Alter DATABASE [dvbbs] SET SINGLE_USER
 DBCC CHECKDB('dvbbs',repair_allow_data_loss) WITH TABLOCK
 Alter DATABASE [dvbbs] SET MULTI_USER
 GO
 7、日志清除
 SET NOCOUNT ON
 DECLARE @LogicalFileName sysname,
 @MaxMinutes INT,
 @NewSize INT
 USE
 tablename
 -- 要操作的数据库名
 @LogicalFileName = 'tablename_log',
 -- 日志文件名
 Select
 -- Limit on time all
 @MaxMinutes = 10,
owed to wrap log.
 @NewSize = 1
- 你想设定的日志文件的大小(M)
 -- Setup / initialize
 DECLARE @OriginalSize int
 Select @OriginalSize = size
 FROM sysfiles
 Where name = @LogicalFileName
 Select 'Original Size of ' + db_name() + ' LOG is ' +
```

DBCC REINDEX

```
CONVERT (VARCHAR (30), @OriginalSize) + '8K pages o
 CONVERT (VARCHAR (30), (@OriginalSize*8/1024)) + 'MB'
 FROM sysfiles
 Where name = @LogicalFileName
 Create TABLE DummyTrans
 (DummyColumn char (8000) not null)
 DECLARE @Counter
 INT,
 @StartTime DATETIME,
 @TruncLog
 VARCHAR (255)
 @StartTime = GETDATE(),
 Select
 @TruncLog = 'BACKUP LOG ' + db_name() + ' WIT
H TRUNCATE_ONLY'
 DBCC SHRINKFILE (@LogicalFileName, @NewSize)
 EXEC (@TruncLog)
 -- Wrap the log if necessary.
 @MaxMinutes > DATEDIFF (mi, @StartTime, GETDATE()) -
 WHILE
- time has not expired
 AND @OriginalSize = (Select size FROM sysfiles Wher
e name = @LogicalFileName)
 AND (@OriginalSize * 8 /1024) > @NewSize
 BEGIN -- Outer loop.
 Select @Counter = 0
 WHILE ((@Counter < @OriginalSize / 16) AND (@Counte
r < 50000)
 BEGIN -- update
 Insert DummyTrans VALUES ('Fill Log')
 Delete DummyTrans
 Select @Counter = @Counter + 1
 END
 EXEC (@TruncLog)
 END
 Select 'Final Size of ' + db_name() + ' LOG is ' +
 CONVERT(VARCHAR(30), size) + '8K pages or '+
 CONVERT(VARCHAR(30), (size*8/1024)) + 'MB'
 FROM sysfiles
 Where name = @LogicalFileName
 Drop TABLE DummyTrans
 SET NOCOUNT OFF
 8、说明: 更改某个表
```

```
exec sp_changeobjectowner 'tablename', 'dbo'
9、存储更改全部表
Create PROCEDURE dbo.User_ChangeObjectOwnerBatch
@OldOwner as NVARCHAR(128),
@NewOwner as NVARCHAR(128)
AS
DECLARE @Name
 as NVARCHAR (128)
DECLARE @Owner
 as NVARCHAR (128)
DECLARE @OwnerName as NVARCHAR(128)
DECLARE curObject CURSOR FOR
select 'Name' = name,
 'Owner' = user_name(uid)
from sysobjects
where user_name(uid)=@01d0wner
order by name
OPEN
 cur0bject
FETCH NEXT FROM curObject INTO @Name, @Owner
WHILE (@@FETCH_STATUS=0)
BEGIN
if @Owner=@OldOwner
begin
 set @OwnerName = @OldOwner + '.' + rtrim(@Name)
 exec sp_changeobjectowner @OwnerName, @NewOwner
end
-- select @name, @NewOwner, @01dOwner
FETCH NEXT FROM curObject INTO @Name, @Owner
END
close curObject
deallocate curObject
GO
10、SQL SERVER 中直接循环写入数据
declare @i int
set @i=1
while @i<30
begin
```

```
insert into test (userid) values(@i)
set @i=@i+1
end
```