

สรุปไวยากรณ์ ภาษา SQL เบื้องต้น

สรุปไวยากรณ์ภาษา SQL เบื้องต้น

ประโยค SELECT

SELECT * FROM table name;

SELECT column1, column2,

FROM table name;

ข้อสังเกต database บางระบบต้องการเซมิโคลอน (;) ต่อ ท้ายเพื่อจบประโยคคำสั่ง SOL

Comments

คอมเมนต์เพียงบรรทัดเดียว จะเริ่มต้นด้วย --

-- SELECT * FROM Students:

คอมเมนต์หลายบรรทัด จะเริ่มต้นด้วย /* และสิ้น สุดด้วย */

/*SELECT * FROM Students;

SELECT * FROM Class;

SELECT * FROM Teacher*/

DISTINCT Clause

SELECT DISTINCT column1, column2,

FROM table name;

Aliases Clause

SELECT column_name AS alias_name

FROM table name;

SELECT column1, column2,

FROM table name AS alias name;

WHERE Clause

SELECT column1, column2,

FROM table name

WHERE condition;

ข้อสังเกต ประโยค WHERE ไม่ได้ใช้แค่ในประโยค SELECT เท่านั้น ยังสามารถใช้ในประโยค UPDATE, DELETE และอื่นๆ อีกด้วย

โอเปอเรเตอร์ในประโยค WHERE

โอเปอเรเตอร์	คำอธิบาย
=	เท่ากับ
<>	ไม่เท่ากับ (SQL บางเวอร์ชั่นอาจ ใช้ !=)
>	มากกว่า
<	น้อยกว่า
>=	มากกว่า หรือ เท่ากับ
<=	น้อยกว่า หรือ เท่ากับ
LIKE	ค้นหาด้วยแพทเทิร์น
BETWEEN	ข้อมูลอยู่ในช่วงระหว่าง
IN	ระบุค่าที่เป็นไปได้

โอเปอเรอเตอร์ LIKE

SELECT column1, column2,

FROM table name

WHERE column name LIKE { PATTERN };

สัญลักษณ์แทนตัวอักษรใน SQL (wildcard characters)

% ใช้แทนตัวอักษรตั้งแต่ 0 ตัว 1 ตัว หรือมากกว่านั้น ใช้แทนตัวอักษรแค่ตัวเดียว

(MS Access จะใช้เครื่องหมาย ? แทน)

โอเปอเรอเตอร์ BETWEEN

SELECT column1, column2,

FROM table name

WHERE column name

BETWEEN value1 AND value2:

โอเปอเรอเตอร์ IN

SELECT column1, column2,

FROM table name

WHERE column name IN (value1, value2, ...);

SELECT column1, column2,

FROM table name

WHERE column name IN

(**SELECT** STATEMENT);

โอเปอเรเตอร์ AND/OR

SELECT column1, column2,

FROM table name

WHERE condition1 { AND | OR } condition2;

NOT Clause

SELECT column1, column2,

FROM table_name

WHERE NOT condition;

IS NULL Clause

SELECT column1, column2,

FROM table name

WHERE column name IS NULL;

IS NOT NULL Clause

SELECT column1, column2,

FROM table name

WHERE column name IS NOT NULL;

ORDER BY Clause

SELECT column1, column2,

FROM table name

WHERE condition

ORDER BY column1, column2, {ASC|DESC};

GROUP BY Clause

SELECT column name(s)

FROM table name

WHERE condition

GROUP BY column name(s)

ORDER BY column name(s);

ฟังก์ชั่น MIN() and MAX()

SELECT MIN(column name)

FROM table name

WHERE condition:

SELECT MAX(column name)

FROM table name

WHERE condition;

ฟังก์ชั่น COUNT(), AVG() และ SUM()

SELECT COUNT(column_name)

FROM table name

WHERE condition;

SELECT AVG(column_name)

FROM table name

WHERE condition;

SELECT SUM(column name)

FROM table name

WHERE condition:

โอเปอเรเตอร์ EXISTS, ANY and ALL

SELECT column name(s)

FROM table name

WHERE EXISTS

(SELECT column name

FROM table name WHERE condition);

SELECT column name(s)

FROM table name

WHERE column name operator ANY

(SELECT column name

FROM table name WHERE condition);

SELECT column name(s)

FROM table name

WHERE column name operator ALL

(SELECT column name

FROM table name WHERE condition);

*** column name(s) หมายถึงชื่อคอลัมน์ 1 อัน หรือมากกว่านั้น

^{***} operators ได้แก่ =, <>, !=, >, >=, < หรือ <=

HAVING Clause

SELECT column name(s)

FROM table name

WHERE condition

GROUP BY column name(s)

HAVING (arithematic function condition);

ORDER BY column name(s)

*** arithematic functions เป็นฟังก์ชั่นได้แก่ COUNT(), AVG() และ SUM()

ประโยค INSERT INTO

INSERT INTO

table name(column1, column2,)

VALUES (value1, value2,);

INSERT INTO table name

VALUES (value1, value2,);

ประโยค INSERT INTO SELECT

INSERT INTO

table name2(column1, column2,)

SELECT column1, column2,

FROM table name1

WHERE condition;

INSERT INTO table name2

SELECT * FROM table name1

WHERE condition:

ประโยค SELECT INTO

SELECT column1, column2,

INTO new table [IN externaldb]

FROM old table

WHERE condition:

SELECT *

INTO new table [IN externaldb]

FROM old table

WHERE condition;

ประโยค UPDATE

UPDATE table name

SET column1 = value1, column2 = value2,

WHERE condition;

ประโยค DELETE

DELETE FROM table name

WHERE condition;

ข้อสังเกต ถ้าละประโยค WHERE เรคอร์ดทั้งหมดในตารางจะถูก ลบออกไปหมด ซึ่งสามารถเขียนได้ด้วยประโยค DELETE * FROM table_name; หรือเขียนสั้นๆ DELETE FROM table_name;

การทำ INNER JOIN

SELECT column1, column2,

FROM table1

INNER JOIN table2

ON

table1.column name = table2.column name;

การทำ LEFT JOIN

SELECT column1, column2,

FROM table1

LEFT JOIN table2

ON

table1.column name = table2.column name;

การทำ RIGHT JOIN table1 table2

SELECT column1, column2,

FROM table1

RIGHT JOIN table2

ON

table1.column name = table2.column name;

การทำ FULL OUTER JOIN

SELECT column1, column2,

FROM table1

FULL OUTER JOIN table2

ON

table1.column_name = table2.column_name;

การทำ Self JOIN

SELECT column1, column2,

FROM table1 T1, table1 T2

WHERE condition;

การทำ UNION

SELECT column1, column2,

FROM table1

WHERE condition

UNION

SELECT column1, column2,

FROM table2:

WHERE condition

การทำ UNION ALL

SELECT column1, column2,

FROM table1

WHERE condition

UNION ALL

SELECT column1, column2,

WHERE condition

FROM table2;

ประโยค CREATE DATABASE

CREATE DATABASE database name;

ประโยค DROP DATABASE

DROP DATABASE database name;

ประโยค CREATE TABLE

CREATE TABLE table_name(

column1 datatype,

column2 datatype,

....

columnN datatype,

PRIMARY KEY(one or more columns)

);

CREATE TABLE new table name AS

SELECT column1, column2,

FROM existing table name

WHERE;

ประโยค DROP TABLE

DROP TABLE table_name;

ประโยค TRUNCATE TABLE

TRUNCATE TABLE table name;

ประโยค CREATE INDEX

CREATE INDEX index_name
ON table name (column1, column2, ...);

ประโยค CREATE UNIQUE INDEX

CREATE UNIQUE INDEX index_name
ON table_name (column1, column2, ...);

ประโยค DROP INDEX

ALTER TABLE table_name DROP INDEX index_name;

ประโยค DESC

DESC table name;

ประโยค ALTER TABLE

ALTER TABLE table_name
ADD column_name { data_type };

ALTER TABLE table_name { DROP | MODIFY } COLUMN column_name { data_type };

ประโยค ALTER TABLE (Rename) [1]

ALTER TABLE table_name

RENAME TO new_table_name;

หมายเหตุ

[1] เป็นคำสั่ง SQL ที่ใช้กับ MySQL (ถ้าเป็น database ตัว อื่นอาจใช้รูปแบบเหมือนกัน หรือต่างกันก็ได้)

อ้างอิง

https://www.w3schools.com/sql/sql_select.asp https://www.tutorialspoint.com/sql/sql-syntax.htm

Written by Jaturapat Patanasongsivilai