
Leseprobe: SQL mit MySQL - Band 4 Kompendium mit On line-Übungs-DB

Kompendium zur schnellen Kurzinformation der Datenbanksprache SQL/MySQL 5.1

im Internet: www.Datenbanken-Programmierung.de

...

3.0 SQL nach thematischen Zusammenhängen

In den nachfolgenden Kapiteln werden SQL-Befehle, -Klauseln und -Funktionen nach

thematischen Zusammenhängen geordnet dargestellt, gegebenfalls kurz erläutert

und mit Beispielen unterlegt.

3.1 Befehle und Klauseln

Die Abfragen, auch als Anweisungen oder Befehle bezeichnet, bestehen je nach

Zielsetzung in der Regel aus mehreren Klauseln: Select, From, Where, Group by,

Having oder Order by.

In einer Where-Klausel werden Bedingungen für das Sammeln der Daten mit Hilfe

von Vorgabewerten, Operatoren (<, =, >, <>, ...) und Wildcards (_, %) formuliert.

3.2 SELECT

SELECT [ALL | DISTINCT | DISTINCTROW]

 [HIGH_PRIORITY] [STRAIGHT_JOIN]

 select_expr, ...

 FROM tab_ref

 [WHERE condition]

 [GROUP BY { col | expr | col_position } [ASC | DESC]]

 [HAVING condition]

 [ORDER BY { col | expr | col_position } [ASC | DESC]]

 [LIMIT { [col_no,] number_of_rows }]

 [PROCEDURE proc_name(argument_list)]

 [INTO OUTFILE ‘file_name‘ export_options

 | INTO DUMPFILE ‘file_name‘]

 [FOR UPDATE | LOCK IN SHARE MODE]

Hinweise:

select_expr: * für alle Spalten oder mindestens eine Spalte: col oder mehrere

Spalten: col1, col2, ...

tab_ref: die referenzierten Tabellen, Syntax siehe 4.0 Joins

ALL: Standard-Einstellung - es werden alle Datensätze gelistet. Bei

DISTINCT oder DISTINCTROW (Synonym) wird die Ausgabe von Duplikaten

unterbunden.

HIGH_PRIORITY: Anweisung wird vorrangig vor allen anderen Anweisungen und

auch bei Sperrungen ausgeführt.

STRAIGHT_JOIN: zwingende Vorgabe von Verknüpfungen und Reihenfolgen

Beispiele:

SELECT * FROM tab ;

SELECT col FROM tab ;

SELECT col1, col2, ... FROM tab ;

SELECT tab.col FROM tab ;

SELECT CONCAT(col1, ‘-‘, col2) FROM tab ;

ALIAS

SELECT col AS col_alias FROM tab ;

SELECT col col_alias FROM tab ;

SELECT tab_alias.col FROM tab AS tab_alias ;

SELECT tab_alias.col FROM tab tab_alias ;

SELECT tab_alias.col col_alias FROM tab tab_alias ;

Hinweis: das Schlüsselwort AS kann bei der Vergabe von Alias-Name

weggelassen werden.

DISTINCT : keine Duplikate

SELECT DISTINCT col FROM tab ;

SELECT DISTINCT tab1.col FROM tab1, tab2

 WHERE tab1.col = tab2.col ;

WHERE mit AND, OR und NOT

SELECT col FROM tab WHERE col operator value ;

SELECT col FROM tab WHERE NOT condition ;

SELECT col FROM tab WHERE condition1 AND condition 2 ;

SELECT col FROM tab WHERE condition1 OR condition2 ;

Hinweis:: condition z.B.: col >= 12 oder colX = ‘value‘ odgl.

BETWEEN

SELECT col FROM tab WHERE col BETWEEN value1 AND value2 ;

IN

SELECT col FROM tab WHERE col IN (value1, value2, ..., value-n) ;

SELECT col FROM tab WHERE col NOT IN (value1, value2, ..., value-n) ;

LIKE

SELECT col FROM tab WHERE col LIKE ‘pattern‘ ;

Hinweis pattern:: Wildcards: _ und %

ORDER BY

SELECT col FROM tab ORDER BY col DESC ;

SELECT col1, col2, col3 FROM tab ORDER BY 2 DESC ;

SELECT col1, col2, col3 FROM tab ORDER BY MID(col1, 5, 2) DESC ;

SELECT col FROM tab WHERE colX > 0 ORDER BY col1, col2 ;

GROUP BY

SELECT col1, SUM(col2) FROM tab GROUP BY col1 ;

SELECT col1, SUM(col2) FROM tab GROUP BY col1 DESC;

HAVING

SELECT count(col) AS col_alias FROM tab

 GROUP BY col_alias HAVING col_alias = 12 ;

SELECT col1, MAX(col2) FROM tab

 GROUP BY col1 HAVING MAX(col2) >= 12 ;

Hinweis: Having ist nach SQL-Standard nur in Zusammenhang mit der Group-by-

Klausel anwendbar. Bei MySQL ist Having jedoch auch für alle gelisteten Spalten der

Select-Anweisung und Spalten der äußeren Unterabfrage einsetzbar.

LIMIT

SELECT * FROM tab LIMIT 7 ;

SELECT * FROM tab LIMIT 7, 10 ;

Hinweis: bei LIMIT 7 werden maximal 7 Ergebniszeilen ausgegeben. Bei Limit 7, 10

werden ab der 7 Zeile die folgenden 10 Ergebniszeilen gelistet.

PROCEDURE

SET @var = 7 ;

PREPARE test1 FROM ‘SELECT * FROM tab LIMIT ?‘ ;

EXECUTE test1 USING @var ;

SET @var = 7 ; SET @anzahl =10 ;

PREPARE test2 FROM ‘SELECT * FROM tab LIMIT ?, ? ‘ ;

EXECUTE test2 USING @var, @anzahl ;

Hinweis: in vorbereitenden Anweisungen können Variablen eingesetzt werden.

INTO OUTFILE

SELECT col1, col2, col3, col4 INTO OUTFILE ‘tmp/test.txt‘

 FIELDS TERMINATED BY ‘,‘ OPTIONALLY ENCLOSED BY ‘ “ ‘

 LINES TERMINATED BY ‘\n‘

 FROM tab ;

Hinweis: die Ausgabedatei wird auf dem Server abgelegt. Bereits vorhandene

Dateien werden nicht überschrieben.

INTO DUMPFILE

Ablage eines einzigen Datensatzes ohne Trennzeichen.

Ergänzungen Select

SELECT ...

 [SQL_SMALL_RESULT] [SQL_BIG_RESULT] [SQL_BUFFER_RESULT]

 [SQL_CACHE | SQL_NO_CACHE] [SQL_CALC_FOUND_ROWS]

...

für Geschwindigkeitsoptimierungen bei großen Datenmengen.

SQL_CALC_FOUND_ROWS: für Ergebnisanzahl unabhängig von LIMIT. Die

Anzahl kann mit SELECT FOUND_ROWS() angezeigt werden.

3.3 INSERT

INSERT [INTO] tab [(col1, col2, ...) [, (col3, col4, ...), ...]]

 VALUES ({expr | DEFAULT}, ...)

 [ON DUPLICATE KEY UPDATE colX = expr, ...]

oder

INSERT [INTO] tab

 SET ({expr | DEFAULT}, ...)

 [ON DUPLICATE KEY UPDATE colX = expr, ...]

oder

INSERT [INTO] tab [(col1, col2, ...) [, (col3, col4, ...), ...]]

 SELECT ...

 [ON DUPLICATE KEY UPDATE colX = expr, ...]

Beispiele:

INSERT INTO tab (col1, col2, col3, col4)

 VALUES (value1, value2, FLOAT(value3,5,2), value4) ;

INSERT INTO tab VALUES (value1, value2, value2, ..., valueN) ;

INSERT INTO tab (col1, col2)

 VALUES (value1, value2, value3), (value4, value5, value6) ;

Hinweis: es können Werte für mehrere Datensätze übergeben werden.

....

