

Wichtige Sprachelemente von SQL (Structured Query Language) ²⁾

Bereich	SQL-Anweisung	Beschreibung	Beispiel(e)
Datenbank- kontrolle DCL	create database	Datenbank anlegen	create database autoverm; ²⁾
	drop database	Datenbank löschen	drop database autoverm;
	use	Datenbank auswählen	use autoverm;
Daten- definition DDL	create table	Tabelle(nstruktur) anlegen	create table auto (kennzch varchar(30) primary key , modell varchar(20)); ^{1), 3)}
	explain	Tabellenstruktur anzeigen	explain auto;
	drop table	Tabelle ganz löschen	drop table auto;
	alter table	Tabelle(nstruktur) ändern	alter table auto modify kennzch varchar(12); /* neue Spaltenbreite */ alter table auto add marke varchar(20); /* zusätzliche Spalte */ alter table auto drop marke;
Datenmani- pulation DML	insert into	Daten(sätze) in eine Tabelle einfügen	insert into auto (kennzch, modell) values ('D-AB 123', 'Fiesta'); ⁴⁾
	delete from	Datensätze mit der angegebenen Bedingung aus einer Tabelle löschen	delete from auto where modell='Fiesta'; /*löscht <u>alle</u> Zeilen mit 'Fiesta'*/
	update	Datensätze ändern	update auto set modell='Golf' where kennzch='D-AB 123';
speziell Daten- bank- abfrage	select	Datenbankabfragen (dazu später noch mehr!)	select * from auto; /*ganzen Tabelleninhalt anzeigen */
			select modell from auto where kennzch='D-AB 123';

¹⁾ Und als Typen für die Spalten (Attribute) sind u.a. zulässig

SQL-Typ	int	char(<i>m</i>)	varchar(<i>m</i>)	date	decimal(<i>m,n</i>)
Beschreibung	Ganz- zahl	Zeichenkette (<i>m</i> Zeichen)	Zeichenkette ≤ <i>m</i> Zeichen	Datum	Kommazahl (<i>m</i> Stellen, <i>n</i> Nachkommastellen)
Beispiel	17	'D-AB 123' ⁴⁾	'D-AB 123'	'2008-04-10'	-134.25

²⁾ Groß-/Kleinschreibung ist bei SQL-Anweisungen egal: **create** = **CREATE** = **Create**,

³⁾ **primary key** legt Primärschlüssel, **foreign key** (*spaltenname*) **references andereTabelle** (*spalte*) legt Fremdschlüssel für die referenzielle Integrität fest. ⁴⁾ Statt ' ' sind immer auch " " möglich.