

SQL

- Structured Query Language
 - Frågespråk för att används för
 - data åtkomst
 - data manipulation
 - Kommandon
 - Lägga in ny data, INSERT
 - Ändra data, UPDATE
 - Radera data, DELETE
 - Hämta data, SELECT
 - mfl

Lägga till en ny post

Fråga (ge kommando)

Lägg till ny medlem
Anna Andersson

Medlemsdatabas
Tabeller:
Medlem
Avgift
Sport
Sportdeltagare

Kommando:

Syntax

Alt 1

```
INSERT INTO tabellnamn  
[kolumnnamn [, kolumnnamn]...  
VALUES (konstant [, konstant]..);
```

Alt 2

```
INSERT INTO tabellnamn  
[kolumnnamn [, kolumnnamn]...  
SELECT konstant [, konstant]..;
```

Exempel:

Alt 1

```
INSERT INTO Medlem  
(medlemsnr, fnamn, enamn)  
VALUES (10004, "Anna",  
"Andersson");
```

Alt 2

```
INSERT INTO Medlem  
(medlemsnr, fnamn, enamn)  
SELECT medlemsnr, fornamn,  
efternamn;
```


Lägga till en ny vän

Vändatabas

Tabeller:

Van: vannr,
fnamn, enamn,
mtelnr

Aktivitet: aktnr,
aktnamn

INSERT INTO med VALUES

INSERT INTO Van

(vannr, fnamn, enamn)

VALUES (125, "Nils", "Nilsson");

INSERT INTO med SELECT

INSERT INTO Van

(vannr, fnamn, enamn)

SELECT vannr, fornamn, efternamn;

Ändra i en post

Fråga (ge kommando)

Lägga till Anna Anderssons gatuadress

Kommando:

Syntax

```
UPDATE tabellnamn  
SET kolumnnamn = uttryck  
 [, kolumnnamn = uttryck]...  
[WHERE villkor];
```

Exempel:

```
UPDATE Medlem  
SET gadr = "Byg 3"  
WHERE medlemsnr = 10004;
```


Lägg till Nils nya mobilnummer

Vändatabas

Tabeller:

Van: vannr,
fnamn, enamn,
mtelnr

Aktivitet:aktnr,
aktnamn

```
UPDATE Van  
SET mtelnr = "070-121212"  
WHERE vannr = 125;
```


Radera en post

Kommando:

Syntax

```
DELETE tabellnamn  
[WHERE villkor];
```

Exempel:

```
DELETE Medlem  
WHERE medlemsnr = 10004;
```


Du har blivit osams med Nils och han är ingen vän längre

Tabeller:
Van: vannr,
fnamn, enamn,
mtelnr
Aktivitet:aktnr,
aktnamn

```
DELETE Van  
WHERE vannr = 125;
```


Hämta poster från databasen

- Projektion: du gör ett ur val av tabellens kolumner
- Selektion: du väljer ut några av tabellens rader

Projektion och selektion ex.

Medlem

Medlemsnr	fnamn	eman	gdr	postnr	postadr
10001	Eva	Åström	Storg 1	91436	Åby
10002	Per	Älvström	Byg 1	72048	Åre
10003	Lotta	Byström	Gåg 10	34091	Hjo

Du vill få reda på namnet dvs för- och efternamn på medlemmarna med medlemsnummer 10001 och 10002

Projektion: på fnamn och enamn,

Selektion: på medlemsnr
10001 och 10002

fnamn	enamn
Eva	Åström
Per	Älvström

Hämta data från databasen, (projektion)

Kommando:
Syntax

```
SELECT kolumnnamn, [kolumnnamn...]  
FROM Medlem;
```

Exempel:

```
SELECT enamn, fnamn  
FROM Medlem;
```


Telefonlist över mina vänner

Tabeller:
Van: vannr,
fnamn, enamn,
mtelnr
Aktivitet:aktnr,
aktnamn

```
SELECT enamn, fnamn, mtelnr  
FROM Van;
```


Hämta data från databasen: selektion

Kommando:
Syntax

```
SELECT kolumnamn, [kolumnamn...]  
FROM Medlem  
WHERE uttryck;
```

Exempel:

```
SELECT enamn, fnamn  
FROM Medlem  
WHERE medlemsnr = 10001;
```


Vad har Nils för mobilnr?

Tabeller:
Van: vannr,
fnamn, enamn,
mteInr
Aktivitet:aktInr,
aktnamn

```
SELECT enamn, fnamn, mteInr  
FROM Van  
WHERE vannr = 125;
```


Villkor

- attribut operator attribut;
 - anamn operator bnamn

- Attribut operator konstant
 - Anamn operator "Anna"
 - X operator 100

Operatorer

- =, >, <, <=, >=, <>
- [NOT] LIKE; [NOT] BETWEEN, [NOT] IN, [NOT] NULL
- Vid uppräknning av villkor kombineras dessa med
 - AND eller OR
 - Ex
 - While X=1 AND Y=2
 - While X=1 OR Y=2

Flera tabeller (överkurs)

- Frågor som ställ mot flera tabeller innebär att tabellerna måste slås ihop med hjälp en sk. Join
- Detta innebär att en ny tabell skapas som innehåller attributen från alla tabellerna

Exempel med flera tabeller:

```
SELECT Medlem.medlemsnr,  
 Medlem.fnamn,  
 Medlem.enamn, Avgift.avgift  
FROM Medlem, Avgift  
WHERE  Medlem.avgiftnr = Avgift.avgiftsnr;
```