[bookmark: _Toc201053040]2.4. Einführung in SQL

SQL (Structured Query Language) ist eine Datenbanksprache zur Definition von Datenstrukturen in relationalen Datenbanken sowie zum Bearbeiten (Einfügen, Verändern, Löschen) und Abfragen von darauf basierenden Datenbeständen.

Mit SQL können Datenbanken und die darin enthaltenen Tabellen angelegt werden. Außerdem ist es möglich, Benutzer mit Zugriffsrechten anzulegen. Komplizierte Abfragen mit mehreren Bedingungen sind ohne SQL nicht fehlerfrei möglich.

SQL gibt es in mehreren „Dialekten“, die sich im Syntax unterscheiden. So gilt z.B. für LibreOffice
· Zeichenketten müssen in einfachen Anführungszeichen (') eingeschlossen sein.
· Bezeichner von Datenbanktabellen und -feldern sollten in doppelten Anführungszeichen (") eingeschlossen sein.

2.4.1. Erstellen von Tabellen mit SQL

Zur Erstellung von Tabellen werden benötigt:
· der Name der Tabelle
· die Feldnamen und Felddatentypen

Umsetzung mit SQL:
CREATE TABLE "Tabellenname"
(
 "Feld 1" INT NOT NULL PRIMARY KEY,
 "Feld 2" VARCHAR(50) NOT NULL,
 "Feld n" DATE
)

Je nach dem verwendeten Datenbankmanagementsystem stehen verschiedene Datentypen zur Verfügung.

[image:][image:]

Es lassen sich auch nachträglich zu einer Tabelle noch Spalten anfügen:
ALTER TABLE "Tabellenname" ADD "Feldname" VARCHAR(35)

Weitere Befehle:
· Tabelle umbenennen
alter table "alter name" rename to "neuer name"

· Tabellenspalte modifizieren
alter table "tabelle" alter column "feld" decimal(8,2)

· Tabelle löschen
DROP TABLE "Tabellenname

image1.png
Mengendatentypen

ENUM

Definition einer Liste zulassiger Werte.

SET

Def. einer Menge zulassiger Werte.

Datentypen filr Zeichenketten und Bytefolgen

Zeichen Binar Beschreibung
CHAR BINARY Zeichenkette / Bytefolge
VARCHAR VARBINARY | Zeichenkette / Bytefolge
TINYTEXT TINYBLOB Kurzer Text / Bytefolge
TEXT BLOB Normaler Text / Bytefolge
MEDIUMTEXT | MEDIUM- Mittler Text / Bytefolge

BLOB
LONGTEXT LONGBLOB Langer Text / Bytefolge

image2.png
Ganzzahlige Datentypen

TINYINT (1 Byte) Sehr kleiner Integer

SMALLINT (2 Byte) Kleiner Integer

MEDIUMINT |(3 Byte) mittelgroRer Integer

INTEGER (4 Byte) Integer normaler GroRe

(INT)

BIGINT (8 Byte) groBer Integer
FlieBkommazahl

FLOAT (4 Byte) Kleine FlieRkommazahl

DOUBLE (8 Byte) GroRe FlieBkommazahl

DECIMAL Gepackte ,exakte” Festkommazahl

Datentypen filr Datum und Zeitangaben

DATE Datum. Format 'YYYY-MM-DD'
TIME Zeitangabe. Format 'HH:MM:SS'
TIMESTAMP | Zeitstempel. (Aktuelle Systemzeit)
DATETIME | Kombination aus Datum und Uhrzeit.

YEAR

Jahr. Format 'YYYY"

