

SQL

Tábla létrehozása

```
CREATE TABLE táblanév  
( oszlopnév adattípus [feltétel],  
  ... ...,  
  oszlopnév adattípus [feltétel]  
  [, táblaFeltételek]  
);
```

SQL

Fő adattípusok

CHAR(n) n hosszúságú karaktersorozat

VARCHAR(n) legfeljebb n hosszúságú karaktersorozat (n<=255)

TEXT 65,535 karakter

INT(n) egész szám

FLOAT(n[,d]) valós (lebegőpontos) szám

DECIMAL(n[,d]) n jegyű decimális szám, ebből d tizedesjegy

DATE dátum (év, hó, nap)

TIME idő (óra, perc, másodperc)

TIMESTAMP dátum, idő(YYYY-MM-DD HH:MM:SS)

SQL

Feltételek

Feltételek (egy adott oszlopra vonatkoznak):

PRIMARY KEY: elsődleges kulcs

UNIQUE: kulcs

REFERENCES tábla(oszlop) [ON-feltételek]: külső kulcs

NOT NULL: kötelező kitölteni

CHECK feltétel: értékbevitelnél ellenőrzi a feltétel teljesülését

DEFAULT érték: alapértelmezett érték definiálható

AUTO_INCREMENT: számláló típus

SQL

Táblafeltételek

Táblafeltételek (az egész táblára vonatkoznak):

PRIMARY KEY (oszloplista): elsődleges kulcs

UNIQUE (oszloplista): kulcs

FOREIGN KEY (oszloplista) REFERENCES tábla(oszloplista) [ON-feltételek]: külső kulcs

SQL

Tábla létrehozása

```
CREATE TABLE felhasznalo(  
 email VARCHAR(100) PRIMARY KEY,  
 nick VARCHAR(20) NOT NULL,  
 teljesnev VARCHAR(40)  
);
```

```
CREATE TABLE hozzaszolas(  
 id INT PRIMARY KEY AUTO_INCREMENT,  
 email VARCHAR(100) REFERENCES felhasznalo(email),  
 tartalom TEXT ,  
 mikor TIMESTAMP  
);
```

SQL

Tábla létrehozása

Az előzőekkel ekvivalens:

```
CREATE TABLE felhasznalo(  
 email VARCHAR(100),  
 nick VARCHAR(20) NOT NULL,  
 teljesnev VARCHAR(40),  
 PRIMARY KEY(email)  
);
```

SQL

Tábla létrehozása

```
CREATE TABLE hozzaszolas(  
  id INT AUTO_INCREMENT,  
  email VARCHAR(100),  
  tartalom TEXT ,  
  mikor TIMESTAMP,  
  PRIMARY KEY(id),  
  FOREIGN KEY(email) REFERENCES felhasznalo(email)  
);
```

SQL

Tábla módosítása

ALTER TABLE táblanév

[ADD (újelem, ..., újelem)]

[MODIFY (módosítás, ..., módosítás)]

[DROP (oszlop, ..., oszlop)];

```
ALTER TABLE felhasznalo ADD (szul_ev VARCHAR(4));
```

```
ALTER TABLE felhasznalo MODIFY szul_ev YEAR;
```

```
//ALTER TABLE felhasznalo CHANGE szul_ev szul_ev YEAR;
```

```
ALTER TABLE felhasznalo DROP szul_ev;
```


SQL

Tábla törlése

DROP TABLE táblanév;

DROP TABLE felhasználó;

SQL

Adatok beszúrása

INSERT INTO táblanév [(oszloplista)] VALUES (értéklista);

INSERT INTO felhasznalo (email, nick, teljesnev) VALUES ('kovacs.pistike@gmail.com','pistike','Kovács Pisti');

Vagy:

INSERT INTO felhasznalo VALUES ('kovacs.pistike@gmail.com','pistike','Kovács Pisti');

SQL

Adatok módosítása

UPDATE táblanév

SET oszlop = kifejezés, ..., oszlop = kifejezés

[WHERE feltétel];

UPDATE felhasznalo SET nick='pisti007'

WHERE email='kovacs.pistike@gmail.com';

SQL

Adatok módosítása

DELETE FROM táblanév

[WHERE feltétel];

DELETE FROM felhasznalo

WHERE email='kovacs.pistike@gmail.com';