

PRONTUARIO SINTASSI COMANDI SQL

COMANDO	SEMANTICA
CREATE DATABASE nome_database;	Crea un nuovo database
DROP DATABASE nome_database;	Elimina un database esistente
CREATE TABLE nome_tabella	Creare una nuova tabella
ALTER TABLE nome_tabella	Modificare la struttura di una tabella (aggiunge, rimuove, rinomina colonne, cambia tipo di una colonna)
DROP TABLE nome_tabella	Elimina una tabella esistente
INSERT INTO nome_tabella	Inserisce valori in certi campi di una nuova riga
UPDATE nome_tabella	Cambia valori in certi campi di una riga esistente
DELETE FROM nome_tabella	Elimina una riga in base a certi criteri
SELECT	Estrapola campi, righe, raggruppa, ordina, calcola
GRANT	Garantisce privilegi sulle tabelle agli utenti
REVOKE	Revoca privilegi sulle tabelle agli utenti

_____ COMANDI _____ NB: gli elementi tra [] sono Opzionali; _____

CREATE TABLE *nome_tabella*

(
 nome_campo1 *tipo_di_dato(size)* [vincoli di campo] ,
 nome_campo1 2 *tipo_di_dato(size)* [vincoli di campo] ,
 nome_campo1 3 *tipo_di_dato(size)* [vincoli di campo] ,

 [PRIMARY KEY(nome_campo, [nome_campo, ..., nome_campo])]
 [FOREIGN KEY(nome_campo) REFERENCES nome_tabella[(nome_campo)]]
 [UNIQUE(nome_campo)]
 [CHECK(expr*)]
);

i vincoli di campo possono essere:

NOT NULL	La colonna non può memorizzare valori nulli
AUTO_INCREMENT	Il valore di tipo numerico si incrementa ad ogni inserimento
UNSIGNED	Senza segno e cioè positivo
DEFAULT	Valore di Default per la colonna
UNIQUE	Ogni riga avrà un valore unico sulla colonna
PRIMARY KEY	chiave primaria, UNIQUE e NOT NULL insieme,
FOREIGN KEY	Chiave esterna, assicura integrità referenziale a un'altra tabella
CHECK	Vincolo sulle colonne

INSERT INTO nome_tabella VALUES (valore1, valore2, valore3,...); oppure:

INSERT INTO nome_tabella (*colonna1,colonna2,colonna3,...*) VALUES (valore1, valore2, valore3,...);

UPDATE nome_tabella SET colonna1=valore1,colonna2=valore2,...WHERE *condizione**;

DELETE FROM nome_tabella WHERE *condizione**;

```

SELECT [ALL | DISTINCT] lista_campi_separati_da_virgola
FROM lista_nomi_tabelle_separati_da_virgola
[WHERE condizione*]
[GROUP BY lista_campi_separati_da_virgola]
[HAVING condizione*]
[ORDER BY lista_campi_separati_da_virgola [ASC | DESC] ]
[LIMIT numero_di_righe [OFFSET numero_iniziale] ]

```

nella clausola SELECT è possibile usare al posto di lista_campi_separati_da_virgola

- * che vuol dire tutti i campi
- funzioni di aggregazione sui domini separati da virgola (da soli o con campi delle tabelle, vedi sotto)
- alias di campi tramite: AS alias_per_il_campo a destra del campo
- espressione con semplici calcoli aritmetici (+, -, *, /) tra (valori dei) campi

*la condizione che si inserisce nel WHERE, nell'HAVING o anche come espressione nel CHECK (vedi CREATE TABLE) deve essere sempre di uno dei seguenti tipi:

- operando **operatoreBinario** operando
- **operatoreUnario** operando
- operando **operatoreUnario**

dove:

- operando può essere: un nome di campo, un valore, una condizione (racchiusa tra parentesi)
- operatore può essere:
 - di confronto: <, <=, >, >=, =, != (diverso)
 - logico: AND, OR, NOT (operatore unario)
 - operatore LIKE
 - BETWEEN, [NOT] IN, IS [NOT] NULL con le seguenti sintassi:
 - nome_campo BETWEEN valore1 AND valore2,
 - nome_campo [NOT] IN ('valore1', 'valore2', ...)
 - nome_campo IS [NOT] NULL

Funzioni di aggregazione sui domini:

si possono usare nella clausola SELECT singolarmente o separati da virgola al posto di lista_campi_separati_da_virgola

se usate assieme a uno o più campi delle tabelle è obbligatorio l'uso del GROUP BY

COUNT(*)	Riporta il numero di righe della tabella
COUNT(nome_campo)	Riporta il numero di valori non nulli del campo
COUNT(DISTINCT nome_campo)	Riporta il numero di valori univoci non nulli del campo
SUM(nome_campo)	Somma i valori della colonna
MIN(nome_campo)	Calcola il minimo valore della colonna
MAX(nome_campo)	Calcola il massimo valore della colonna
AVG(nome_campo)	Calcola la media aritmetica tra tutti i valori della colonna, applicato solo a campi numerici, i valori nulli sono ignorati