[image: image1.png]@‘ﬁ*ﬂ)ﬂi BB Bt S

school.cn

语 句 功 能

　　--数据操作
　　SELECT --从数据库表中检索数据行和列

　　INSERT --向数据库表添加新数据行

　　DELETE --从数据库表中删除数据行

　　UPDATE --更新数据库表中的数据

　　--数据定义
　　CREATE TABLE --创建一个数据库表

　　DROP TABLE --从数据库中删除表

　　ALTER TABLE --修改数据库表结构

　　CREATE VIEW --创建一个视图

　　DROP VIEW --从数据库中删除视图

　　CREATE INDEX --为数据库表创建一个索引

　　DROP INDEX --从数据库中删除索引

　　CREATE PROCEDURE --创建一个存储过程

　　DROP PROCEDURE --从数据库中删除存储过程

　　CREATE TRIGGER --创建一个触发器

　　DROP TRIGGER --从数据库中删除触发器

　　CREATE SCHEMA --向数据库添加一个新模式

　　DROP SCHEMA --从数据库中删除一个模式

　　CREATE DOMAIN --创建一个数据值域

　　ALTER DOMAIN --改变域定义

　　DROP DOMAIN --从数据库中删除一个域

　　--数据控制
　　GRANT --授予用户访问权限

　　DENY --拒绝用户访问

　　REVOKE --解除用户访问权限

　　--事务控制
　　COMMIT --结束当前事务

　　ROLLBACK --中止当前事务

　　SET TRANSACTION --定义当前事务数据访问特征

　　--程序化SQL
　　DECLARE --为查询设定游标

　　EXPLAN --为查询描述数据访问计划

　　OPEN --检索查询结果打开一个游标

　　FETCH --检索一行查询结果

　　CLOSE --关闭游标

　　PREPARE --为动态执行准备SQL 语句

　　EXECUTE --动态地执行SQL 语句

　　DESCRIBE --描述准备好的查询

　　---局部变量
　　declare @id char(10)

　　--set @id = '10010001'

　　select @id = '10010001'

　　---全局变量
　　---必须以@@开头

　　--IF ELSE　　

	declare @x int @y int @z int
　　select @x = 1 @y = 2 @z=3
　　if @x > @y
　　print 'x > y' --打印字符串'x > y'
　　else if @y > @z
　　print 'y > z'
　　else print 'z > y'

　　--CASE　　

	use pangu
　　update employee
　　set e_wage =
　　case
　　when job_level = ’1’ then e_wage*1.08
　　when job_level = ’2’ then e_wage*1.07
　　when job_level = ’3’ then e_wage*1.06
　　else e_wage*1.05
　　end

　　--WHILE CONTINUE BREAK　　

	declare @x int @y int @c int
　　select @x = 1 @y=1
　　while @x < 3
　　begin
　　print @x --打印变量x 的值
　　while @y < 3
　　begin
　　select @c = 100*@x + @y
　　print @c --打印变量c 的值
　　select @y = @y + 1
　　end
　　select @x = @x + 1
　　select @y = 1
　　end

　　--WAITFOR
　　--例 等待1 小时2 分零3 秒后才执行SELECT 语句　

	waitfor delay ’01:02:03’
　　select * from employee

　　--例 等到晚上11 点零8 分后才执行SELECT 语句　　

	waitfor time ’23:08:00’
　　select * from employee

　　SELECT　

	select *(列名) from table_name(表名) where column_name operator value
　　ex:(宿主)
　　select * from stock_information where stockid = str(nid)
　　stockname = 'str_name'
　　stockname like '% find this %'
　　stockname like '[a-zA-Z]%' --------- ([]指定值的范围)
　　stockname like '[^F-M]%' --------- (^排除指定范围)
　　--------- 只能在使用like关键字的where子句中使用通配符)
　　or stockpath = 'stock_path'
　　or stocknumber < 1000
　　and stockindex = 24
　　not stock*** = 'man'
　　stocknumber between 20 and 100
　　stocknumber in(10,20,30)
　　order by stockid desc(asc) --------- 排序，desc-降序，asc-升序
　　order by 1,2 --------- by列号
　　stockname = (select stockname from stock_information where stockid = 4)

　　--------- 子查询

　　--------- 除非能确保内层select只返回一个行的值，

　　--------- 否则应在外层where子句中用一个in限定符　

	select distinct column_name form table_name --------- distinct指定检索独有的列值，不重复
　　select stocknumber ,stocknumber + 10 = stocknumber + 10 from table_name
　　select stockname , stocknumber = count(*) from table_name group by stockname

　　--------- group by 将表按行分组,指定列中有相同的值　　

	having count(*) = 2 --------- having选定指定的组
　　select *
　　from table1, table2
　　where table1.id *= table2.id -------- 左外部连接，table1中有的而table2中没有得以null表示
　　table1.id =* table2.id -------- 右外部连接
　　select stockname from table1
　　union [all] ----- union合并查询结果集，all-保留重复行
　　select stockname from table2

　　insert　　

	insert into table_name (Stock_name,Stock_number) value (xxx,xxxx)
　　value (select Stockname , Stocknumber from Stock_table2)---value为select语句

　　update　　

	update table_name set Stockname = xxx [where Stockid = 3]
　　Stockname = default
　　Stockname = null
　　Stocknumber = Stockname + 4

　　delete　　

	delete from table_name where Stockid = 3
　　truncate table_name ----------- 删除表中所有行，仍保持表的完整性
　　drop table table_name --------------- 完全删除表

　　alter table --- 修改数据库表结构　　

	alter table database.owner.table_name add column_name char(2) null
　　sp_help table_name ---- 显示表已有特征
　　create table table_name (name char(20), age smallint, lname varchar(30))
　　insert into table_name select ----- 实现删除列的方法(创建新表)
　　alter table table_name drop constraint Stockname_default ---- 删除Stockname的default约束

　　function(/*常用函数*/)
　　----统计函数----

　　***G --求平均值

　　COUNT --统计数目

　　MAX --求最大值

　　MIN --求最小值

　　SUM --求和

　　--***G　

	use pangu
　　select avg(e_wage) as dept_avgWage
　　from employee
　　group by dept_id

　　--MAX

　　--求工资最高的员工姓名

	use pangu
　　select e_name
　　from employee
　　where e_wage =
　　(select max(e_wage)
　　from employee)

　　--STDEV()

　　--STDEV()函数返回表达式中所有数据的标准差

　　--STDEVP()

　　--STDEVP()函数返回总体标准差

　　--VAR()

　　--VAR()函数返回表达式中所有值的统计变异数

　　--VARP()

　　--VARP()函数返回总体变异数

　　----算术函数----

　　/***三角函数***/

　　SIN(float_expression) --返回以弧度表示的角的正弦

　　COS(float_expression) --返回以弧度表示的角的余弦

　　TAN(float_expression) --返回以弧度表示的角的正切

　　COT(float_expression) --返回以弧度表示的角的余切

/***反三角函数***/

　　ASIN(float_expression) --返回正弦是FLOAT 值的以弧度表示的角

　　ACOS(float_expression) --返回余弦是FLOAT 值的以弧度表示的角

　　ATAN(float_expression) --返回正切是FLOAT 值的以弧度表示的角

　　ATAN2(float_expression1,float_expression2)

　　--返回正切是float_expression1 /float_expres-sion2的以弧度表示的角

　　DEGREES(numeric_expression)

　　--把弧度转换为角度返回与表达式相同的数据类型可为

　　--INTEGER/MONEY/REAL/FLOAT 类型

　　RADIANS(numeric_expression) --把角度转换为弧度返回与表达式相同的数据类型可为

　　--INTEGER/MONEY/REAL/FLOAT 类型

　　EXP(float_expression) --返回表达式的指数值

　　LOG(float_expression) --返回表达式的自然对数值

　　LOG10(float_expression)--返回表达式的以10 为底的对数值

　　SQRT(float_expression) --返回表达式的平方根

　　/***取近似值函数***/

　　CEILING(numeric_expression) --返回>=表达式的最小整数返回的数据类型与表达式相同可为

　　--INTEGER/MONEY/REAL/FLOAT 类型

　　FLOOR(numeric_expression) --返回<=表达式的最小整数返回的数据类型与表达式相同可为

　　--INTEGER/MONEY/REAL/FLOAT 类型

　　ROUND(numeric_expression) --返回以integer_expression 为精度的四舍五入值返回的数据

　　--类型与表达式相同可为INTEGER/MONEY/REAL/FLOAT 类型

　　ABS(numeric_expression) --返回表达式的绝对值返回的数据类型与表达式相同可为

　　--INTEGER/MONEY/REAL/FLOAT 类型

　　SIGN(numeric_expression) --测试参数的正负号返回0 零值1 正数或-1 负数返回的数据类型

　　--与表达式相同可为INTEGER/MONEY/REAL/FLOAT 类型

　　PI() --返回值为π 即3.1415926535897936

　　RAND([integer_expression]) --用任选的[integer_expression]做种子值得出0-1 间的随机浮点数

----字符串函数----

　　ASCII() --函数返回字符表达式最左端字符的ASCII 码值

　　CHAR() --函数用于将ASCII 码转换为字符

　　--如果没有输入0 ~ 255 之间的ASCII 码值CHAR 函数会返回一个NULL 值

　　LOWER() --函数把字符串全部转换为小写

　　UPPER() --函数把字符串全部转换为大写

　　STR() --函数把数值型数据转换为字符型数据

　　LTRIM() --函数把字符串头部的空格去掉

　　RTRIM() --函数把字符串尾部的空格去掉

　　LEFT(),RIGHT(),SUBSTRING() --函数返回部分字符串

　　CHARINDEX(),PATINDEX() --函数返回字符串中某个指定的子串出现的开始位置

　　SOUNDEX() --函数返回一个四位字符码

　　--SOUNDEX函数可用来查找声音相似的字符串但SOUNDEX函数对数字和汉字均只返回0 值

　　DIFFERENCE() --函数返回由SOUNDEX 函数返回的两个字符表达式的值的差异

　　--0 两个SOUNDEX 函数返回值的第一个字符不同

　　--1 两个SOUNDEX 函数返回值的第一个字符相同

　　--2 两个SOUNDEX 函数返回值的第一二个字符相同

　　--3 两个SOUNDEX 函数返回值的第一二三个字符相同

　　--4 两个SOUNDEX 函数返回值完全相同

QUOTENAME() --函数返回被特定字符括起来的字符串　

	select quotename('abc', '{') quotename('abc')

　　运行结果如下

　　----------------------------------{

　　{abc} [abc]*/

　　REPLICATE() --函数返回一个重复character_expression 指定次数的字符串

　　以下是引用片段：　

	select replicate('abc', 3) replicate('abc', -2)

　　运行结果如下

　　----------- -----------

　　abcabcabc NULL*/

　　REVERSE() --函数将指定的字符串的字符排列顺序颠倒

　　REPLACE() --函数返回被替换了指定子串的字符串

　　/*select replace('abc123g', '123', 'def')

　　运行结果如下

　　----------- -----------

　　abcdefg*/

　　SPACE() --函数返回一个有指定长度的空白字符串

　　STUFF() --函数用另一子串替换字符串指定位置长度的子串

----数据类型转换函数----

　　CAST() 函数语法如下　

	CAST() (AS [length])

　　CONVERT() 函数语法如下　

	CONVERT() ([length], [, style])

　

	select cast(100+99 as char) convert(varchar(12), getdate())

　　运行结果如下

　　------------------------------ ------------

　　199 Jan 15 2000

　　----日期函数----

　　DAY() --函数返回date_expression 中的日期值

　　MONTH() --函数返回date_expression 中的月份值

　　YEAR() --函数返回date_expression 中的年份值

　　DATEADD(, ,)

　　--函数返回指定日期date 加上指定的额外日期间隔number 产生的新日期

　　DATEDIFF(, ,)

　　--函数返回两个指定日期在datepart 方面的不同之处

　　DATENAME(,) --函数以字符串的形式返回日期的指定部分

　　DATEPART(,) --函数以整数值的形式返回日期的指定部分

　　GETDATE() --函数以DATETIME 的缺省格式返回系统当前的日期和时间

----系统函数----

　　APP_NAME() --函数返回当前执行的应用程序的名称

　　COALESCE() --函数返回众多表达式中第一个非NULL 表达式的值

　　COL_LENGTH(<'table_name'>, <'column_name'>) --函数返回表中指定字段的长度值

　　COL_NAME(,) --函数返回表中指定字段的名称即列名

　　DATALENGTH() --函数返回数据表达式的数据的实际长度

　　DB_ID(['database_name']) --函数返回数据库的编号

　　DB_NAME(database_id) --函数返回数据库的名称

　　HOST_ID() --函数返回服务器端计算机的名称

　　HOST_NAME() --函数返回服务器端计算机的名称

　　IDENTITY([, seed increment]) [AS column_name])

　　--IDENTITY() 函数只在SELECT INTO 语句中使用用于插入一个identity column列到新表中　

	/*select identity(int, 1, 1) as column_name
　　into newtable
　　from oldtable*/

　　ISDATE() --函数判断所给定的表达式是否为合理日期

　　ISNULL(,) --函数将表达式中的NULL 值用指定值替换

　　ISNUMERIC() --函数判断所给定的表达式是否为合理的数值

　　NEWID() --函数返回一个UNIQUEIDENTIFIER 类型的数值

　　NULLIF(,)

　　--NULLIF 函数在expression1 与expression2 相等时返回NULL 值若不相等时则返回expression1 的值

----系统函数----

　　APP_NAME() --函数返回当前执行的应用程序的名称

　　COALESCE() --函数返回众多表达式中第一个非NULL 表达式的值

　　COL_LENGTH(<'table_name'>, <'column_name'>) --函数返回表中指定字段的长度值

　　COL_NAME(,) --函数返回表中指定字段的名称即列名

　　DATALENGTH() --函数返回数据表达式的数据的实际长度

　　DB_ID(['database_name']) --函数返回数据库的编号

　　DB_NAME(database_id) --函数返回数据库的名称

　　HOST_ID() --函数返回服务器端计算机的名称

　　HOST_NAME() --函数返回服务器端计算机的名称

　　IDENTITY([, seed increment]) [AS column_name])

　　--IDENTITY() 函数只在SELECT INTO 语句中使用用于插入一个identity column列到新表中　

	/*select identity(int, 1, 1) as column_name
　　into newtable
　　from oldtable*/

　　ISDATE() --函数判断所给定的表达式是否为合理日期

　　ISNULL(,) --函数将表达式中的NULL 值用指定值替换

　　ISNUMERIC() --函数判断所给定的表达式是否为合理的数值

　　NEWID() --函数返回一个UNIQUEIDENTIFIER 类型的数值

　　NULLIF(,)

　　--NULLIF 函数在expression1 与expression2 相等时返回NULL 值若不相等时则返回expression1 的值

sql中的保留字
　　action add aggregate all

　　alter after and as

　　asc avg avg_row_length auto_increment

　　between bigint bit binary

　　blob bool both by

　　cascade case char character

　　change check checksum column

　　columns comment constraint create

　　cross current_date current_time current_timestamp

　　data database databases date

　　datetime day day_hour day_minute

　　day_second dayofmonth dayofweek dayofyear

　　dec decimal default delayed

　　delay_key_write delete desc describe

　　distinct distinctrow double drop

　　end else escape escaped

　　enclosed enum explain exists

　　fields file first float

　　float4 float8 flush foreign

　　from for full function

　　global grant grants group

　　having heap high_priority hour

　　hour_minute hour_second hosts identified

　　ignore in index infile

　　inner insert insert_id int

　　integer interval int1 int2

　　int3 int4 int8 into

　　if is isam join

　　key keys kill last_insert_id

　　leading left length like

　　lines limit load local

　　lock logs long longblob

　　longtext low_priority max max_rows

　　match mediumblob mediumtext mediumint

　　middleint min_rows minute minute_second

　　modify month monthname myisam

natural numeric no not

　　null on optimize option

　　optionally or order outer

　　outfile pack_keys partial password

　　precision primary procedure process

　　processlist privileges read real

　　references reload regexp rename

　　replace restrict returns revoke

　　rlike row rows second

　　select set show shutdown

　　smallint soname sql_big_tables sql_big_selects

　　sql_low_priority_updates sql_log_off sql_log_update sql_select_limit

　　sql_small_result sql_big_result sql_warnings straight_join

　　starting status string table

　　tables temporary terminated text

　　then time timestamp tinyblob

　　tinytext tinyint trailing to

　　type use using unique

　　unlock unsigned update usage

　　values varchar variables varying

　　varbinary with write when

　　where year year_month zerofill
https://www.w3cschool.cn/

[image: image1.png]