SQL Befehle

Allgemein: In Umgebung „linesize“ ändern!

Select * from emp;

(zeigt den Inhalt der Tabelle mit Spalten und Zeilen

Create table testdup (Schl number (5), name varchar2 (40);

(generiert neue Tabelle
Desc testdup;

(zeigt welche Spalten vorhanden sind
insert into testdup values (1, ‘Mueller’);

(Zellen füllen
alter table testdup add (gebdat date NOT NULL);

(Tabelle verändern
delete from testdup;

(löscht den Inhalt der Tabelle
drop table;

(löscht ganze Tabelle
insert into testdup values (2,’Wahl’, to_date(‚1981 10 16’, ‘YYYY MM DD’));

(Werte einfügen
View:

Create view emp_30 as select empno, ename, job, mgr from emp where deptno = 30;

(so eine spezielle sicht auf Employee table nur die erwähnten Spalten und noch eine Bedingung
select * from emp_30;

(das view ansehen
Projection:

Select * from emp;

(zeigt den Inhalt der Tabelle
Select empno, ename, job from emp;

(nur diese 2 Spalten werden angezeigt
Select job from emp;

(so werden alle jobs angezeigt wenn es aber 3 Manager gibt stehen hier auch 3 Manager
Select distinct job from emp;

(so wird jeder job nur 1x angezeigt

Selection:

Select * from emp where job = ‚SALESMAN;

(Bedingung für Tabelle emp
select empno, ename, mgr, sal from emp where job = ‚SALESMAN’;

(Spalten und Bedingung, Aufpassen SALESMAN muss in upper case wenn es auch so in DB. Bei den Spalten Namen ist es egal.

Join:

Desc emp;

Desc dept;

Select * from emp, dept where emp.deptno = dept.deptno;

R;

Select * from emp;

Select * from emp, dept;

(kombiniert alle 17 Einträge von emp mit 4 Einträgen von Dpt durch.

Select * from emp, dept, where emp.deptno(+) = deptno;

Select * from emp, dept, where emp.deptno = deptno(+);

