
Importante
Il seguente manuale potrebbe essere utilizzato durante le verifiche a condizione che non vi siano presi appunti

Convenzioni
nelle pagine del manuale si adottano le seguenti convenzioni:

• sono in maiuscolo i comandi e le parole chiave

• sono in minuscolo tutte le altre parole, come i nomi propri ideati dal progettista

• le parentesi graffe vengono usate per indicare una scelta una tra diverse opzioni (comandi a scelta){opz1 | opz2}

• le parentesi quadrate vengono usate per racchiudere le opzioni (comandi facoltativi) [opzione]

• le parentesi tonde vanno considerate dei comandi veri e propri

• i tre punti di sospensione ... indicano la possibilità di ripetere l'ultima opzione anche più di una volta

Il manuale è tratto dalla documentazione del software PostGreSQL

• http://www.postgresql.org/docs/9.1/static/sql-commands.html

Oltre ai manuali testuali, esistono anche i manuali sotto forma di diagramma:

• http://www.sqlite.org/lang.html

Name
CREATE TABLE -- define a new table

Synopsis
CREATE TABLE table_name (
 { column_name data_type [DEFAULT default_expr] [column_constraint [...]]
 | table_constraint
 } [, ...]
)

[ON COMMIT { PRESERVE ROWS | DELETE ROWS | DROP }]

where column_constraint is:

[CONSTRAINT constraint_name]
{ NOT NULL | NULL | UNIQUE | PRIMARY KEY |
 CHECK (expression) |
 REFERENCES reftable [(refcolumn)] [ON DELETE action] [ON UPDATE action] }

and table_constraint is:

[CONSTRAINT constraint_name]
{ UNIQUE (column_name [, ...]) |
 PRIMARY KEY (column_name [, ...]) |
 CHECK (expression) |
 FOREIGN KEY (column_name [, ...]) REFERENCES reftable [(refcolumn [, ...])]
 [ON DELETE action] [ON UPDATE action] }

table_name = myschema.mytable

action = { NO ACTION | CASCADE | SET NULL | SET DEFAULT }

Name
DROP TABLE -- remove a table

Synopsis
DROP TABLE name [, ...] [CASCADE | RESTRICT]

Name
INSERT -- create new rows in a table

Synopsis
INSERT INTO table [(column [, ...])]
 { VALUES ({ expression | DEFAULT } [, ...]) | DEFAULT VALUES | query }

Name
DELETE -- delete rows of a table

Synopsis
DELETE FROM [ONLY] table [WHERE condition]

Name
SELECT -- retrieve rows from a table or view

Synopsis
SELECT [ALL | DISTINCT [ON (expression [, ...])]]
 * | expression [AS output_name] [, ...]
 [FROM from_item [, ...]]
 [WHERE condition]
 [GROUP BY expression [, ...]]
 [HAVING condition [, ...]]
 [{ UNION | INTERSECT | EXCEPT } [ALL] select]
 [ORDER BY expression [ASC | DESC | USING operator] [, ...]]
 [LIMIT { count | ALL }]
 [OFFSET start]
 [FOR UPDATE [OF table_name [, ...]]]

where from_item can be one of:

 table_name [[AS] alias [(column_alias [, ...])]]

 from_item [NATURAL] join_type from_item [ON join_condition | USING (join_column [, ...])]

 (select) [AS] alias [(column_alias [, ...])]

join_type = { [INNER] JOIN | { LEFT | RIGHT | FULL } [OUTER] JOIN | CROSS JOIN }

CROSS JOIN is equivalent to INNER JOIN ON (TRUE)
You could convert it to a LEFT OUTER JOIN by switching the left and right inputs

select
A sub-SELECT can appear in the FROM clause. This acts as though its output were created as a
temporary table for the duration of this single SELECT command. Note that the sub-SELECT must be
surrounded by parentheses, and an alias must be provided for it.

Funzioni utili in MySQL

DATEDIFF(data1,data2)

Serve per calcolare i giorni che ci sono tra una data ed un'altra data

• per i dati di input si può usare sia il tipo DATE che il tipo TIMESTAMP

• per inserire una data si devono usare gli apici

FROM_DAYS(numero)

consente di trasformare un intervallo di tempo espresso in giorni in anni,mesi,giorni.

• per inserire il numero non si devono usare gli apici

Name
GRANT -- define access privileges

Synopsis
GRANT { { SELECT | INSERT | UPDATE | DELETE | TRUNCATE | REFERENCES | TRIGGER }
 [, ...] | ALL [PRIVILEGES] }
 ON { [TABLE] table_name [, ...]
 | ALL TABLES IN SCHEMA schema_name [, ...] }
 TO { [GROUP] role_name | PUBLIC } [, ...] [WITH GRANT OPTION]

Name
ALTER USER -- change a database role

Synopsis
ALTER USER name [[WITH] option [...]]

where option can be:

 [ENCRYPTED | UNENCRYPTED] PASSWORD 'password'
 | CREATEDB | NOCREATEDB
 | CREATEUSER | NOCREATEUSER
 | VALID UNTIL 'abstime

Ordinary users can only change their own password.

Name
ALTER TABLE -- change the definition of a table

Synopsis
ALTER TABLE name
 ADD [COLUMN] column type [column_constraint [...]]

ALTER TABLE name
 DROP [COLUMN] column [RESTRICT | CASCADE]

ALTER TABLE name
 ALTER [COLUMN] column { SET DEFAULT expression | DROP DEFAULT }

ALTER TABLE name
 ALTER [COLUMN] column { SET | DROP } NOT NULL

ALTER TABLE name
 RENAME [COLUMN] column TO new_column

ALTER TABLE name
 ADD table_constraint

ALTER TABLE name
 DROP CONSTRAINT constraint_name [RESTRICT | CASCADE]

ALTER TABLE name
 RENAME TO new_name

ALTER TABLE name
 OWNER TO new_owner

	Importante
	Convenzioni
	Name
	Synopsis
	Name
	Synopsis
	Name
	Synopsis
	Name
	Synopsis
	Name
	Synopsis
	Funzioni utili in MySQL
	Name
	Synopsis
	Name
	Synopsis
	Name
	Synopsis

