
1

Software Ontwikkeling & Programmeren 3 Harry Broeders

Inhoudsopgave.

Inleiding. 3

1 Databases en Data Base Management Systems. 3

2 Tabellen. 3

3 Wat is SQL? . 5

4 Gegevens opvragen (deel 1). 5
4.1 Boolean operatoren. 7
4.2 IN en BETWEEN operatoren. 7
4.3 Rekenkundige operatoren. 9
4.4 Wiskundige functies. 9

5 Tabellen aanmaken. 10

6 Gegevens invoeren. 12

7 Gegevens wijzigen. 13

8 Gegevens verwijderen. 14

9 Tabellen verwijderen. 15

10 Gegevens opvragen (deel 2). 15
10.1 FROM & WHERE clause quick review. 15
10.2 Aggregate functies. 16
10.3 GROUP BY clause. 17
10.4 HAVING clause. 18
10.5 ORDER BY clause. 19

11 Gegevens opvragen door meerdere tabellen te combineren. 20
11.1 Gegevens combineren door middel van “join”. 20
11.2 Gegevens combineren door middel van geneste selecties. 22

2

r.-k. T.H. Rijswijk Computers en Datacommunicatie

3

Software Ontwikkeling & Programmeren 3 Harry Broeders

Inleiding.

Als er grote hoeveelheden data permanent opgeslagen moeten worden dan kun je hier natuurlijk zelf een
programma voor schrijven dat zelf de files waarin de data is opgeslagen beheerd. Waarschijnlijk ben je
er bij het H1 project al achter gekomen dat dit niet zo eenvoudig is. Vooral niet bij meerdere bestanden
met gekoppelde gegevens. In dit geval kun je beter gebruik maken van een Database Management Sy-
stem (DBMS). Er zijn verschillende manieren om een database op te bouwen: hiërarchies, relationeel en
object oriënted. Relationele Databases (RDBMS) zijn op dit moment het meest populair. Bekende relati-
onele databases zijn Oracle, DB2, MySQL en Microsoft SQL Server.

Als je informatie uit een database wilt opvragen dan kun je gebruik maken van de standaard “vraagtaal”
SQL (Structured Query Language). De SQL query:
SELECT ALL WHERE NAME = "Broeders" AND AGE > 40
vraagt bijvoorbeeld alle records op waarbij het veld NAME de waarde Broeders heeft en het veld AGE
groter is dan 40.

De C&D studenten die hebben gekozen voor de TI minor komen uitgebreid in aanraking met relationele
databases en SQL. Ook voor de overige C&D studenten is het echter van belang om enige kennis te
hebben van databases. In dit dictaat vind je een basiscursus SQL die gedeeltelijk afkomstig is van
http://www.sqlcourse.com en gedeeltelijk afkomstig is uit het dictaat Databases van Henk van den Bosch
(docent TI op onze school).

Alle tabellen en SQL code uit deze basiscursus kun je downloaden van http://bd.thrijswijk.nl/sopx3/
zowel voor een Microsoft Access database als voor een Paradox database. Microsoft Acces is op alle
studentwerkplekken beschikbaar en de Paradox database is te benaderen met het DataBase Desktop
programma dat met Borland C++ Builder wordt meegeleverd.

Borland C++ Builder bevat een groot aantal standaard componenten waarmee vrijwel elk RDBMS te
benaderen is via SQL. Kijk maar eens onder de tabs Data Access en Data Control.

1 Databases en Data Base Management Systems.

Een database is een verzameling van samenhangende gegevens opgeslagen op een achtergrondgeheugen.
Een Data Base Management System (DBMS) is het software systeem dat dient voor het gebruik en het
beheer van een database. Er zijn verschillende manieren bedacht waarop de logische gegevenstructuur
van een database vastgelegd kan worden:
• hiërarchische databases.
• netwerk databases.
• relationele databases.
• semantische databases.
• object oriënted databases.

Op dit moment gebruiken bijna alle DBMS'en het relationele model. Deze worden RDBMS'en genoemd.

2 Tabellen.

Een relationeel database systeem bevat één of meer tabellen. De data of informatie die in de database is
opgeslagen, is opgeslagen in deze tabellen. Elke tabel heeft een unieke naam en bestaat uit kolommen en
rijen. Een kolom heeft een kolom naam (die binnen de tabel uniek moet zijn), een datatype en eventueel
nog een aantal andere attributen. Een rij (ook wel record genoemd) bevat de in de kolommen gedefi-

http://www.sqlcourse.com
http://bd.thrijswijk.nl/sopx3/

4

r.-k. T.H. Rijswijk Computers en Datacommunicatie

nieerde data. Hieronder is een voorbeeld tabel gegeven genaamd leverancier. LevNr, Naam, Kwaliteit,
en Plaats zijn de kolommen. De rijen bevatten de data van deze tabel:

Tabel: leverancier

LevNr Naam Kwaliteit Plaats

1 Simon 20 Den Haag

2 Janssen 10 Utrecht

3 Bernard 30 Utrecht

4 Janssen 20 Den Haag

5 Bout 30 Leiden

De tabelnaam wordt ook wel entiteitstype genoemd. Een entiteit is de beschrijving van een “object” uit
de werkelijkheid waarvan we de gegevens in de database willen opslaan. Elke regel van een tabel bevat
een entiteit. De kolomnamen worden ook wel atributen genoemd. Elk “hokje” in de tabel bevat een zo-
genaamde attribuutwaarde van een entiteit. Om de verschillende entiteiten (regels) van een entiteitstype
(tabel) te kunnen onderscheiden is het begrip sleutel (key) gedefinieerd. De sleutel van een entiteitstype
is een attribuut (of combinatie van attributen) van dit entiteitstype waarvan de waarde elke entiteit uniek
identificeert. Elke tabel heeft een key nodig omdat de entiteiten anders niet onderscheiden kunnen wor-
den.

Soms zijn meerdere attributen geschikt om als sleutel te gebruiken. Als we voor het entiteitstype student
b.v. de atributen studentnummer, naam, woonplaats, geboortedatum, SOFI-nummer en paspoortnummer
definiëren dan kunnen we het attribuut studentnummer als key gebruiken maar ook het atribuut SOFI-
nummer. De key we uiteindelijk kiezen om een entiteit mee te identificeren wordt de primaire sleutel
(primary key) genoemd. De atribuut paspoortnummer is overigens niet als sleutel voor student te gebui-
ken omdat niet elke student een paspoort heeft.

Soms is geen enkele atribuut (of combinatie van atributen) geschikt om als sleutel te gebuiken. De oplos-
sing is simpel: we voegen dan gewoon een geschikte atribuut toe. Dit is de reden dat de atribuut LevNr
in de tabel leverancier is opgenomen.

In deze cursus zullen we nog twee andere tabellen gebruiken:

Tabel: artikel

ArtNr Naam Kleur Gewicht

1 moer rood 12

2 bout groen 17

3 schroef blauw 17

4 schroef rood 14

5 veer blauw 12

6 as rood 19

De primary key van deze tabel is ArtNr. Primary keys kunnen in andere tabellen als verwijs sleutel (for-
eign key) gebruikt worden. Om deze reden kun je een primary key niet zo maar veranderen!

5

Software Ontwikkeling & Programmeren 3 Harry Broeders

Tabel: bestelling

LevNr ArtNr Aantal

1 1 300

1 2 200

1 3 400

1 4 200

1 5 100

1 6 100

2 1 300

2 2 400

3 2 200

4 2 200

4 4 300

4 5 400

Het atribuut LevNr is een foreign key die verwijst naar een entiteit uit de tabel leverancier. Het atribuut
ArtNr is een foreign key die verwijst naar een entiteit uit de tabel artikel. De atributen LevNr en ArtNr
vormen samen de primary key voor de tabel bestelling.

3 Wat is SQL?

SQL (speek uit: “ess-que-el”) is de afkorting van Structured Query Language. SQL wordt gebruikt om
met een database te communiceren. De SQL taal is gestandaardiseerd door ANSI (American National
Standards Institute) en wordt door ieder relationeel database management systeem ondersteund. SQL
statements (of commando’s) kunnen bijvoorbeeld gebruikt worden om data in de database bij te werken
of om data uit de database op te vragen. Een aantal bekende relationele database management systemen
zijn: Oracle, DB2, Sybase, Microsoft SQL Server, Access, Ingres, MySQL, etc. Al deze database syste-
men gebruiken SQL, maar de meeste hebben hun eigen uitbreidingen aan de standaard SQL toegevoegd
(zogenaamde “proprietary extensions”). Met behulp van de standaard SQL commando’s zoals SELECT,
INSERT, UPDATE, DELETE, CREATE, en DROP kunnen we alles doen wat nodig is om een database te
beheren. Dit hoofdstuk geeft een inleiding in het gebruik van de belangrijkste SQL statements.

4 Gegevens opvragen (deel 1).

Het SELECT statement wordt gebruikt om informatie uit de database op te vragen. Z’n vraag wordt een
“query” genoemd. Bij het opvragen van de informatie kun je bepaalde selectiecriteria opgeven. Er wordt
dan gezocht naar de informatie die aan deze selectiecriteria voldoet. Het formaat van een eenvoudig
SELECT statement is als volgt:

SELECT kolomnaam[, kolomnaam, ...]
FROM tabelnaam [WHERE selectiecriterium];

[] = optioneel

• Het resultaat van een SELECT statement wordt gegeven in de vorm van een (tijdelijke) tabel.
• Na het SELECT keyword volgt een lijst met kolomnamen. Deze lijst bepaald welke kolommen in

de resultaat tabel voorkomen. Je kunt zoveel kolommen selecteren als je wilt. Je kunt alle kolom-
men selecteren door een * te gebruiken.

• Na het keyword FROM volgt een tabelnaam. Deze tabel wordt doorzocht om de informatie te vin-
den.

6

r.-k. T.H. Rijswijk Computers en Datacommunicatie

• De WHERE clausule (clause) kan worden gebruikt om het selectiecriterium op te geven. Dit selec-
tiecriterium (ook wel conditie genoemd) heeft als eenvoudigste vorm:
kolomnaam operator waarde

Operatoren die in een WHERE clause gebruikt kunnen worden:
= gelijk aan

> groter dan

< kleiner dan

>= groter dan of gelijk aan

<= kleiner dan of gelijk aan

<> niet gelijk aan

LIKE De LIKE operator is een erg krachtige operator die je in staat stelt om rijen te selec-
teren die lijken op de waarde die je opgeeft. Het procent teken % kan gebruikt wor-
den als een “joker” die overeenkomt met één of meer willekeurige karakters.

Voorbeeld 1:

SELECT Gewicht, Naam
FROM artikel;

Het resultaat van dit SELECT statement is de volgende tabel:

Gewicht Naam

12 moer

17 bout

17 schroef

14 schroef

12 veer

19 as

Voorbeeld 2:

Geef de naam en het gewicht van alle rode artikelen.

SELECT Naam, Gewicht
FROM artikel
WHERE Kleur='rood';

Resultaat:

Naam Gewicht

moer 12

schroef 14

as 19

Voorbeeld 3:

Geef alle gegevens van de leveranciers waarvan de naam met een B begint.

7

Software Ontwikkeling & Programmeren 3 Harry Broeders

SELECT *
FROM leverancier
WHERE Naam LIKE 'B%';

Resultaat:

LevNr Naam Kwaliteit Plaats

3 Bernard 30 Utrecht

5 Bout 30 Leiden

4.1 Boolean operatoren.

Eenvoudige selectiecriteria kunnen met AND en OR worden gecombineerd tot een samengesteld selectie-
criterium.

Voorbeeld 4:

Geef alle bestellingen met LevNr 1 waarbij het aantal groter of gelijk aan 300 is.

SELECT *
FROM bestelling
WHERE LevNr = 1 AND Aantal >= 300;

Resultaat:

LevNr ArtNr Aantal

1 1 300

1 3 400

De vergelijkingsoperatoren hebben een hogere prioriteit dan de boolean opterators. Haakjes zijn dus in
dit geval niet nodig maar als je het duidelijker vindt dan mag je haakjes toevoegen:

SELECT *
FROM bestelling
WHERE (LevNr = 1) AND (Aantal >= 300);

4.2 IN en BETWEEN operatoren.

De IN and BETWEEN operatoren kunnen in een WHERE clause als volgt gebuikt worden:

SELECT lijst-met-kolomnamen
FROM tabelnaam
WHERE kolomnaam IN (lijst-met-waarden);

SELECT lijst-met-kolomnamen
FROM tabelnaam
WHERE kolomnaam BETWEEN waarde AND waarde;

De IN operator selecteert een rij als de data in de kolom voorkomt in de lijst met waarden.

8

r.-k. T.H. Rijswijk Computers en Datacommunicatie

Voorbeeld 5:

SELECT *
FROM leverancier
WHERE Plaats IN ('Den Haag', 'Leiden');

Resultaat:

LevNr Naam Kwaliteit Plaats

1 Simon 20 Den Haag

4 Janssen 20 Den Haag

5 Bout 30 Leiden

Een selectiecriterium waarin de IN operator wordt gebruikt kan worden herschreven met behulp van de
= en OR operatoren:

SELECT *
FROM leverancier
WHERE Plaats = 'Den Haag' OR Plaats = 'Leiden';

Maar de IN operator is korter en eenvoudiger te lezen zeker als je wilt testen op meer dan twee waarden.

Je kunt de operator NOT IN gebruiken om rijen waarvan de data niet in de kolom voorkomt te selecte-
ren.

De BETWEEN operator kun je gebruiken om te testen of de data “tussen” de twee opgegeven waarden
ligt. De rij wordt ook geselecteerd als de data in de opgegeven kolom gelijk is aan een van de twee opge-
geven waarden. Je kunt BETWEEN waarde AND waarde dus beter lezen als “van waarde tot en met
waarde”.

Voorbeeld 6:

SELECT Naam
FROM artikel
WHERE Gewicht BETWEEN 14 AND 17;

Dit statement zal de kolom Naam van de tabel artikel laten zien waarbij alle rijen geselecteerd worden
waarbij de waarde in de kolom Gewicht tussen 14 en 17 is (inclusief 14 en 17).

Resultaat:

Naam

bout

schroef

schroef

Dit statement kan worden herschreven met behulp van de >=, <= en OR operatoren:

SELECT Naam
FROM artikel
WHERE Gewicht >= 14 AND Gewicht <= 17;

9

Software Ontwikkeling & Programmeren 3 Harry Broeders

Je kunt de NOT BETWEEN operator gebruiken om te testen of de data niet “tussen” de twee opgegeven
waarden ligt.

4.3 Rekenkundige operatoren.

Standaard ANSI SQL-92 definieert de eerste vier van de onderstaande rekenkundige operatoren:

rekenkundige operatoren
+ optellen

- aftrekken

* vermenigvuldigen

/ delen

% modulo (rest)

De modulo operator bepaald de rest van een integer deling. Deze operator is niet gedefinieerd in ANSI
SQL, maar de meeste databases ondersteunen deze uitbreiding.

4.4 Wiskundige functies.

In de onderstaande tabel staan enkele wiskundige functies. Deze functies zijn niet opgenomen in de
ANSI SQL-92 standaard. Deze functies kunnen in alle bekende database systemen gebruikt worden.

ABS(x) geeft de absolute waarde van x

SIGN(x) geeft het teken van de waarde x (-1, 0, of 1)

MOD(x,y) geeft de rest van de deling x/y (gelijk aan x%y)

FLOOR(x) geeft de grootste integer waarde kleiner dan of gelijk aan x

CEILING(x) of CEIL(x) geeft de kleinste integer waarde groter dan of gelijk aan x

POWER(x,y) geeft the waarde van x tot de macht y

ROUND(x) geeft de waarde van x afgerond op de dichtsbijzijnde integer

ROUND(x,d) geeft de waarde van x afgerond op d plaatsen achter de decimale punt

SQRT(x) geeft de wortel van x

De rekenkundige operatoren en wiskundige functies mogen in de WHERE clause van een SELECT ge-
bruikt worden om een selectiecriterium op te geven. De rekenkundige operatoren en wiskundige functies
kun je ook gebuiken om bewerkingen op hele kolommen uit te voeren.

Voorbeeld 7:

SELECT LevNr, LevNr + Kwaliteit
FROM leverancier;

10

r.-k. T.H. Rijswijk Computers en Datacommunicatie

Resultaat:

LevNr LevNr + Kwaliteit

1 21

2 12

3 33

4 24

5 35

Het SELECT statement heeft nog vele andere mogelijkheden maar daar komen we later op terug.

5 Tabellen aanmaken.

Het CREATE TABLE statement kun je gebruiken om een nieuwe tabel aan te maken. Het formaat van
een eenvoudig CREATE TABLE statement is als volgt:

CREATE TABLE tabelnaam
(kolomnaam datatype[, kolomnaam datatype, ...]);

Bij elke kolom kun je ook bepaalde “constraints” (voorwaarden of beperkingen) opgeven:

CREATE TABLE tabelnaam
(kolomnaam datatype [constraints]
[, kolomnaam datatype [constraints], ...]);

[] = optioneel

Voorbeeld 8:

CREATE TABLE artikel
(ArtNr INTEGER,
Naam VARCHAR(20),
Kleur VARCHAR(20),
Gewicht INTEGER);

Resultaat:

Tabel: artikel

ArtNr Naam Kleur Gewicht

Zoals je ziet bevat de tabel na de CREATE TABLE instructie nog geen data. De tabel kan later met be-
hulp van de instructie INSERT worden gevuld.

Je kunt dus een nieuwe tabel aanmaken met het CREATE TABLE commando gevolgd door de
tabelnaam, gevolgd door een haakje openen. Hierna geef je per kolom de kolomnaam, gevolgd door het
datatype van deze kolom, eventueel gevolgd door constraints voor deze kolom. De definities van de
verschillende kolommen worden van elkaar gescheiden door een komma. De laatste kolomdefinitie
wordt afgesloten door een haakje sluiten. Het CREATE TABLE commando wordt, net zoals elk SQL
commando afgesloten met een punt-komma.

De tabelnaam en kolomnamen moeten beginnen met een letter. In deze namen mogen alleen letters,
cijfers en underscores voorkomen. Een naam mag niet langer zijn dan 30 karakters. Een SQL keyword
zoals SELECT, CREATE, INSERT, enz mag niet als naam worden gebuikt.

11

Software Ontwikkeling & Programmeren 3 Harry Broeders

Het datatype geeft aan wat voor soort gegevens in een kolom kunnen worden opgeslagen. Als je bijvoor-
beeld de kolom genaamd “Naam” wilt gebruiken om namen in op te slaan dan moet deze kolom van het
datatype VARCHAR (variable-length character) zijn.

De meest gebruikte datatypen.
CHARACTER(size) Fixed-length character string. De size geeft het aantal karakters wat in de-

ze kolom moet worden ingevuld. De maximale size is 255.

VARCHAR(size) Variable-length character string. De size geeft het aantal karakters wat
maximaal in deze kolom mag worden ingevuld. De maximale size is 255.

INTEGER Geheel getal.

FLOAT Floating point getal.

DATE Datum.

MONEY Geld bedrag.

BOOLEAN Boolean.

AUTOINC Autoincrement geheel getal.

BLOB Binary large object. Dit datatype kan een muzieknummer, een plaatje, een
film, een programma, een tekst in HTML, een WORD document, enz. be-
vatten. SQL bemoeit zich niet met de inhoud van een BLOB.

Wat zijn constraints? Bij het aanmaken van een tabel kun je bij elke kolom bepaalde constraints opge-
ven. Een constraint is een voorwaarde waaraan de data die in de kolom wordt opgeslagen moet voldoen.
Zo kun je bijvoorbeeld met behulp van de UNIQUE constraint aangeven dat elke waarde hoogstens één
keer in de betreffende kolom mag voorkomen. Alle waarden moeten uniek zijn. De RDBMS zal bij het
invoeren van gegevens in de tabel controlleren of aan alle constraints wordt voldaan. Als dit niet het
geval is zal het RDBMS een passende foutmelding geven. Enkele andere voorbeelden van constraints
zijn NOT NULL en PRIMARY KEY. NOT NULL geeft aan dat in deze kolom in elke rij een waarde
moet worden ingevuld. De PRIMARY KEY constraint definieerd dat deze kolom als primary key van de
tabel gebruikt wordt. We hebben al gezien dat de primary key voor elke rij (elk record) uniek moet zijn.
Elke tabel is geoptimaliseerd om te zoeken op de primary key.

Voorbeeld 9:

Je hebt net een eigen bedrijf opgericht en je gaat voor het eerst personeel aannemen. Je wilt de gegevens
van je personeelsleden in een database opnemen. Omdat je verwacht in de toekomst uit te groeien tot een
multinational sla je alle gegevens op in het Engels. Je wilt de volgende gegevens bijhouden: firstname,
lastname, title, age, en salary.

Oplossing:

CREATE TABLE employee
(firstname VARCHAR(30),
lastname VARCHAR(30) NOT NULL,
title VARCHAR(10),
age INTEGER,
salary MONEY);

Resultaat:

firstname lastname title age salary

12

r.-k. T.H. Rijswijk Computers en Datacommunicatie

6 Gegevens invoeren.

Het INSERT statement kun je gebruiken om een rij gegevens aan een tabel toe te voegen.

INSERT INTO tabelnaam [(kolomnaam, kolomnaam, ...)]
VALUES (waarde, waarde, ...);

[] = optioneel

Om een rij gegevens (een record) in een tabel toe te voegen moet je het keyword INSERT INTO ge-
bruiken. Gevolgd door de tabelnaam, gevolgd door een haakje openen, gevolgd door een lijst van kolom-
namen gescheiden met komma’s, gevolgd door een haakje sluiten, gevolgd door het keyword VALUES,
gevolgd door een haakje openen, gevolgd door een lijst met waarden, gevolgd door een haakje sluiten.
De waarden die je opgeeft worden opgeslagen in één rij in de tabel in de kolommen die je hebt opgege-
ven. Als je geen kolomnamen hebt opgegeven dan worden de waarden “gewoon” van links naar rechts
weggeschreven. Strings moeten tussen enkele aanhalingstekens worden opgegeven.

Voorbeeld 10:

INSERT INTO employee
(firstname, lastname, age, salary)
VALUES ('Luke', 'Duke', 45, 45000.00);

Resultaat:

firstname lastname title age salary

Luke Duke 45 45000.00

De uitkomst van een SELECT statement kan ook gebruikt worden als invoer voor een INSERT state-
ment.

INSERT INTO tabelnaam [(kolomnaam, kolomnaam, ...)]
SELECT ... FROM ... WHERE ...

[] = optioneel

Voorbeeld 11:

Maak een tabel genaamd goedeLeveranciers met de namen en vestigingsplaatsen van alle leverancies die
een kwaliteit hebben >15.

Oplossing:

CREATE TABLE goedeLeverancier
(GoedeLevNr AUTOINC PRIMARY KEY,
Naam VARCHAR(30),
VestigingsPlaats VARCHAR(30));

INSERT INTO goedeLeverancier
(Naam, Vestigingsplaats)
SELECT Naam, Plaats
FROM leverancier
WHERE Kwaliteit > 15;

13

Software Ontwikkeling & Programmeren 3 Harry Broeders

Resultaat:

Tabel: goedeLeverancier

GoedeLevNr Naam Vestigingsplaats

1 Simon Den Haag

2 Bernard Utrecht

3 Janssen Den Haag

4 Bout Leiden

7 Gegevens wijzigen.

Het UPDATE statement kun je gebruiken om een rij (record) in een tabel te wijzigen met een WHERE
clause kun je een selectiecriterium opgeven. Alleen de rijen die aan dit criterium voldoen worden gewij-
zigd.

UPDATE tabelnaam
SET kolomnaam = waarde [,kolomnaam = waarde, ...]
WHERE selectiecriterium;

[] = optioneel

Omdat met de UPDATE instructie van hoogstens 1 tabel de gegevens kunnen worden gewijzigd treden er
integriteits problemen op als meerdere tabellen gewijzigd moeten worden. In de meeste RDBMS'en is
het mogelijk om zogenaamde transactions te definiëren. In een transactie kunnen dan meerdere SQL
instructies worden samengevoegd die allemaal òf wel òf niet uitgevoerd.

Voorbeeld 12:

UPDATE artikel
SET Gewicht = 25
WHERE Kleur = 'blauw';

UPDATE artikel
SET Kleur = 'groen', Gewicht = 15
WHERE Naam = 'moer' AND Gewicht < 15;

Resultaat:

Tabel: artikel

ArtNr Naam Kleur Gewicht

1 moer groen 15

2 bout groen 17

3 schroef blauw 25

4 schroef rood 14

5 veer blauw 25

6 as rood 19

14

r.-k. T.H. Rijswijk Computers en Datacommunicatie

8 Gegevens verwijderen.

Het DELETE statement kun je gebruiken om rijen (records) uit een tabel te verwijderen.

DELETE FROM tabelnaam
[WHERE selectiecriterium];

[] = optioneel

Om één of meer rijen uit een tabel te verwijderen kun je het DELETE FROM commando gebruiken,
gevolgd door de tabelnaam, eventueel gevolgd door het keyword WHERE, gevolgd door het
selectiecriterium waaraan de te verwijderen regels moeten voldoen. Als je geen WHERE clause gebruikt
worden alle regels verwijderd.

Voorbeeld 13:

DELETE FROM employee;

Resultaat:

firstname lastname title age salary

DELETE FROM bestelling
WHERE Aantal = 100;

Resultaat:

Tabel: bestelling

LevNr ArtNr Aantal

1 1 300

1 2 200

1 3 400

1 4 200

2 1 300

2 2 400

3 2 200

4 2 200

4 4 300

4 5 400

Het is nu mogelijk dat er integriteitsproblemen ontstaan.

Voorbeeld 14:

Verwijder de leveranciers met een kwaliteit < 15.

DELETE FROM leverancier
WHERE Kwaliteit < 15;

15

Software Ontwikkeling & Programmeren 3 Harry Broeders

Resultaat:

Tabel: leverancier

LevNr Naam Kwaliteit Plaats

1 Simon 20 Den Haag

3 Bernard 30 Utrecht

4 Janssen 20 Den Haag

5 Bout 30 Leiden

Leverancier met LevNr 2 is nu uit de database verwijderd maar er staan nog verwijzingen naar deze
leverancier in de tabel bestelling.

9 Tabellen verwijderen.

Het DROP TABLE statement kun je gebruiken om een tabel (inclusief alle gegevens) te verwijderen uit
de database.

DROP TABLE tabelnaam

Voorbeeld 15:

DROP TABLE employee;

Je kunt een hele tabel, inclusief alle rijen, verwijderen met het DROP TABLE commando gevolgd door
de tabelnaam. DROP TABLE is niet hetzelfde als het verwijderen van alle rijen uit een tabel met het
DELETE FROM commando. Bij het verwijderen van alle rijen met behulp van het DELETE FROM
commando blijven de colomnamen en bijbehorende datatypen en constraints behouden. Het DROP TA-
BLE commando verwijderd de volledige tabel definitie.

10 Gegevens opvragen (deel 2).

Je hebt al geleerd hoe je het SELECT statement kunt gebruiken om gegevens uit de database op te vra-
gen. Het SELECT statement heeft een groot aantal opties die gebruikt kunnen worden om geavanceerde
queries samen te stellen. Je kunt dan allerlei vragen over de gegevens beantwoorden, bijvoorbeeld: Geef
het minimale aantal en het maximale aantal van de bestellingen voor elk artikel.

Het SELECT statement heeft vijf clauses (opties) die je kunt opgeven. De FROM clause is als enige ver-
plicht. Elke clause heeft weer een hele lijst met mogelijke selectiecriteria, options, parameters, enz. De
veschillende clauses zullen nu worden besproken.

Het uitgebreide formaat van het SELECT statement is als volgt:

SELECT [ALL | DISTINCT] lijst-met-kolomnamen
FROM lijst-met-tabelnamen
[WHERE selectiecriterium]
[GROUP BY lijst-met-kolomnamen]
[HAVING selectiecriterium]
[ORDER BY lijst-met-kolomnamen [ASC | DESC]]

[] = optioneel

10.1 FROM & WHERE clause quick review.

De FROM en WHERE clauses zijn al eerder besproken.

16

r.-k. T.H. Rijswijk Computers en Datacommunicatie

Voorbeeld 16:

SELECT ArtNr, Naam, Gewicht
FROM artikel
WHERE kleur = 'rood' OR Gewicht > 15;

Resultaat:

ArtNr Naam Gewicht

1 moer 12

2 bout 17

3 schroef 17

4 schroef 14

6 as 19

ALL en DISTINCT zijn keywords die je kunt gebruiken om alle (default) of alleen orginele (unieke)
rijen (records) in de resultaattabel op te nemen. Als je alleen unieke waarden wil zien in een specifieke
kolom dan kun je het DISTINCT keyword voor de kolomnaam plaatsen.

Voorbeeld 17:

SELECT DISTINCT Gewicht
FROM artikel;

Resultaat:

Gewicht

12

17

14

19

Het ALL keyword zal alle rijen die aan het selectiecriterium voldoen opnemen in de resultaattabel inclu-
sief eventuele duplicaten. Het ALL keyword wordt default gebruikt als er niets wordt opgegeven.

10.2 Aggregate functies.

Aggregate functies.
MIN(kolomnaam) geeft de laagste waarde in een bepaalde kolom

MAX(kolomnaam) geeft de hoogste waarde in een bepaalde kolom

SUM(kolomnaam) geeft de som van alle integer waarden in een bepaalde kolom

AVG(kolomnaam) geeft de gemiddelde waarde van een bepaalde kolom

COUNT(kolomnaam) geeft het aantal rijen in een bepaalde kolom

COUNT(*) geeft het aantal rijen in een tabel

Je kunt aggregate functies gebruiken om een bewerking met alle elementen van een bepaalde kolom uit
te voeren. Door deze functies worden alle rijen van een bepaalde kolom “samengenomen” tot één resul-
taat. Het engelse “to aggregrate” betekent verenigen.

17

Software Ontwikkeling & Programmeren 3 Harry Broeders

Voorbeeld 18:

SELECT AVG(Gewicht)
FROM artikel;

Resultaat:

AVERAGE OF Gewicht

15.17

Voorbeeld 19:

SELECT AVG(Gewicht)
FROM artikel
WHERE Kleur = 'rood';

Resultaat:

AVERAGE OF Gewicht

15.00

Voorbeeld 20:

SELECT COUNT(*)
FROM bestelling;

Resultaat:

COUNT(*)

12

De COUNT(*) aggregate functie is de enige aggregate functie waarbij je geen kolomnaam hoeft op te
geven. Het bovenstaande voorbeeld bepaalt het aantal rijen (records) in de tabel bestelling.

Voorbeeld 21:

Bepaal het maximum aantal van een bepaalde bestelling uit de tabel bestelling.

SELECT max(Aantal)
FROM bestelling;

Resultaat:

MAX OF Aantal

400

10.3 GROUP BY clause.

De GROUP BY clause syntax:

SELECT lijst-van-kolomnamen
FROM lijst-van-tabelnamen
GROUP BY lijst-van-kolomnamen;

18

r.-k. T.H. Rijswijk Computers en Datacommunicatie

De GROUP BY clause kun je gebruiken om alle rijen waarvan de waarde in een bepaalde kolom (of
meerdere kolommen) gelijk zijn te verzamelen in groepen. Als er nu een aggregrate functie wordt ge-
buikt dan wordt deze functie voor elke groep rijen appart uitgevoerd. Dit is het snelst uit te leggen met
een voorbeeld.

Voorbeeld 22:

Bepaal voor elke leverancier het maximum aantal van alle bestellingen bij die leverancier.

SELECT LevNr, max(aantal)
FROM bestelling
GROUP BY LevNr;

Resultaat:

LevNr MAX OF Aantal

1 400

2 400

3 200

4 400

Voorbeeld 23:

Geef voor elk artikel het minimale bestelde aantal en het maximale bestelde aantal van de bestellingen
van dat artikel.

SELECT ArtNr, min(Aantal), max(Aantal)
FROM bestelling
GROUP BY ArtNr;

Resultaat:

ArtNr MIN OF Aantal MAX OF Aantal

1 300 300

2 200 400

3 400 400

4 200 300

5 100 400

6 100 100

10.4 HAVING clause.

HAVING clause syntax:

SELECT lijst-van-kolomnamen
FROM lijst-van-tabelnamen
GROUP BY lijst-van-kolomnamen
HAVING selectiecriterium;

De HAVING clause kun je gebruiken om een selectiecriterium op te geven waaraan de rijen in de groe-
pen moeten voldoen. De HAVING clause kan alleen na een GROUP BY clause gebruikt worden. De
HAVING clause kan het best worden uitgelegd met een voorbeeld.

19

Software Ontwikkeling & Programmeren 3 Harry Broeders

Voorbeeld 24:

In dit voorbeeld maken we weer gebruik van de tabel bestelling. Als je per leverancier het gemiddelde
aantal van alle bestellingen bij die bepaalde levencier wilt bepalen dan kan dat als volgt:

SELECT LevNr, avg(Aantal)
FROM bestelling
GROUP BY LevNr;

Maar stel nu dat je dit gemiddelde aantal alleen wilt afdrukken als dit gemiddelde groter is dan of gelijk
is aan 250:

SELECT LevNr, avg(Aantal)
FROM bestelling
GROUP BY LevNr
HAVING avg(Aantal) >= 250;

Resultaat:

LevNr AVERAGE OF Aantal

2 350.00

4 300.00

10.5 ORDER BY clause.

ORDER BY clause syntax:

SELECT lijst-met-kolomnamen
FROM lijst-met-tabelnamen
ORDER BY lijst-met-kolomnamen [ASC | DESC];

[] = optioneel

De ORDER BY clause kun je gebruiken om de resultaat tabel te sorteren (in oplopende of in aflopende
volgorde). De resultaat tabel wordt gesorteerd op de in de ORDER BY clause opgegeven kolommen.

ASC Oplopende volgorde - default

DESC Aflopende volgorde

Voorbeeld 25:

SELECT *
FROM bestelling
WHERE Aantal > 250
ORDER BY Aantal DESC;

20

r.-k. T.H. Rijswijk Computers en Datacommunicatie

Resultaat:

LevNr ArtNr Aantal

1 3 400

2 2 400

4 5 400

1 1 300

2 1 300

4 4 300

Voorbeeld 26:

SELECT *
FROM bestelling
WHERE Aantal > 250
ORDER BY Aantal DESC, ArtNr;

Resultaat:

LevNr ArtNr Aantal

2 2 400

1 3 400

4 5 400

1 1 300

2 1 300

4 4 300

11 Gegevens opvragen door meerdere tabellen te combineren.

Tot nu toe hadden alle queries betrekking op de gegevens uit één enkele tabel. Het wordt echter pas leuk
als we de gegevens uit verschillende tabellen gaan combineren. De mogelijkheid om gegevens uit ver-
schillende tabellen met elkaar te combineren is een van de meest waardevolle eigenschappen van relatio-
nele databases en SQL.

Je kunt de gegevens uit twee of meer tabellen met elkaar combineren door:
• een SELECT statement op de “join” van twee of meer tabellen uit te voeren.
• het resultaat van een SELECT statement te gebruiken in de WHERE clause van een ander SELECT

statement. Dit wordt dan een geneste SELECT genoemd.

We zullen deze methoden één voor één bespreken. Natuurlijk kun je deze twee methoden ook weer met
elkaar combineren. De kracht van relationele databases zit in deze mogelijkheden om de gegevens uit
verschillende tabellen met elkaar te combineren. Op deze manier kun je gebruik maken van de relaties
tussen de verschillende tabellen.

11.1 Gegevens combineren door middel van “join”.

Een SELECT statement waarbij de gegevens uit meerdere tabellen gecombineerd worden wordt een
“Join” genoemd.

21

Software Ontwikkeling & Programmeren 3 Harry Broeders

Met behulp van een “join” kun je de informatie uit twee of meer tabellen combineren in één resultaat
tabel door middel van een SELECT statement. Je maakt een “join” door meerdere tabelnamen achter het
FROM keyword te vermelden:

SELECT lijst-met-kolomnamen
FROM lijst-met-tabelnamen
WHERE selectiecriterium

Voorbeeld 27:

Geef alle details van alle bestellingen:

SELECT leverancier.Naam, leverancier.Kwaliteit, leverancier.Plaats,
artikel.Naam, artikel.Kleur, artikel.Gewicht, bestelling.Aantal
FROM bestelling, leverancier, artikel
WHERE bestelling.LevNr = leverancier.LevNr
AND bestelling.ArtNr = artikel.ArtNr;

Resultaat:

Naam Kwaliteit Plaats Naam_1 Kleur Gewicht Aantal

Simon 20 Den Haag moer rood 12 300

Simon 20 Den Haag bout groen 17 200

Simon 20 Den Haag schroef blauw 17 400

Simon 20 Den Haag schroef rood 14 200

Simon 20 Den Haag veer blauw 12 100

Simon 20 Den Haag as rood 19 100

Janssen 10 Utrecht moer rood 12 300

Janssen 10 Utrecht bout groen 17 400

Bernard 30 Utrecht bout groen 17 200

Janssen 20 Den Haag bout groen 17 200

Janssen 20 Den Haag schroef rood 14 300

Janssen 20 Den Haag veer blauw 12 400

Deze “join” wordt ook wel “Inner Join” of “Equijoin” genoemd.

De kolomnamen worden nu voorafgegaan door de tabelnaam en een punt. Dit is alleen maar noodzake-
lijk als een bepaalde kolomnaam in meerdere tabellen voorkomt. Voor de duidelijkheid is het echter aan
te bevelen om bij alle kolomnamen de tabelnaam waarin deze kolom voorkomt te specificeren.

Voorbeeld 28:

SELECT Naam, SUM(Gewicht * Aantal)
FROM bestelling, artikel
WHERE artikel.ArtNr = bestelling.ArtNr
GROUP BY Naam;

22

r.-k. T.H. Rijswijk Computers en Datacommunicatie

Resultaat:

Naam SUM OF Gewicht * Aantal

as 1900

bout 17000

moer 7200

schroef 13800

veer 6000

Ook is het mogelijk om gegevens te verkrijgen uit de combinatie van een relatie (table) met zichzelf. Er
ontstaat nu een probleem: Hoe moet je dezelfde attributen uit dezelfde tabel onderling onderscheiden?
Dit probleem is opgelost door het invoeren van een alias. Deze alias moet aan de tabelnaam in de tabel
lijst van het SELECT statement worden toegevoegd (gescheiden van de tabelnaam met een spatie).

Voorbeeld 29:

Geef alle mogelijke combinaties van 2 artikelen met dezelfde kleur.

Oplossing:

SELECT x.Naam, y.Naam
FROM artikel x, artikel y
WHERE x.Kleur = y.Kleur AND x.ArtNr < y.ArtNr;

De voorwaarde x.ArtNr < y.ArtNr is om twee redenen opgenomen:
• artikel combinaties van een artikel met zichzelf worden daardoor uitgesloten.
• artikel combinaties die simpel een verwisseling zijn van een andere combinatie worden niet mee-

genomen.

Resultaat:

Naam Naam_1

schroef veer

moer schroef

moer as

schroef as

11.2 Gegevens combineren door middel van geneste selecties.

Voor sommige vragen is het nodig om geneste selecties toe te passen. Dit kun je doen door in de voor-
waarde van de WHERE clause van een SELECT statement een ander SELECT statement op te nemen. Dit
kan op 3 manieren:
• Door middel van de IN of NOT IN operatoren.
• Door middel van de EXISTS of NOT EXISTS operator.
• Door middel van een vergelijkingsoperator (=, <>, <, >, <= of >=).

Voorbeeld 30:

Geef het ArtNr, de Naam en de Kleur van bestellingen waarvan het Aantal > 300 is.

23

Software Ontwikkeling & Programmeren 3 Harry Broeders

Oplossing:

SELECT ArtNr, Naam, Kleur
FROM artikel
WHERE ArtNr IN (

SELECT ArtNr
FROM bestelling
WHERE Aantal > 300

);

Resultaat:

ArtNr Naam Kleur

2 bout groen

3 schroef blauw

5 veer blauw

Alternatieve oplossing:

SELECT ArtNr, Naam, Kleur
FROM artikel
WHERE EXISTS (

SELECT *
FROM bestelling
WHERE artikel.ArtNr = ArtNr AND Aantal > 300

);

Voorbeeld 31:

Geef de nummers en de namen van de leveranciers waarbij ten minste 1 bestelling loopt voor een rood
artikel.

Oplossing:

SELECT LevNr, Naam
FROM leverancier
WHERE LevNr IN (

SELECT LevNr
FROM bestelling
WHERE ArtNr IN (

SELECT ArtNr
FROM artikel
WHERE Kleur = 'rood'

)
);

Resultaat:

LevNr Naam

1 Simon

2 Janssen

4 Janssen

24

r.-k. T.H. Rijswijk Computers en Datacommunicatie

Voorbeeld 32:

Geef de nummers van de leveranciers die een kwaliteit hebben die hoger is dan de huidige gemiddelde
kwaliteit van de leveranciers.

Oplossing:

SELECT LevNr
FROM leverancier
WHERE Kwaliteit > (

SELECT AVG(Kwaliteit)
FROM leverancier

);

Resultaat:

LevNr

3

5

