

FileMaker® 16

SQL-referens

FileMaker®
An Apple Subsidiary

© 2013-2017 FileMaker, Inc. Med ensamrätt.

FileMaker, Inc.

5201 Patrick Henry Drive

Santa Clara, Kalifornien 95054, USA

FileMaker, FileMaker Go och filappslogotypen är registrerade varumärken som tillhör FileMaker, Inc. i USA och andra länder. FileMaker WebDirect och FileMaker Cloud är varumärken som tillhör FileMaker, Inc. Alla övriga varumärken tillhör respektive ägare.

FileMakers dokumentation skyddas av lagen om upphovsrätt. Det är därför inte tillåtet att mångfaldiga eller distribuera detta dokument utan FileMakers skriftliga medgivande. Dokumentationen får endast användas tillsammans med ett licensierat exemplar av FileMaker-programmet.

Samtliga personer, företag, e-postadresser och URL-adresser som förekommer i exempel är fiktiva och eventuella likheter med verkliga personer, företag, e-postadresser eller URL-adresser är fullständigt oavsiktliga. En lista över medverkande visas i dokumentet som medföljer den här programvaran. Omnämmande av tredjepartsprodukter och URL-adresser förekommer endast i informationssyfte och ska inte tolkas som förslag eller rekommendationer. FileMaker, Inc. tar inget ansvar när det gäller prestandan hos dessa produkter.

Mer information finns på webbplatsen <http://www.filemaker.com/se/>.

Utgåva: 01

Innehåll

Kapitel 1

Introduktion

Om denna referens	5
Om SQL	5
Använda en FileMaker-databas som en datakälla	5
Använda ExecuteSQL-funktionen	6

Kapitel 2

Standarder som stöds

Stöd för Unicode-tecken	7
SQL-satser	7
SELECT-sats	8
SQL-satser	9
FROM-sats	9
WHERE-sats	11
GROUP BY-sats	11
HAVING-sats	12
UNION-operator	12
ORDER BY-sats	13
OFFSET- och FETCH FIRST-satser	13
FOR UPDATE-sats	14
DELETE-sats	17
INSERT-sats	17
UPDATE-sats	19
CREATE TABLE-sats	20
TRUNCATE TABLE-sats	21
ALTER TABLE-sats	22
CREATE INDEX-sats	22
DROP INDEX-sats	23
SQL-uttryck	23
Fältnamn	23
Konstanter	23
Exponentiell/matematisk notation	25
Numeriska operatorer	25
Teckenoperatorer	25
Datumoperatorer	25
Relationsoperatorer	26
Logiska operatorer	27
Prioritetsordning för operatorer	28

SQL-funktioner	28
Statistikfunktioner	28
Funktioner som returnerar teckensträngar	29
Funktioner som returnerar siffror	32
Funktioner som returnerar datum	33
Villkorsfunktioner	34
FileMaker-systemobjekt	35
FileMaker-systemtabeller	35
FileMaker-systemkolumner	36
Reserverade SQL-nyckelord	37
<i>Index</i>	40

Kapitel 1

Introduktion

Som databasutvecklare kan du använda FileMaker Pro för att skapa databaslösningar utan att kunna något om SQL. Men om du har viss kunskap om SQL kan du använda en FileMaker-databasfil som en ODBC- eller JDBC-datakälla och dela dina data med andra program via ODBC och JDBC. Du kan också använda ExecuteSQL-funktionen i FileMaker Pro för att hämta data från alla tabellförekomster i en FileMaker Pro-databas.

Denna referens beskriver vilka SQL-satser och standarder som stöds av FileMaker. FileMakers ODBC- och JDBC-klientdrivrutiner stöder alla SQL-satser som beskrivs i denna referens. ExecuteSQL-funktionen i FileMaker Pro stöder endast SELECT-satsen.

Om denna referens

- Information om hur du använder ODBC och JDBC med tidigare versioner av FileMaker Pro kan du hämta från [centret för produktokumentation](#).
- Den här referensen förutsätter att du känner till grunderna i hur du använder FileMaker Pro-funktionerna, kodar ODBC- och JDBC-program och skapar SQL-frågor. Mer information om dessa ämnen finns i böcker från olika företag.
- I denna referens avser termen "FileMaker Pro" både FileMaker Pro och FileMaker Pro Advanced, utom när specifika funktioner i FileMaker Pro Advanced beskrivs.

Om SQL

SQL, eller Structured Query Language, är ett programmeringsspråk som utformats för att ställa frågor till data från en relationsdatabas. Den primära sats som används för att ställa en fråga till en databas är SELECT-satsen.

Utöver språk för att ställa en fråga till en databas, innehåller SQL satser för att utföra datamanipulering som gör att du kan lägga till, uppdatera och ta bort data.

SQL innehåller även satser för att utföra datadefinitioner. Med dessa satser kan du skapa och ändra tabeller och index.

SQL-satser och -standarder som stöds av FileMaker beskrivs i kapitel 2, "Standarder som stöds".

Använda en FileMaker-databas som en datakälla

När du är värd för en FileMaker-databas som en ODBC- eller JDBC-datakälla kan FileMaker-data delas med ODBC- eller JDBC-kompatibla program. Programmen ansluter till FileMaker-datakällan via FileMaker-klientdrivrutinerna, skapar och kör SQL-frågorna med ODBC eller JDBC, och bearbetar de data som hämtas från FileMaker-databaslösningen.

I [FileMaker Guide för ODBC och JDBC](#) finns utförlig information om hur du kan använda FileMaker-programvara som en datakälla för ODBC- och JDBC-program.

FileMakers ODBC- och JDBC-klientdrivrutiner stöder alla SQL-satser som beskrivs i denna referens.

Använda ExecuteSQL-funktionen

Med ExecuteSQL-funktionen i FileMaker Pro kan du hämta data från tabellförekomster som namnges i relationsdiagrammet, men som är oberoende av några definierade relationer. Du kan hämta data från flera olika tabeller utan att skapa tabellkopplingar eller några relationer mellan tabellerna. I vissa fall kanske du kan minska relationsdiagrammens komplexitet genom att använda ExecuteSQL-funktionen.

Fälten som du ställer frågor till med ExecuteSQL-funktionen behöver inte vara i någon layout, så du kan använda ExecuteSQL-funktionen för att hämta data oberoende av layoutkontext. På grund av detta kontextoberoende kan scriptens enkelhet förbättras när du använder ExecuteSQL-funktionen i scripts. Du kan använda ExecuteSQL-funktionen överallt där du kan ange beräkningar, bland annat i diagram och rapporter.

ExecuteSQL-funktionen stöder endast SELECT-satsen, enligt beskrivningen i "SELECT-sats" på sidan 8.

ExecuteSQL-funktionen godkänner även endast SQL-92 syntaxens ISO-datum- och tidformat utan klammerparenteser ({}). ExecuteSQL-funktionen godkänner inte datum-, tids- och tidsstämpelkonstanter i ODBC/JDBC-format inom klammerparenteser

Information om syntax och användning av ExecuteSQL-funktionen finns i [FileMaker Pro Hjälp](#).

Kapitel 2

Standarder som stöds

Använd FileMakers ODBC- och JDBC-klientdrivrutiner när du vill få tillgång till databaslösningar för FileMaker från ett program som är kompatibelt med ODBC eller JDBC. Databaslösningar i FileMaker kan ha antingen FileMaker Pro eller FileMaker Server som värd.

- ODBC-drivrutinen stöder ODBC 3.0 nivå 1.
- JDBC-klienten ger delvis stöd för specifikationen JDBC 3.0.
- ODBC- och JDBC-klientdrivrutinerna stöder båda grunderna i SQL-92 och vissa högre funktioner i SQL-92.

Stöd för Unicode-tecken

ODBC- och JDBC-klientdrivrutinerna stöder Unicode API. Om du däremot skapar ett eget program som använder klientdrivrutinerna, bör du använda ASCII för fältnamn, tabellnamn och filnamn (när något annat än ett Unicode-frågeverktyg eller -program används).

Obs! Använd `SQL_C_WCHAR` om du vill infoga och hämta Unicode-data.

SQL-satser

ODBC- och JDBC-klientdrivrutinerna har stöd för följande SQL-satser:

- SELECT (sidan 8)
- DELETE (sidan 17)
- INSERT (sidan 17)
- UPDATE (sidan 19)
- CREATE TABLE (sidan 20)
- TRUNCATE TABLE (sidan 21)
- ALTER TABLE (sidan 22)
- CREATE INDEX (sidan 22)
- DROP INDEX (sidan 23)

Klientdrivrutinerna stöder även FileMaker-datatypsmappning till datatyperna i ODBC SQL och JDBC SQL. Se [FileMaker Guide för ODBC och JDBC](#) om datatypskonverteringar. Vidare information om hur du skapar SQL-frågor finns i allmänna böcker om SQL.

Obs! ODBC- och JDBC-klientdrivrutinerna stöder inte FileMaker-portaler.

SELECT-sats

Använd en `SELECT`-sats för att ange vilka kolumner du efterfrågar. Slutför `SELECT`-satsen med de kolumnuttryck (samma som fältnamnen) som du vill hämta (t.ex. `efternamn`). Uttrycken kan innehålla matematiska operationer eller strängmanipulationer (t.ex. `LÖN * 1,05`).

`SELECT`-satsen kan ha flera olika instruktioner:

```
SELECT [DISTINCT] { * | kolumnuttryck [[AS] kolumnalias], ... }
FROM tabellnamn [tabellalias], ...
[ WHERE uttr1 rel_operator uttr2 ]
[ GROUP BY { kolumnuttryck, ... } ]
[ HAVING uttr1 rel_operator uttr2 ]
[ UNION [ALL] (SELECT...) ]
[ ORDER BY sorteringsuttryck [DESC | ASC], ... ]
[ OFFSET n { ROWS | ROW } ]
[ FETCH FIRST [ n [ PERCENT ] ] { ROWS | ROW } { ONLY | WITH TIES } ]
[ FOR UPDATE [OF { kolumnuttryck, ... } ] ]
```

Poster inom hakparenteser är valfria.

Du kan använda `kolumnalias` för att ge kolumnen ett mer beskrivande namn eller för att förkorta ett långt kolumnnamn.

Exempel

Tilldela aliaset `avdelning` till kolumnen `avd`.

```
SELECT avd AS avdelning FROM anst
```

Fältnamn kan föregås av tabellnamnet eller tabellalias. Exempel: `ANST.EFTERNAMN` eller `A.EFTERNAMN`, där `A` är alias för tabellen `ANST`.

Operatören `DISTINCT` kan föregå det första kolumnuttrycket. Denna operator eliminerar dubblade rader från ett frågeresultat.

Exempel

```
SELECT DISTINCT avd FROM anst
```


SQL-satser

ODBC- och JDBC-klientdrivrutinerna har stöd för följande SQL-satser:

Använd SQL-satsen	För att
FROM (sidan 9)	Ange vilka tabeller som används i <code>SELECT</code> -satsen.
WHERE (sidan 11)	Ange de villkor som posterna måste uppfylla för att hämtas (som en FileMaker Pro-sökpost).
GROUP BY (sidan 11)	Ange namnen på ett eller flera fält som de returnerade värdena ska grupperas efter. Denna instruktion används för att returnera en uppsättning statistikvärden genom att returnera en rad för varje grupp (som en delsumma i FileMaker Pro).
HAVING (sidan 12)	Ange villkor för grupper av poster (t.ex. endast visa de avdelningar som har löner som uppgår till mer än 200 000).
UNION (sidan 12)	Kombinera resultaten av två eller flera <code>SELECT</code> -satser till ett enda resultat.
ORDER BY (sidan 13)	Ange hur posterna är sorterade.
OFFSET (sidan 13)	Ange antalet rader som ska hoppas över innan rader börjar att hämtas.
FETCH FIRST (sidan 13)	Ange antalet rader som ska hämtas. Det angivna antalet rader returneras trots att färre rader kan returneras om frågan resulterar i mindre än det antal rader som anges.
FOR UPDATE (sidan 14)	Genomföra positionsuppdateringar eller -raderingar via SQL-markörer.

Obs! Om du försöker hämta data från en tabell utan kolumner returnerar `SELECT`-satsen ingenting.

FROM-sats

`FROM`-satsen visar att tabellerna ska användas i `SELECT`-satsen. Formatet är:

```
FROM tabellnamn [tabellalias] [, tabellnamn [tabellalias]]
```

`tabellnamn` är namnet på en tabell i den aktuella databasen. Tabellnamnet måste börja med ett alfabetiskt tecken. Om tabellnamnet börjar med något annat än ett alfabetiskt tecken ska du omge det med dubbla citattecken (citatoms sluten identifierare).

`tabellalias` kan användas för att ge tabellen ett mer beskrivande namn, förkorta ett längre tabellnamn eller infoga samma tabell i frågan fler än en gång (till exempel i självkopplingar).

Fältnamn börjar med ett alfabetiskt tecken. Om fältnamnet börjar med något annat än ett alfabetiskt tecken ska du omge det med dubbla citattecken (citatoms sluten identifierare).

Exempel

ExecuteSQL-satsen för fältet som heter `_EFTERNAMN` är:

```
SELECT "_EFTERNAMN" from anst
```

Fältnamn kan föregås av tabellnamnet eller tabellalias.

Exempel

Med specifikationen `FROM anställd A` kan du t.ex. hänvisa till fältet `EFTERNAMN` som `A.EFTERNAMN`. Tabellalias måste användas om `SELECT`-satsen kopplar en tabell till sig själv.

```
SELECT * FROM anställd A, anställd F WHERE A.chefs_id = F.anställnings_id
```

Likhetstecknet (=) tar bara med matchande rader i resultatet.

Om du kopplar mer än en tabell och du vill radera alla rader som inte har motsvarande rader i båda källtabellerna, kan du använda `INNER JOIN`.

Exempel

```
SELECT *
  FROM Säljare INNER JOIN Säljdata
  ON Säljare.Försäljar_ID = Säljdata.Försäljar_ID
```

Om du kopplar två tabeller men inte vill radera raderna i den första tabellen (den vänstra tabellen) kan du använda `LEFT OUTER JOIN`.

Exempel

```
SELECT *
  FROM Säljare LEFT OUTER JOIN Säljdata
  ON Säljare.Försäljar_ID = Säljdata.Försäljar_ID
```

Alla rader från tabellen "Säljare" visas i den kopplade tabellen.

Kommentar

- `RIGHT OUTER JOIN` stöds för närvarande inte.
- `FULL OUTER JOIN` stöds för närvarande inte.

WHERE-sats

WHERE-satsen anger vilka villkor som poster måste uppfylla för att kunna hämtas. WHERE-satsen innehåller villkor i formatet:

```
WHERE uttr1 rel_operator uttr2
```

uttr1 och uttr2 kan vara fältnamn, konstantvärden eller uttryck.

rel_operator är den relationsoperator som kopplar ihop de två uttrycken.

Exempel

Hämta namnen på medarbetare som tjänar 20 000 eller mer.

```
SELECT efternamn, förnamn FROM anst WHERE lön >= 20000
```

WHERE-satsen kan också använda uttryck som:

```
WHERE uttr1 IS NULL
```

```
WHERE NOT uttr2
```

Obs! Om du använder fullständiga namn i SELECT-listan (projektionslistan) måste du även använda fullständiga namn i den tillhörande WHERE-satsen.

GROUP BY-sats

GROUP BY-satsen anger namnet på ett eller flera fält som de returnerade värdena ska grupperas efter. Du använder denna instruktion för att returnera en uppsättning statistikvärden. Instruktionen har följande format:

```
GROUP BY kolumner
```

Omfånget för GROUP BY-satsen är tabelluttrycket i FROM-satsen. Det gör att kolumnuttrycken som anges av kolumner måste komma från de tabeller som specificeras i FROM-satsen. Ett kolumnuttryck kan vara ett eller flera fältnamn i databastabellen åtskilda med kommatecken.

Exempel

Sammanfatta lönerna i varje avdelning.

```
SELECT avd_id, SUM (lön) FROM anst GROUP BY avd_id
```

Den här satsen returnerar en rad för varje separat avdelnings-ID. Varje rad innehåller avdelnings-ID:t och summan av lönerna för avdelningens anställda.

HAVING-sats

Med HAVING-satsen kan du ange villkor för grupper av poster (t.ex. endast visa de avdelningar som har löner som uppgår till mer än 200 000 kr). Instruktionen har följande format:

```
HAVING uttr1 rel_operator uttr2
```

uttr1 och uttr2 kan vara fältnamn, konstantvärden eller uttryck. Dessa uttryck måste inte matcha ett kolumnuttryck i SELECT-satsen.

rel_operator är den relationsoperator som kopplar ihop de två uttrycken.

Exempel

Returnera endast de avdelningar vilkas lönesummor är större än 200 000.

```
SELECT avd_id, SUM (lön) FROM anst  
GROUP BY avd_id HAVING SUM (lön) > 200000
```

UNION-operator

Operatören UNION kombinerar resultatet av två eller flera SELECT-satser till ett enda resultat. Resultatet är alla de returnerade posterna från SELECT-satserna. Som standard returneras inte dubblade poster. Om du vill returnera dubbla poster använder du nyckelordet ALL (UNION ALL). Formatet är:

```
SELECT-sats UNION [ALL] SELECT-sats
```

När du använder UNION-operatören måste urvalslistorna för varje SELECT-sats ha samma antal kolumnuttryck, med samma datatyper och anges i samma ordningsföljd.

Exempel

```
SELECT efternamn, lön, anst_datum FROM anst UNION SELECT namn, lön,  
födelsedatum FROM person
```

Följande exempel är inte giltigt eftersom datatyperna för kolumnuttrycken är olika (LÖN från ANST har en annan datatyp än EFTERNAMN från LÖNEFÖRHÖJNING). Detta exempel har samma antal kolumnuttryck i varje SELECT-sats, men satserna är inte i samma ordningsföljd som datatypen.

Exempel

```
SELECT efternamn, lön FROM anst UNION SELECT lön, efternamn FROM  
löneförhöjning
```

ORDER BY-sats

ORDER BY-satsen anger hur posterna ska sorteras. Om SELECT-satsen inte innehåller en ORDER BY-sats kan posterna returneras i vilken ordning som helst.

Formatet är:

```
ORDER BY {sorteringsuttryck [DESC | ASC]}, ...
```

sorteringsuttryck kan vara fältnamnet eller positionsnumret för det kolumnuttryck som ska användas. Som standard sker sorteringen i stigande ordning (ASC).

Exempel

Sortera efter efternamn och sedan förnamn.

```
SELECT anst_id, efternamn, förnamn FROM anst ORDER BY efternamn, förnamn
```

Det andra exemplet använder positionsnumren 2 och 3 för att få samma ordning som föregående exempel som specificerade efternamn och förnamn uttryckligen.

```
SELECT anst_id, efternamn, förnamn FROM anst ORDER BY 2,3
```

Obs! FileMaker SQL använder en Unicode-binär sorteringsordning, vilken skiljer sig från sorteringsordningen i FileMaker Pro som används med språksortering eller med en språkneutral standardsorteringsordning.

OFFSET- och FETCH FIRST-satser

OFFSET- och FETCH FIRST-satser används för att returnera ett angivet intervall av rader som börjar vid en särskild startpunkt i en resultatuppsättning. Möjligheten att begränsa de rader som hämtas från stora resultatuppsättningar gör att du kan "bläddra sida" genom data och förbättrar effektiviteten.

OFFSET-satsen indikerar antalet rader som ska hoppas över innan data börjar att returneras. Om OFFSET-satsen inte används i ett SELECT-sats är startraden 0. FETCH FIRST-satsen anger antalet rader som ska returneras, antingen som ett positivt heltal som är större än eller lika med 1 eller som en procentsats från den startpunkt som indikeras i OFFSET-satsen. Om både OFFSET och FETCH FIRST används i en SELECT-sats ska OFFSET-satsen komma först.

OFFSET- och FETCH FIRST-satser stöds inte i underfrågor.

OFFSET-format

OFFSET-formatet är:

```
OFFSET n {ROWS | ROW} ]
```

n är ett positivt heltal. Om n är större än antalet rader som returneras i resultatuppsättningen returneras ingenting och inget felmeddelande visas.

ROWS är detsamma som ROW.

FETCH FIRST-format

FETCH FIRST-formatet är:

```
FETCH FIRST [ n [ PERCENT ] ] { ROWS | ROW } { ONLY | WITH TIES } ]
```

`n` är antalet rader som ska returneras. Standardvärdet är 1 om `n` utesluts.

`n` är ett positivt heltal som är större än eller lika med 1 om det inte följs av `PERCENT`. Om `n` följs av `PERCENT`, kan värdet vara antingen ett positivt bråkdelsvärde eller ett positivt heltal.

`ROWS` är detsamma som `ROW`.

`WITH TIES` måste användas med `ORDER BY`-satsen.

`WITH TIES` gör att fler rader kan returneras än det värde som anges i `FETCH` eftersom peer-rader, de rader som inte är separata utifrån `ORDER BY`-satsen, också returneras.

Exempel

Returnera information från den tjugosjätte raden i resultatuppsättningen som sorterats efter efternamn och sedan efter förnamn.

```
SELECT anst_id, efternamn, förnamn FROM anst ORDER BY efternamn, förnamn
OFFSET 25 ROWS
```

Ange att du bara vill returnera tio rader.

```
SELECT anst_id, efternamn, förnamn FROM anst ORDER BY efternamn, förnamn
OFFSET 25 ROWS FETCH FIRST 10 ROWS ONLY
```

Returnera tio rader och deras peer-rader (rader som inte är separata utifrån `ORDER BY`-satsen).

```
SELECT anst_id, efternamn, förnamn FROM anst ORDER BY efternamn, förnamn
OFFSET 25 ROWS FETCH FIRST 10 ROWS WITH TIES
```

FOR UPDATE-sats

Instruktionen `FOR UPDATE` låser poster för positionsuppdateringar eller -raderingar via SQL-markörer. Formatet är:

```
FOR UPDATE [OF kolumnuttryck]
```

`kolumnuttryck` är en lista över de fältnamn i databastabellen som du vill uppdatera, avgränsade av kommatecken. `kolumnuttryck` är valfritt och ignoreras.

Exempel

Returnera alla poster i databasen över anställda som har ett värde i fältet `LÖN` som är högre än 20 000.

```
SELECT * FROM anst WHERE lön > 20000
FOR UPDATE OF efternamn, förnamn, lön
```

När varje post hämtas är den låst. Om posten uppdateras eller raderas är posten låst tills du har gjort ändringen. I annat fall låses den upp när du hämtar nästa post.

Exempel

Med	SQL-kod
textkonstant	<code>SELECT 'KattHund' FROM Säljare</code>
numerisk konstant	<code>SELECT 999 FROM Säljare</code>
datumkonstant	<code>SELECT DATE '2019-06-05' FROM Säljare</code>
tidskonstant	<code>SELECT TIME '02:49:03' FROM Säljare</code>
tidstämpelkonstant	<code>SELECT TIMESTAMP '2019-06-05 02:49:03' FROM Säljare</code>
textkolumn	<code>SELECT Företagsnamn FROM Säljdata</code> <code>SELECT DISTINCT Företagsnamn FROM Säljdata</code>
numerisk kolumn	<code>SELECT Belopp FROM Säljdata</code> <code>SELECT DISTINCT Belopp FROM Säljdata</code>
datumkolumn	<code>SELECT Försäljningsdatum FROM Säljdata</code> <code>SELECT DISTINCT Försäljningsdatum FROM Säljdata</code>
tidskolumn	<code>SELECT Försäljningstid FROM Säljdata</code> <code>SELECT DISTINCT Försäljningstid FROM Säljdata</code>
tidstämpelkolumn	<code>SELECT Tidstämpel_för_försäljning FROM Säljdata</code> <code>SELECT DISTINCT Tidstämpel_för_försäljning FROM Säljdata</code>
BLOB ^a -kolumn	<code>SELECT Företagsbroschyrer FROM Säljdata</code> <code>SELECT GETAS(Företagslogotyp, 'JPEG') FROM Säljdata</code>
Jokertecken *	<code>SELECT * FROM Säljare</code> <code>SELECT DISTINCT * FROM Säljare</code>

a. En BLOB är ett containerfält i en FileMaker-databasfil.

Information om exemplen

En `column` är en referens till ett fält i FileMaker-databasfilen. (Fältet kan innehålla många separata värden.)

Jokertecknet asterisk (*) är ett sätt att ange "allt". I exemplet `SELECT * FROM Säljare` är resultatet alla kolumner i tabellen `Säljare`. I exemplet `SELECT DISTINCT * FROM Säljare` är resultatet alla unika rader i tabellen `Säljare` (inga dubletter).

- FileMaker lagrar inte data för tomma strängar, så följande frågor returnerar inga poster:

```
SELECT * FROM test WHERE c = ''
SELECT * FROM test WHERE c <> ''
```

- Om du använder `SELECT` med binära data, måste du använda funktionen `GetAs()` för att ange vilken ström som ska returneras. Se nästa avsnitt, "Hämta innehållet i ett containerfält: Funktionen `CAST()` och funktionen `GetAs()`" för vidare information.

Hämta innehållet i ett containerfält: Funktionen CAST() och funktionen GetAs()

Du kan hämta filreferensinformation, binära data eller data med en specifik filtyp från ett containerfält.

- Om du vill hämta filreferensinformation från ett containerfält, som sökvägen till en fil, bild eller QuickTime-film, använder du funktionen `CAST()` tillsammans med en `SELECT`-sats.
- Om det finns fildata eller binära data i JPEG hämtar `SELECT`-satsen med `GetAs(fältnamn, 'JPEG')` data i binär form. Annars returnerar `SELECT`-satsen med fältnamnet `NULL`.

Exempel

Använd funktionen `CAST()` tillsammans med en `SELECT`-sats för att hämta filreferensinformation.

```
SELECT CAST(Företagsbroschyrer AS VARCHAR) FROM Säljdata
```

Om du gjorde följande i det här exemplet:

- infogade en fil i containerfältet med FileMaker Pro men bara lagrade en referens till filen. `SELECT`-satsen hämtar då filreferensinformationen som typen `SQL_VARCHAR`.
- infogade innehållet i en fil i containerfältet med FileMaker Pro. Då hämtar `SELECT`-satsen namnet på filen.
- importerade en fil i containerfältet från något annat program visar `SELECT`-satsen "?" (filen visas som `Namnlös.dat` i FileMaker Pro).

Du kan använda `SELECT`-satsen med `GetAs()`-funktionen för att hämta data i binär form på följande sätt:

- När du använder `GetAs()`-funktionen med alternativet `DEFAULT` hämtar du huvudströmmen för containern utan att behöva definiera strömtypen.

Exempel

```
SELECT GetAs(Företagsbroschyrer, DEFAULT) FROM Säljdata
```

- Om du vill hämta en enskild uppspelningstyp från en container använder du funktionen `GetAs()` tillsammans med filens typ utifrån hur data sattes in i containerfältet i FileMaker Pro.

Exempel

Om data sattes in med hjälp av kommandot **Sätt in > Fil**, anger du `FIL` i funktionen `GetAs()`.

```
SELECT GetAs(Företagsbroschyrer, 'FIL') FROM Säljdata
```

Exempel

Om data sattes in med hjälp av kommandot **Sätt in > Bild**, dra och släpp eller om det klistrades in från urklipp, anger du någon av filtyperna som visas i listan i följande tabell, till exempel `'JPEG'`.

```
SELECT GetAs(Företags_logotyp, 'JPEG') FROM Företags_Ikoner
```


Filformat	Beskrivning
'GIFf'	Graphics Interchange Format
'JPEG'	Fotografiska bilder
'TIFF'	Rasterfilformat för digitala bilder
'PDF'	Portable Document Format
'PNGf'	Bitmappsbildformat

DELETE-sats

Använd `DELETE`-satsen när du vill ta bort poster från en databastabell. `DELETE`-satsen har följande format:

```
DELETE FROM tabellnamn [ WHERE { villkor } ]
```

Obs! `WHERE`-satsen avgör vilka poster som ska raderas. Om du inte inkluderar nyckelordet `WHERE` raderas alla poster i tabellen (men själva tabellen lämnas intakt).

Exempel

Radera en post från tabellen `anst`.

```
DELETE FROM anst WHERE anst_id = 'E10001'
```

`DELETE`-satsen tar bort alla poster som uppfyller villkoren i instruktionen `WHERE`. I det här fallet raderas alla poster som har anställnings-ID `E10001`. Eftersom varje anställnings-ID är unikt i tabellen `Anställda`, raderas endast en post.

INSERT-sats

Använd `INSERT`-satsen om du vill skapa poster i en databastabell. Du kan ange något av följande:

- En lista över värden som ska infogas som en ny post
- En `SELECT`-sats som kopierar data från en annan tabell som ska infogas som en uppsättning nya poster

`INSERT`-satsen har följande format:

```
INSERT INTO tabellnamn [(kolumnnamn, ...)] VALUES (uttr, ...)
```

`kolumnnamn` är en valfri lista över kolumnnamn som ger tillgång till namnet och ordningsföljden för de kolumner vilkas värde anges i instruktionen `VALUES`. Om du utelämnar `kolumnnamn` måste värdeuttrycken (`uttr`) ge värden för alla kolumner som är definierade i tabellen. De måste också komma i samma ordningsföljd som kolumnerna definierades i tabellen. `kolumnnamn` kan också ange en fältrepetition, t.ex. `lastDates[4]`.

`uttr` är den lista över uttryck som ger värdena för den nya postens kolumner. Normalt är uttrycken konstanta värden för kolumnerna (men de kan också vara en delfråga). Värden för teckensträngar måste omslutas av enkla citationstecken ('). Om du vill ta med ett enkelt citationstecken i ett värde för en teckensträng som omsluts av enkla citationstecken, använder du två enkla citationstecken tillsammans (t.ex. 'Don't').

Delfrågor måste omges av parenteser.

Exempel

Infoga en lista över uttryck.

```
INSERT INTO anst (efternamn, förnamn, anst_id, lön, anst_datum)
VALUES ('Andersson', 'Anders', 'E22345', 27500, DATE '2019-06-05')
```

Varje `INSERT`-sats lägger till en post i databastabellen. I det här fallet har en post lagts till i databastabellen över anställda, `anst`. Värden har angetts för fem kolumner. De återstående kolumnerna i tabellen tilldelas ett tomt värde, dvs. `Null`.

Obs! I containerfält kan du bara använda `INSERT` med text, såvida du inte förbereder ett parameteruttryck och strömmar data från programmet. Om du vill använda binära data kan du helt enkelt tilldela filnamnet genom att omge det med enkla citationstecken eller använda funktionen `PutAs()`. När du anger filnamnet härleds filtypen från filtillägget:

```
INSERT INTO tabellnamn (containernamn) VALUES(? AS 'filnamn.filtillägg')
```

Filtyper som inte stöds kommer att sättas in som typen `FIL`.

Ange typen när du använder funktionen `PutAs()`: `PutAs(kol, 'typ')`, där typvärdet är en filtyp som stöds, enligt beskrivningen i ”Hämta innehållet i ett containerfält: Funktionen `CAST()` och funktionen `GetAs()`” på sidan 16.

`SELECT`-satsen är en fråga som returnerar värden för varje kolumnnamn värde som anges i listan över kolumnnamn. Att använda en `SELECT`-sats i stället för en lista över värdeuttryck medför att du kan välja en uppsättning rader från en tabell och infoga den i en annan tabell med en enda `INSERT`-sats.

Exempel

Infoga med hjälp av en `SELECT`-sats.

```
INSERT INTO anst1 (förnamn, efternamn, anst_id, avd, lön)
SELECT förnamn, efternamn, anst_id, avd, lön FROM anst
WHERE avd = 'D050'
```

I den här typen av `INSERT`-satser måste antalet kolumner som ska infogas matcha antalet kolumner i `SELECT`-satsen. Listan över kolumner som ska infogas måste motsvara kolumnerna i `SELECT`-satsen på samma sätt som den måste motsvara en lista över värdeuttryck i den andra typen av `INSERT`-satser. Exempel: Den första infogade kolumnen motsvarar den första valda kolumnen; den andra infogade kolumnen motsvarar den andra valda, osv.

Storleken och datatypen för dessa motsvarande kolumner måste överensstämma. Varje kolumn i listan `SELECT` bör ha en datatyp som ODBC- eller JDBC-drivrutinen accepterar vid en vanlig `INSERT/UPDATE` av den motsvarande kolumnen i listan `INSERT`. Värdena trunckeras när storleken på värdet i kolumnen i listan `SELECT` är större än storleken på den motsvarande kolumnen i listan `INSERT`.

`SELECT`-satsen beräknas innan några värden infogas.

UPDATE-sats

Använd UPDATE-satsen om du vill ändra poster i en databastabell. UPDATE-satsen har följande format:

```
UPDATE tabellnamn SET kolumnnamn = uttr, ... [ WHERE {villkor} ]
```

`kolumnnamn` är namnet på en kolumn vars värde ska ändras. Det går att ändra flera kolumner i ett och samma uttryck.

`uttr` är kolumnens nya värde.

Normalt är uttrycken konstanta värden för kolumnerna (men de kan också vara en delfråga). Värden för teckensträngar måste omslutas av enkla citationstecken ('). Om du vill ta med ett enkelt citationstecken i ett värde för en teckensträng som omsluts av enkla citationstecken, använder du två enkla citationstecken tillsammans (t.ex. 'Don' 't').

Delfrågor måste omges av parenteser.

Instruktionen `WHERE` är en valfri, giltig instruktion. Den bestämmer vilka poster som uppdateras.

Exempel

UPDATE-satsen i `anst`-tabellen.

```
UPDATE anst SET lön=32000, undantag=1 WHERE anst_id = 'E10001'
```

Uttrycket `UPDATE` ändrar alla poster som uppfyller villkoren i instruktionen `WHERE`. I det här fallet ändras lönen och undantagsstatus för alla anställda som har anställnings-ID `E10001`. Eftersom varje anställnings-ID är unikt i tabellen `Anställda`, uppdateras endast en post.

Exempel

UPDATE-satsen i `anst`-tabellen med en delfråga.

```
UPDATE anst SET lön = (SELECT medel(lön) FROM anst) WHERE anst_id = 'E10001'
```

I det här fallet ändras lönen till medellönen i företaget för de anställda som har anställnings-ID `E10001`.

Obs! I containerfält kan du bara använda `UPDATE` med text, såvida du inte förbereder ett parameteruttryck och strömmar data från programmet. Om du vill använda binära data kan du helt enkelt tilldela filnamnet genom att omge det med enkla citationstecken eller använda funktionen `PutAs()`. När du anger filnamnet härleds filtypen från filtillägget:

```
UPDATE tabellnamn SET (containernamn) = ? AS 'filnamn.filtillägg'
```

Filtyper som inte stöds kommer att sättas in som typen `FIL`.

Ange typen när du använder funktionen `PutAs()`: `PutAs(kol, 'typ')`, där typvärdet är en filtyp som stöds, enligt beskrivningen i ”Hämta innehållet i ett containerfält: Funktionen `CAST()` och funktionen `GetAs()`” på sidan 16.

CREATE TABLE-sats

Använd en CREATE TABLE-sats om du vill skapa en tabell i en databasfil. CREATE TABLE-satsen har följande format:

```
CREATE TABLE tabellnamn ( tabellelementlista [, tabellelementlista...] )
```

I instruktionen anger du namnet och datatypen för varje kolumn.

- `tabellnamn` är namnet på tabellen. `tabellnamn` har en begränsning på 100 tecken. Det får inte redan finnas en tabell med samma namn. Tabellnamnet måste börja med ett alfabetiskt tecken. Om tabellnamnet börjar med något annat än ett alfabetiskt tecken ska du omge det med dubbla citattecken (citatoms sluten identifierare)

- Formatet för `tabellelementlista` är:

```
fältnamn fälttyp [[repetitioner]]
[DEFAULT uttr] [UNIQUE | NOT NULL | PRIMARY KEY | GLOBAL]
[EXTERNAL relativ_sökväg [SECURE | OPEN beräknad_sökväg]]
```

- `fältnamn` är namnet på fältet. Fältnamn måste vara unika. Fältnamn börjar med ett alfabetiskt tecken. Om fältnamnet börjar med något annat än ett alfabetiskt tecken ska du omge det med dubbla citattecken (citatoms sluten identifierare).

Exempel

```
CREATE TABLE-satsen för fältet som heter _EFTERNAMN är:
CREATE TABLE "_ANSTÄLLDA" (ID INT PRIMARY KEY, "_FÖRNAMN" VARCHAR(20),
 "_EFTERNAMN" VARCHAR(20))
```

- För `repetitioner` i CREATE TABLE-satsen, anger du en fältrepetition genom att använda ett tal mellan 1 och 32000 i hakparenteser efter fälttypen.

Exempel

```
ANSTÄLLNINGS_ID INT[4]
EFTERNAMN VARCHAR(20)[4]
```

- `fälttyp` kan vara ett av följande: NUMERIC, DECIMAL, INT, DATE, TIME, TIMESTAMP, VARCHAR, CHARACTER VARYING, BLOB, VARBINARY, LONGVARBINARY eller BINARY VARYING. Du kan ange noggrannheten och skalan för NUMERIC och DECIMAL. Till exempel: DECIMAL(10,0). Du kan ange noggrannheten för TIME och TIMESTAMP. Till exempel: TIMESTAMP(6). Du kan ange stränglängden för VARCHAR och CHARACTER VARYING.

Exempel

```
VARCHAR(255)
```

- Med nyckelordet DEFAULT kan du ange ett standardvärde för en kolumn. Till uttryck kan du använda ett konstant värde eller ett uttryck. Tillåtna uttryck är USER, USERNAME, CURRENT_USER, CURRENT_DATE, CURDATE, CURRENT_TIME, CURTIME, CURRENT_TIMESTAMP, CURTIMESTAMP och NULL.

- Om du anger att en kolumn ska vara `UNIQUE` aktiveras automatiskt kontrolltillvalet **Unikt** för motsvarande fält i FileMaker-databasfilen.
- Om du anger att en kolumn ska vara `NOT NULL` aktiveras automatiskt kontrolltillvalet **Ej tomt** för motsvarande fält i FileMaker-databasfilen. Fältet flaggas med texten **Ej tomt** på fliken **Fält** i dialogrutan Hantera databas i FileMaker Pro.
- När du vill definiera en kolumn som ett containerfält använder du `BLOB`, `VARBINARY` eller `BINARY VARYING` som fälttyp.
- När du vill definiera en kolumn som ett containerfält som lagrar data externt använder du nyckelordet `EXTERNAL`. Med `relativ_sökväg` definieras mappen där data lagras externt i förhållande till FileMaker-databasen. Sökvägen måste anges som baskatalogen i dialogrutan Hantera containrar i FileMaker Pro. Du måste ange antingen `SECURE` för säker lagring eller `OPEN` för öppen lagring. Om du använder öppen lagring är beräknad_sökväg mappen i `relativ_sökväg` där containerobjekten sparas. I sökvägen måste det finnas snedstreck (/) i mappens namn.

Exempel

Med	SQL-kod
textkolumn	<code>CREATE TABLE T1 (C1 VARCHAR, C2 VARCHAR (50), C3 VARCHAR (1001), C4 VARCHAR (500276))</code>
textkolumn, NOT NULL	<code>CREATE TABLE T1NN (C1 VARCHAR NOT NULL, C2 VARCHAR (50) NOT NULL, C3 VARCHAR (1001) NOT NULL, C4 VARCHAR (500276) NOT NULL)</code>
numerisk kolumn	<code>CREATE TABLE T2 (C1 DECIMAL, C2 DECIMAL (10,0), C3 DECIMAL (7539,2), C4 DECIMAL (497925,301))</code>
datumkolumn	<code>CREATE TABLE T3 (C1 DATE, C2 DATE, C3 DATE, C4 DATE)</code>
tidskolumn	<code>CREATE TABLE T4 (C1 TIME, C2 TIME, C3 TIME, C4 TIME)</code>
tidstämpelkolumn	<code>CREATE TABLE T5 (C1 TIMESTAMP, C2 TIMESTAMP, C3 TIMESTAMP, C4 TIMESTAMP)</code>
kolumn för containerfält	<code>CREATE TABLE T6 (C1 BLOB, C2 BLOB, C3 BLOB, C4 BLOB)</code>
kolumn för containerfält för extern lagring	<code>CREATE TABLE T7 (C1 BLOB EXTERNAL 'Filer/MinDatabas/' SECURE)</code> <code>CREATE TABLE T8 (C1 BLOB EXTERNAL 'Filer/MinDatabas/' OPEN 'Objekt')</code>

TRUNCATE TABLE-sats

Använd `TRUNCATE TABLE`-satsen för att snabbt radera alla poster i den angivna tabellen och tömma den på alla data.

```
TRUNCATE TABLE tabellnamn
```

Du kan inte ange en `WHERE`-sats med `TRUNCATE TABLE`-satsen. `TRUNCATE TABLE`-sats raderar alla poster.

Endast de tabellposter som specificeras med `tabellnamn` raderas. Poster i relaterade tabeller påverkas inte.

`TRUNCATE TABLE`-satsen måste kunna låsa alla poster i tabellen för att kunna radera data i posten. Om någon post i tabellen är låst av en annan användare returnerar FileMaker felkoden 301 (Posten används av en annan användare).

ALTER TABLE-sats

Använd en ALTER TABLE-sats när du vill ändra strukturen i en befintlig tabell i en databasfil. Du kan bara ändra en kolumn i varje instruktion. ALTER TABLE-satsen har följande format:

```
ALTER TABLE tabellnamn ADD [COLUMN] kolumndefinition
ALTER TABLE tabellnamn DROP [COLUMN] kolumnnamn
ALTER TABLE tabellnamn ALTER [COLUMN] kolumndefinition SET DEFAULT uttr
ALTER TABLE tabellnamn ALTER [COLUMN] kolumndefinition DROP DEFAULT
```

Du måste känna till strukturen i tabellen och hur du vill ändra den innan du använder ALTER TABLE-satsen.

Exempel

För att	SQL-kod
lägga till kolumner	ALTER TABLE Säljare ADD C1 VARCHAR
ta bort kolumner	ALTER TABLE Säljare DROP C1
ange standardvärdet för en kolumn	ALTER TABLE Säljare ALTER Företag SET DEFAULT 'FileMaker'
ta bort standardvärdet för en kolumn	ALTER TABLE Säljare ALTER Företag DROP DEFAULT

Obs! SET DEFAULT och DROP DEFAULT påverkar inte befintliga rader i en tabell, men ändrar standardvärdet för rader som sedan läggs till i tabellen.

CREATE INDEX-sats

Använd en CREATE INDEX-sats när du vill söka snabbare i en databasfil. CREATE INDEX-satsen har följande format:

```
CREATE INDEX ON tabellnamn.kolumnnamn
CREATE INDEX ON tabellnamn (kolumnnamn)
```

CREATE INDEX kan användas för en enskild kolumn (indexering i flera kolumner stöds inte). Indexeringar kan inte göras på kolumner som motsvarar containerfälttyper, statistikfält, fält som använder tillvalet för global lagring eller beräkningsfält vilkas värden inte lagras i en FileMaker-databasfil.

Om du skapar ett index för en textkolumn aktiveras automatiskt indexeringstillvalet **Minimal** under **Indexering** för motsvarande fält i FileMaker-databasfilen. Om du skapar ett index för en icke-textkolumn (eller en kolumn utformad för japansk text) aktiveras automatiskt indexeringstillvalet **Allt** under **Indexering** för motsvarande fält i FileMaker-databasfilen.

Om du skapar ett index för en kolumn (vilken som helst) aktiveras automatiskt indexeringstillvalet **Skapa index automatiskt vid behov** under **Indexering** för motsvarande fält i FileMaker-databasfilen.

FileMaker skapar automatiskt de index som behövs. Med CREATE INDEX skapas indexet omedelbart i stället för på begäran.

Exempel

```
CREATE INDEX ON Säljare.Försäljar_ID
```

DROP INDEX-sats

Använd en `DROP INDEX`-sats när du vill ta bort ett index från en databasfil. `DROP INDEX`-satsen har följande format:

```
DROP INDEX ON tabellnamn.kolumnnamn
DROP INDEX ON tabellnamn (kolumnnamn)
```

Ta bort ett index när databasfilen är för stor eller om du sällan använder ett fält i frågorna.

Om dina frågor ger dåligt resultat och du arbetar med en mycket stor FileMaker-databasfil med många indexerade textfält, bör du överväga att ta bort index från några avfälten. Du kan också ta bort index från fält som du sällan använder i `SELECT`-satser.

Om du tar bort ett index från en kolumn (vilken som helst) kommer indexeringstillvalet **Ingen** att aktiveras och rutan **Skapa index automatiskt vid behov** att avmarkeras under **Indexering** för motsvarande fält i FileMaker-databasfilen.

Attributet `PREVENT INDEX CREATION` stöds inte.

Exempel

```
DROP INDEX ON Säljare.Försäljar_ID
```

SQL-uttryck

Använd uttryck i `WHERE`-, `HAVING`- och `ORDER BY`-satser i `SELECT`-uttryck när du vill skapa detaljerade och avancerade databasfrågor. De giltiga uttryckselementen är följande:

- Fältnamn
- Konstanter
- Exponentiell/matematisk notation
- Numeriska operatorer
- Teckenoperatorer
- Datumoperatorer
- Relationsoperatorer
- Logiska operatorer
- Funktioner

Fältnamn

Det vanligaste uttrycket är ett enkelt fältnamn, t.ex. `beräkn` eller `Säljdata.Faktura_ID`.

Konstanter

Konstanter är värden som inte ändras. I uttrycket `PRIS * 1,05` är värdet 1,05 en konstant. Du kan också använda värdet 30 i konstanten `Antal_dagar_i_juni`.

Värden för teckenkonstanter måste omslutas av enkla citationstecken ('). Om du vill ta med ett enkelt citationstecken i en teckenkonstant som omsluts av enkla citationstecken, använder du två enkla citationstecken tillsammans (t.ex. `'Don't'`).

För ODBC- och JDBC-program godkänner FileMaker ODBC/JDBC-formatet för datum-, tid- och tidsstämpelkonstanter inom klammerparenteser ({}).

Exempel

- {D '2019-06-05' }
- {T '14:35:10' }
- {TS '2019-06-05 14:35:10' }

Typspecificeraren (D, T, TS) kan vara versal eller gemen. Du kan använda ett valfritt antal mellanslag efter typspecifikationen. Du kan till och med utelämna mellanslaget.

FileMaker godkänner även SQL-92 syntaxens ISO-datum- och tidformat utan klammerparenteser.

Exempel

- DATE 'YYYY-MM-DD'
- TIME 'HH:MM:SS'
- TIMESTAMP 'YYYY-MM-DD HH:MM:SS'

ExecuteSQL-funktionen i FileMaker Pro godkänner endast SQL-92 syntaxens ISO-datum- och tidformat utan klammerparenteser.

Konstant	Giltig syntax (exempel)
Text	'Paris'
Numeriskt	1.05
Datum	DATE '2019-06-05' { D '2019-06-05' } {06/05/2019} {06/05/19} Obs! Syntax med tvåsiffrigt årtal stöds inte för ODBC/JDBC-format eller SQL-92-format.
Tid	TIME '14:35:10' { T '14:35:10' } {14:35:10}
Tidsstämpel	TIMESTAMP '2019-06-05 14:35:10' { TS '2019-06-05 14:35:10' } {06/05/2019 14:35:10} {06/05/19 14:35:10} Se till att Av typen: Fyrsiffrigt årtal inte är markerat som valideringstillval i FileMaker-databasfilen för ett fält som använder syntax med tvåsiffrigt årtal. Obs! Syntax med tvåsiffrigt årtal stöds inte för ODBC/JDBC-format eller SQL-92-format.

När du anger datum- och tidsvärden måste deras format stämma med de nationella inställningarna för databasfilen. Om databasen till exempel skapades i ett system med italienska språkinställningar måste du använda italienska datum- och tidsformat.

Exponentiell/matematisk notation

Tal kan uttryckas med matematisk notation.

Exempel

```
SELECT kolumn1 / 3.4E+7 FROM tabell1 WHERE beräkn < 3.4E-6 * kolumn2
```

Numeriska operatorer

Du kan ta med följande operatorer i numeriska uttryck: +, -, *, /, ^ och ** (exponent).

Du kan låta numeriska uttryck föregås av ett unärt plus (+) eller minus (-).

Teckenoperatorer

Du kan sammanlänka tecken. I följande är efternamn 'JANSSON ' och förnamn 'ROBERT ':

Operator	Sammanlänkning	Exempel	Resultat
+	Behåll avslutande tomma tecken	förnamn + efternamn	"ROBERT JANSSON "
-	Flytta avslutande tomma tecken till slutet	förnamn - efternamn	"ROBERTJANSSON "

Datumoperatorer

Du kan ändra datum. I följande är anst_datum DATUM '2019-01-30'.

Operator	Effekt på datum	Exempel	Resultat
+	Lägg till ett antal dagar i ett datum	anst_datum +5	DATE '2019-02-04'
-	Hitta antalet dagar mellan två datum	anst_datum - DATE '2019-01-01'	29
	Dra bort ett antal dagar från ett datum	anst_datum - 10	DATE '2019-01-20'

Fler exempel

```
SELECT Försäljnings_Datum, Försäljnings_Datum + 30 AS agg FROM
Sälj_Data
SELECT Försäljnings_Datum, Försäljnings_Datum - 30 AS agg FROM
Sälj_Data
```

Relationsoperatorer

Operator	Betydelse
=	Lika med
<>	Inte lika med
>	Större än
>=	Större än eller lika med
<	Mindre än
<=	Mindre än eller lika med
LIKE	Matcha ett mönster
NOT LIKE	Matcha inte ett mönster
IS NULL	Lika med Null
IS NOT NULL	Inte lika med Null
BETWEEN	Intervall av värden mellan en undre och en övre gräns
IN	En medlem av en uppsättning angivna värden eller en medlem av en delfråga
NOT IN	Inte en medlem av en uppsättning angivna värden eller en medlem av en delfråga
EXISTS	"Sant" om en delfråga returneras som minst en post
ANY	Jämför ett värde med varje värde som returneras av en delfråga (operatorn måste föregås av =, <>, >, >=, < eller <=); =Any motsvarar IN
ALL	Jämför ett värde med varje värde som returneras av en delfråga (operatorn måste föregås av =, <>, >, >=, < eller <=)

Exempel

```

SELECT Säljdata.Fakturanummer FROM Säljdata
  WHERE Säljdata.Försäljar_ID = 'SP-1'
SELECT Säljdata.Summa FROM Säljdata WHERE Säljdata.Faktura_ID <> 125
SELECT Säljdata.Summa FROM Säljdata WHERE Säljdata.Summa > 3000
SELECT Säljdata.Försäljningstid FROM Säljdata
  WHERE Säljdata.Försäljningstid < '12:00:00'
SELECT Säljdata.Företagsnamn FROM Säljdata
  WHERE Säljdata.Företagsnamn LIKE '%Universitet'
SELECT Säljdata.Företagsnamn FROM Säljdata
  WHERE Säljdata.Företagsnamn NOT LIKE '%Universitet'
SELECT Säljdata.Summa FROM Säljdata WHERE Säljdata.Summa IS NULL
SELECT Säljdata.Summa FROM Säljdata WHERE Säljdata.Summa IS NOT NULL
SELECT Säljdata.Fakturanummer FROM Säljdata
  WHERE Säljdata.Fakturanummer BETWEEN 1 AND 10
SELECT COUNT(Säljdata.Faktura_ID) AS agg
  FROM Säljdata WHERE Säljdata.Faktura_ID IN (50,250,100)
SELECT COUNT(Säljdata.Faktura_ID) AS agg
  FROM Säljdata WHERE Säljdata.Faktura_ID NOT IN (50,250,100)
SELECT COUNT (Säljdata.Faktura_ID) AS agg FROM Säljdata
  WHERE Säljdata.Faktura_ID NOT IN (SELECT Säljdata.Faktura_ID
  FROM Säljdata WHERE Säljdata.Försäljar_ID = 'FS-4')
SELECT *
  FROM Säljdata WHERE EXISTS (SELECT Säljdata.Summa
  FROM Säljdata WHERE Säljdata.Försäljar_ID IS NOT NULL)
SELECT *
  FROM Säljdata WHERE Säljdata.Summa = ANY (SELECT Säljdata.Summa
  FROM Säljdata WHERE Säljdata.Försäljar_ID = 'SP-1')
SELECT *
  FROM Säljdata WHERE Säljdata.Summa = ALL (SELECT Säljdata.Summa
  FROM Säljdata WHERE Säljdata.Försäljar_ID IS NULL)

```

Logiska operatorer

Du kan kombinera två eller flera villkor. Relationer måste skapas mellan villkoren med hjälp av AND eller OR, t.ex.:

```
lön = 40000 AND undantag = 1
```

Du använder den logiska NOT-operatorm för att göra innebörden till den omvända, t.ex.:

```
NOT (lön = 40000 AND undantag = 1)
```

Exempel

```

SELECT * FROM Säljdata WHERE Säljdata.Företagsnamn
  NOT LIKE '%Universitet' AND Säljdata.Summa > 3000
SELECT * FROM Säljdata WHERE (Säljdata.Företagsnamn
  LIKE '%Universitet' OR Säljdata.Summa > 3000)
  AND Säljdata.Försäljar-ID = 'SP-1'

```

Prioritetsordning för operatörer

Varefter uttryck blir mer komplicerade, blir det viktigare i vilken ordning uttrycket utvärderas. Tabellen visar i vilken ordning operatörerna utvärderas. Operatörerna på första raden utvärderas först och så vidare. Operatörer på samma rad utvärderas från vänster till höger i uttrycket.

Företräde	Operator
1	Unärt '-', Unärt '+'
2	^, **
3	*, /
4	+, -
5	=, <>, <, <=, >, >=, Like, Not Like, Is Null, Is Not Null, Between, In, Exists, Any, All
6	NOT
7	AND
8	OR

Exempel

```
WHERE lön > 40000 OR anst_datum > (DATE '2008-01-30') AND avd = 'D101'
```

Eftersom AND utvärderas först hämtar denna fråga alla anställda på avdelning D101 som anställdes efter 30 januari 2008 samt alla anställda som tjänar mer än 40 000, oavsett avdelning och anställningsdatum.

Om du vill tvinga instruktionen att utvärderas i en annan ordning, omsluter du de villkor du vill utvärdera först inom parentes.

```
WHERE (lön > 40000 OR anst_datum > DATE '2008-01-30') AND avd = 'D101'
```

I det här exemplet hämtas anställda på avdelning D101 som antingen tjänar mer än 40 000 eller som anställdes efter 30 januari 2008.

SQL-funktioner

FileMaker SQL har stöd för många funktioner som du kan använda i uttryck. Vissa av funktionerna returnerar teckensträngar, vissa returnerar tal, vissa returnerar datum och vissa returnerar värden som beror på villkor som uppfylls av funktionsargumenten.

Statistikfunktioner

Statistikfunktioner returnerar ett enskilt värde från en uppsättning poster. Du kan använda en statistikfunktion som en del av en SELECT-sats, med ett fältnamn (t.ex. AVG(lön) eller i kombination med ett kolumnuttryck (t.ex. AVG(lön * 1,07)).

Du kan låta kolumnuttrycket föregås av DISTINCT-operatören för att eliminera dubblade värden.

Exempel

```
COUNT (DISTINCT efternamn)
```

I det här exemplet räknas endast unika efternamn.

Statistikfunktionen...	...returnerar följande
SUM	Totalsumman för värdena i det numeriska fältuttrycket. Till exempel returnerar <code>SUM (Lön)</code> summan av alla värden i fältet Lön.
AVG	Medelvärdet för värdena i ett numeriskt fältuttryck. Till exempel returnerar <code>AVG (Lön)</code> medelvärdet av alla värden i fältet Lön.
COUNT	Antal värden i ett fältuttryck. Till exempel returnerar <code>COUNT (Namn)</code> antalet värden i fältet Namn. När du använder <code>COUNT</code> med ett fältnamn returnerar <code>COUNT</code> antalet fältvärden som inte är tomma. Ett specialexempel är <code>COUNT (*)</code> , som returnerar antal poster i uppsättningen, även tomma poster.
MAX	Maxvärdet för ett fältuttryck. Till exempel returnerar <code>MAX (Lön)</code> det maximala värdet i fältet Lön.
MIN	Minimivärdet för ett fältuttryck. Till exempel returnerar <code>MIN (Lön)</code> det minsta värdet i fältet Lön.

Exempel

```
SELECT SUM (Säljdata.Summa) AS agg FROM Säljdata
SELECT AVG (Säljdata.Summa) AS agg FROM Säljdata
SELECT COUNT (Säljdata.Summa) AS agg FROM Säljdata
SELECT MAX (Säljdata.Summa) AS agg FROM Säljdata
WHERE Säljdata.Summa < 3000
SELECT MIN (Säljdata.Summa) AS agg FROM Säljdata
WHERE Säljdata.Summa > 3000
```

Du kan inte använda en statistikfunktion som ett argument för andra funktioner. Om du gör det returnerar FileMaker felkoden 8309 (Det finns inte stöd för sammansatta uttryck). Till exempel är följande sats ogiltig eftersom statistikfunktionen `SUM` inte kan användas som ett argument för funktionen `ROUND`:

Exempel

```
SELECT ROUND(SUM(lön), 0) FROM lönelista
```

Statistikfunktioner kan dock använda funktioner som returnerar siffror som argument. Följande är en giltig sats.

Exempel

```
SELECT SUM(ROUND(lön, 0)) FROM lönelista
```

Funktioner som returnerar teckensträngar

Funktioner som returnerar teckensträngar	Beskrivning	Exempel
CHR	Konverterar en ASCII-kod till en sträng bestående av ett tecken	<code>CHR (67)</code> returnerar <code>C</code>
CURRENT_USER	Returnerar det inloggnings-ID som angavs vid anslutningstiden	

Funktioner som returnerar teckensträngar	Beskrivning	Exempel
DAYNAME	Returnerar namnet på den dag som motsvarar ett visst datum	
RTRIM	Tar bort avslutande blanksteg från en sträng	RTRIM(' ABC ') returnerar ' ABC'
TRIM	Tar bort inledande och avslutande blanksteg från en sträng	TRIM(' ABC ') returnerar 'ABC'
LTRIM	Tar bort inledande blanksteg från en sträng	LTRIM(' ABC') returnerar 'ABC'
UPPER	Ändrar varje bokstav i en sträng till versal	UPPER('Allen') returnerar 'ALLEN'
LOWER	Ändrar varje bokstav i en sträng till gemen	LOWER('Allen') returnerar 'allen'
LEFT	Returnerar tecknen längst till vänster i en sträng	LEFT('Mattson',3) returnerar 'Mat'
MONTHNAME	Returnerar namnet på kalendermånaden	
RIGHT	Returnerar tecknen längst till höger i en sträng	RIGHT('Mattson',4) returnerar 'tson'
SUBSTR SUBSTRING	Returnerar en delsträng i en sträng, med parametrar för strängen, det första tecknet att extrahera och antal tecken som ska extraheras (valfritt)	SUBSTR('Conrad',2,3) returnerar 'onr' SUBSTR('Conrad',2) returnerar 'onrad'
SPACE	Genererar en sträng med blanksteg	SPACE(5) returnerar ' '
STRVAL	Konverterar ett värde av vilken typ som helst till en teckensträng	STRVAL('Hallman') returnerar 'Hallman' STRVAL(5 * 3) returnerar '15' STRVAL(4 = 5) returnerar 'Falskt' STRVAL(DATE '2019-12-25') returnerar '2019-12-25'
TIME TIMEVAL	Returnerar klockslaget som en sträng	Klockan 21:49, TIME() returnerar 21:49:00
USERNAME USER	Returnerar det inloggnings-ID som angavs vid anslutningstiden	

Obs! TIME () -funktionen används inte längre. Använd i stället SQL-standardens CURRENT_TIME.

Exempel

```
SELECT CHR(67) + SPACE(1) + CHR(70) FROM Säljare
SELECT RTRIM(' ' + Säljare.Försäljar_ID) AS agg FROM Säljare
SELECT TRIM(SPACE(1) + Säljare.Försäljar_ID) AS agg FROM Säljare
SELECT LTRIM(' ' + Säljare.Försäljar_ID) AS agg FROM Säljare
SELECT UPPER(Säljare.Försäljare) AS agg FROM Säljare
SELECT LOWER(Säljare.Försäljare) AS agg FROM Säljare
SELECT LEFT (Säljare.Försäljare, 5) AS agg FROM Säljare
SELECT RIGHT (Säljare.Försäljare, 7) AS agg FROM Säljare
SELECT SUBSTR(Säljare.Försäljar_ID, 2, 2) +
SUBSTR(Säljare.Försäljar_ID, 4, 2) AS agg FROM Säljare
SELECT SUBSTR(Säljare.Försäljar_ID, 2) + SUBSTR(Säljare.Försäljar_ID, 4)
AS agg FROM Säljare
SELECT SPACE(2) + Säljare.Försäljar_ID AS Försäljar_ID FROM Säljare
SELECT STRVAL('60506') AS agg FROM Säljdata WHERE Säljdata.Faktura = 1
```

Funktioner som returnerar siffror

Funktioner som returnerar siffror	Beskrivning	Exempel
ABS	Returnerar det absoluta värdet för ett numeriskt uttryck	
ATAN	Returnerar argumentets arcustangens som en vinkel uttryckt i radianer	
ATAN2	Returnerar arcustangensen för x- och y-koordinater som en vinkel uttryckt i radianer	
CEIL CEILING	Returnerar det minsta heltalsvärdet som är större än eller lika med argumentet	
DEG DEGREES	Returnerar antalet grader för argumentet, vilket är vinkeln uttryckt i radianer	
DAY	Returnerar dagen i ett datum	DAY (DATE '2019-01-30') returnerar 30
DAYOFWEEK	Returnerar veckodagen (1-7) i ett datumuttryck	DAYOFWEEK (DATE '2004-05-01') returnerar 7
MOD	Dividerar två tal och returnerar återstoden av divisionen	MOD (10, 3) returnerar 1
EXP	Returnerar ett värde som är basen för den naturliga logaritmen (e) upphöjt till ett värde som anges av argumentet	
FLOOR	Returnerar det största heltalsvärdet som är mindre än eller lika med argumentet	
HOUR	Returnerar timkomponenten i ett värde	
INT	Returnerar heltalsdelen av ett tal	INT (6.4321) returnerar 6
LENGTH	Returnerar längden på en sträng	LENGTH ('ABC') returnerar 3
MONTH	Returnerar månaden i ett datum	MONTH (DATE '2019-01-30') returnerar 1
LN	Returnerar argumentets naturliga logaritm	
LOG	Returnerar argumentets vanliga logaritm	
MAX	Returnerar det högsta av två tal	MAX (66, 89) returnerar 89
MIN	Returnerar det lägsta av två tal	MIN (66, 89) returnerar 66
MINUTE	Returnerar minutkomponenten i ett värde	
NUMVAL	Konverterar en teckensträng till ett tal. Funktionen misslyckas om teckensträngen inte är ett giltigt tal	NUMVAL ('123') returnerar 123
PI	Returnerar det konstanta värdet av den matematiska konstanten pi	
RADIANS	Returnerar antalet radianer för ett argument som uttrycks i grader	
ROUND	Avrundar ett tal	ROUND (123.456, 0) returnerar 123 ROUND (123.456, 2) returnerar 123,46 ROUND (123.456, -2) returnerar 100

Funktioner som returnerar siffror	Beskrivning	Exempel
SECOND	Returnerar sekundkomponenten i ett värde	
SIGN	En indikator på tecknet i argumentet: -1 för negativt, 0 för 0 och 1 för positivt	
SIN	Returnerar sinus för argumentet	
SQRT	Returnerar argumentets kvadratroten	
TAN	Returnerar tangensen för argumentet	
YEAR	Returnerar året i ett datum	YEAR (DATE '2019-01-30') returnerar 2019

Funktioner som returnerar datum

Funktioner som returnerar datum	Beskrivning	Exempel
CURDATE CURRENT_DATE	Returnerar dagens datum	
CURTIME CURRENT_TIME	Returnerar aktuell tid	
CURTIMESTAMP CURRENT_TIMESTAMP	Returnerar aktuellt tidsstämpelvärde	
TIMESTAMPVAL	Konverterar en teckensträng till en tidsstämpel	TIMESTAMPVAL ('2019-01-30 14:00:00') returnerar dess tidsstämpelvärde
DATE TODAY	Returnerar dagens datum	Om dagens datum är 11/21/2019, returnerar DATE () 2019-11-21
DATEVAL	Konverterar en teckensträng till ett datum	DATEVAL ('2019-01-30') returnerar 2019-01-30

Obs! DATE () -funktionen används inte längre. Använd i stället SQL-standardens CURRENT_DATE.

Villkorsfunktioner

Villkorsfunktioner	Beskrivning	Exempel
CASE WHEN	<p>Enkelt CASE-format</p> <p>Jämför värdet för <i>indata_exp</i> med värdena för argumenten <i>värde_exp</i> för att fastställa resultatet.</p> <pre>CASE indata_exp {WHEN värde_exp THEN resultat...} [ELSE resultat] END</pre>	<pre>SELECT Faktura_ID, CASE företagsnamn WHEN 'UK-exporter' THEN 'Hittade UK-exporter' WHEN 'Leverantörer av heminredning' THEN 'Hittade leverantörer av heminredning' ELSE 'Varken UK-exporter eller Leverantörer av heminredning' END, Försäljar_ID FROM Säljdata</pre>
	<p>Sökt CASE-format</p> <p>Returnerar ett resultat utifrån om villkoret som anges av en WHEN-sats är sant.</p> <pre>CASE {WHEN logiskt_uttr THEN resultat...} [ELSE resultat] END</pre>	<pre>SELECT Faktura_ID, Summa, CASE WHEN Summa > 3000 THEN 'Över 3000' WHEN Summa < 1000 THEN 'Under 3000' ELSE 'Mellan 1000 och 3000'WHERE Säljdata.Fakturanummer BETWEEN 1000 AND 3000 END, Försäljar_ID FROM Säljdata</pre>
COALESCE	Returnerar det första värdet som inte är NULL.	<pre>SELECT Försäljar_ID, COALESCE(Försäljnings_Chef, Försäljare) FROM Säljare</pre>
NULLIF	Jämför två värden och returnerar NULL om de två värdena är lika. Annars returneras det första värdet.	<pre>SELECT Faktura_ID, NULLIF(Summa, -1), Försäljar_ID FROM Säljdata</pre>

FileMaker-systemobjekt

FileMakers databasfiler innehåller följande systemobjekt som du kommer åt med SQL-frågor.

FileMaker-systemtabeller

Var och en av FileMakers databasfiler innehåller två systemtabeller: FileMaker_Tables och FileMaker_Fields. För ODBC-program finns dessa tabeller i den information som returneras av katalogfunktionen SQLTables. För JDBC-program finns dessa tabeller i den information som returneras av DatabaseMetaData-metoden getTables. Tabellerna kan också användas i ExecuteSQL-funktioner.

FileMaker_Tables

Tabellen FileMaker_Tables innehåller information om databastabellerna som definieras i FileMaker-filen.

Tabellen FileMaker_Tables innehåller en rad för varje tabellförekomst i relationsdiagrammet med följande kolumner:

- TableName – namnet på tabellförekomsten.
- TableId – unikt ID för tabellförekomsten.
- BaseTableName – namnet på bastabellen från vilken tabellförekomsten skapades.
- BaseFileName – FileMaker-filnamnet för den databasfil som innehåller bastabellen.
- ModCount – det totala antalet gånger som den här tabellens definition har ändrats.

Exempel

```
SELECT TableName FROM FileMaker_Tables WHERE TableName LIKE 'Försäljning%'
```

Tabellen FileMaker_Fields

Tabellen FileMaker_Fields innehåller information om fälten som definieras i FileMaker-filen.

Tabellen FileMaker_Fields innehåller följande kolumner:

- TableName – namnet på tabellen som innehåller fältet.
- FieldName – namnet på fältet.
- FieldType – SQL-datatypen för fältet.
- FieldId – unikt ID för fältet.
- FieldClass – ett av tre värden: Sammanfattning, för sammanfattningsfält; Beräkning, för beräknade resultat; eller Normal.
- FieldReps – antal repetitioner av fältet.
- ModCount – det totala antalet gånger som den här tabellens definition har ändrats.

Exempel

```
SELECT * FROM FileMaker_Fields WHERE TableName='Försäljning'
```

FileMaker-systemkolumner

FileMaker lägger till systemkolumner (fält) till alla rader (poster) i alla tabeller som definieras i FileMaker-filen. För ODBC-program finns dessa kolumner i den information som returneras av katalogfunktionen `SQLSpecialColumns`. För JDBC-program finns dessa kolumner i den information som returneras av `DatabaseMetaData`-metoden `getVersionColumns`. Kolumnerna kan också användas i `ExecuteSQL`-funktioner.

ROWID-kolumn

ROWID-systemkolumnen innehåller postens unika ID-nummer. Det här är samma värde som det som FileMaker Pro `Get(PostID)`-funktionen returnerar.

ROWMODID-kolumn

ROWMODID-systemkolumnen innehåller det totala antalet gånger den aktuella posten har ändrats. Det här är samma värde som FileMaker Pro-funktionen `Get(AntalPoständringar)` returnerar.

Exempel

```
SELECT ROWID, ROWMODID FROM MyTable WHERE ROWMODID > 3
```

Reserverade SQL-nyckelord

I avsnittet visas de reserverade nyckelord som inte får användas som namn på kolumner, tabeller, alias eller andra användardefinierade objekt. Om du får syntax-fel kan det bero på att du har använt ett av dessa reserverade nyckelord. Om du vill använda något av dessa nyckelord måste citattecken användas för att förhindra termen från att behandlas som ett nyckelord.

Exempel

Använd DEC-nyckelordet som ett dataelementnamn.

```
create table t ("dec" numerisk)
```

ABSOLUTE	CATALOG	CURRENT_USER
ACTION	CHAR	CURSOR
ADD	CHARACTER	CURTIME
ALL	CHARACTER_LENGTH	CURTIMESTAMP
ALLOCATE	CHAR_LENGTH	DATE
ALTER	CHECK	DATEVAL
AND	CHR	DAY
ANY	CLOSE	DAYNAME
ARE	COALESCE	DAYOFWEEK
AS	COLLATE	DEALLOCATE
ASC	COLLATION	DEC
ASSERTION	COLUMN	DECIMAL
AT	COMMIT	DECLARE
AUTHORIZATION	CONNECT	DEFAULT
AVG	CONNECTION	DEFERRABLE
BEGIN	CONSTRAINT	DEFERRED
BETWEEN	CONSTRAINTS	DELETE
BINARY	CONTINUE	DESC
BIT	CONVERT	DESCRIBE
BIT_LENGTH	CORRESPONDING	DESCRIPTOR
BLOB	COUNT	DIAGNOSTICS
BOOLEAN	CREATE	DISCONNECT
BOTH	CROSS	DISTINCT
BY	CURDATE	DOMAIN
CASCADE	CURRENT	DOUBLE
CASCADED	CURRENT_DATE	DROP
CASE	CURRENT_TIME	ELSE
CAST	CURRENT_TIMESTAMP	END

END_EXEC	INTERSECT	ON
ESCAPE	INTERVAL	ONLY
EVERY	INTO	OPEN
EXCEPT	IS	OPTION
EXCEPTION	ISOLATION	OR
EXEC	JOIN	ORDER
EXECUTE	KEY	OUTER
EXISTS	LANGUAGE	OUTPUT
EXTERNAL	LAST	OVERLAPS
EXTRACT	LEADING	PAD
FALSE	LEFT	PART
FETCH	LENGTH	PARTIAL
FIRST	LEVEL	PERCENT
FLOAT	LIKE	POSITION
FOR	LOCAL	PRECISION
FOREIGN	LONGVARBINARY	PREPARE
FOUND	LOWER	PRESERVE
FROM	LTRIM	PRIMARY
FULL	MATCH	PRIOR
GET	MAX	PRIVILEGES
GLOBAL	MIN	PROCEDURE
GO	MINUTE	PUBLIC
GOTO	MODULE	READ
GRANT	MONTH	REAL
GROUP	MONTHNAME	REFERENCES
HAVING	NAMES	RELATIVE
HOUR	NATIONAL	RESTRICT
IDENTITY	NATURAL	REVOKE
IMMEDIATE	NCHAR	RIGHT
IN	NEXT	ROLLBACK
INDEX	NO	ROUND
INDICATOR	NOT	ROW
INITIALLY	NULL	ROWID
INNER	NULLIF	ROWS
INPUT	NUMERIC	RTRIM
INSENSITIVE	NUMVAL	SCHEMA
INSERT	OCTET_LENGTH	SCROLL
INT	OF	SECOND
INTEGER	OFFSET	SECTION

SELECT	UPDATE
SESSION	UPPER
SESSION_USER	USAGE
SET	USER
SIZE	USERNAME
SMALLINT	USING
SOME	VALUE
SPACE	VALUES
SQL	VARBINARY
SQLCODE	VARCHAR
SQLERROR	VARYING
SQLSTATE	VIEW
STRVAL	WHEN
SUBSTRING	WHENEVER
SUM	WHERE
SYSTEM_USER	WITH
TABLE	WORK
TEMPORARY	WRITE
THEN	YEAR
TIES	ZONE
TIME	
TIMESTAMP	
TIMESTAMPVAL	
TIMEVAL	
TIMEZONE_HOUR	
TIMEZONE_MINUTE	
TO	
TODAY	
TRAILING	
TRANSACTION	
TRANSLATE	
TRANSLATION	
TRIM	
TRUE	
TRUNCATE	
UNION	
UNIQUE	
UNKNOWN	

Index

A

ABS-funktion 32
ALLA operatorer 26
ALTER TABLE (SQL-sats) 22
AND-operatorn 27
ANY-operatorn 26
ATAN2-funktion 32
ATAN-funktion 32

B

BaseFileName 35
BaseTableName 35
BETWEEN-operatorn 26
binära data, använda i SELECT 15
BLOB-datatypen, använda i SELECT 15

C

CASE WHEN-funktionen 34
CEIL-funktion 32
CEILING-funktion 32
CHR-funktionen 29
COALESCE-funktionen 34
containerfält
 lagrade externt 21
 med CREATE TABLE-sats 21
 med INSERT-sats 18
 med PutAs-funktionen 18
 med SELECT-sats 16
 med UPDATE-sats 19
CREATE INDEX (SQL-sats) 22
CREATE TABLE (SQL-sats) 20
CURDATE-funktion 33
CURRENT_DATE-funktion 33
CURRENT_TIME-funktion 33
CURRENT_TIMESTAMP-funktion 33
CURRENT_USER-funktion 29
CURTIME-funktion 33
CURTIMESTAMP-funktion 33

D

DATE-funktionen 33
DATEVAL-funktionen 33
datumformat 24
datumoperatorer i SQL-uttryck 25
DAY-funktionen 32
DAYNAME-funktion 30
DAYOFWEEK-funktionen 32
DEFAULT (SQL-sats) 20
DEG-funktion 32
DEGREES-funktion 32
DELETE (SQL-sats) 17

DISTINCT-operatorn 8
DROP INDEX (SQL-sats) 23

E

ExecuteSQL-funktion 6
EXISTS-operatorn 26
EXP-funktion 32
exponentiell notation i SQL-satser 25
EXTERNAL (SQL-sats) 21

F

fältnamn i SQL-uttryck 23
fältrepetitioner 17, 20
FETCH FIRST (SQL-sats) 14
FieldClass 35
FieldId 35
FieldName 35
FieldReps 35
FieldType 35
FileMaker_Fields 35
FileMaker_Tables 35
FLOOR-funktion 32
FOR UPDATE (SQL-sats) 14
FROM (SQL-sats) 9
FULL OUTER JOIN 10
funktionen CAST 16
funktionen GetAs 16
funktioner i SQL-uttryck 28

G

GROUP BY (SQL-sats) 11

H

HAVING (SQL-sats) 12
HOUR-funktion 32

I

INNER JOIN 10
IN-operator 26
INSERT (SQL-sats) 17
INT-funktionen 32
IS NOT NULL-operator 26
IS NULL-operator 26

J

JDBC-klientdrivrutin
 portaler 7
 Unicode-stöd 7

K

kolumnalias 8
konstanter i SQL-uttryck 23
koppla 10

L

LEFT OUTER JOIN 10
LEFT-funktionen 30
LENGTH-funktionen 32
LIKE operatorer 26
LN-funktion 32
LOG-funktion 32
logiska operatorer i SQL-uttryck 27
LOWER-funktionen 30
LTRIM-funktionen 30

M

markörer i ODBC 14
matematisk notation i SQL-uttryck 25
MAX-funktionen 32
MIN-funktionen 32
MINUTE-funktion 32
ModCount 35
MOD-funktionen 32
MONTH-funktionen 32
MONTHNAME-funktion 30

N

nollvärde 18
NOT IN-operator 26
NOT LIKE-operator 26
NOT NULL (SQL-sats) 21
NOT-operatorn 27
NULLIF-funktionen 34
numeriska operatorer i SQL-satser 25
NUMVAL-funktionen 32
nyckelord, reserverade SQL 37

O

ODBC-klientdrivrutin
 portaler 7
 Unicode-stöd 7
ODBC-standardkompatibilitet 7
OFFSET (SQL-sats) 13
ORDER BY (SQL-sats) 13
OR-operatorn 27
OUTER JOIN 10

P

peer-rader 14
PI-funktion 32
portaler 7
positionsuppdateringar och -raderingar 14

PREVENT INDEX CREATION 23
prioritetsordning för operatorer i SQL-uttryck 28
PutAs-funktionen 18, 19

R

RADIANS-funktion 32
relationsoperatorer i SQL-uttryck 26
reserverade SQL-nyckelord 37
RIGHT OUTER JOIN 10
RIGHT-funktionen 30
ROUND-funktionen 32
ROWID-systemkolumn 36
ROWMODID-systemkolumn 36
RTRIM-funktion 30

S

SECOND-funktion 33
SELECT (SQL-sats) 8
 binära data 15
 BLOB-datatypen 15
 tom sträng 15
SIGN-funktion 33
SIN-funktion 33
sorteringsordning 13
SPACE-funktionen 30
SQL_C_WCHAR-datatype 7
SQL-92 7
SQL-sats
 ALTER TABLE 22
 CREATE INDEX 22
 CREATE TABLE 20
 DELETE 17
 DROP INDEX 23
 INSERT 17
SQL-satser
 reserverade nyckelord 37
 SELECT 8
 stöds av klientdrivrutiner 7
 TRUNCATE TABLE 21
 UPDATE 19
SQL-standardkompatibilitet 7
SQL-statistikfunktioner 28
SQL-uttryck 23
 datumoperatorer 25
 exponentiell och matematisk notation 25
 fältnamn 23
 funktioner 28
 konstanter 23
 logiska operatorer 27
 numeriska operatorer 25
 prioritetsordning för operatorer 28
 relationsoperatorer 26
 teckenoperatorer 25
SQRT-funktion 33
standardkompatibilitet 7
statistikfunktioner i SQL 28
strängfunktioner 29

STRVAL-funktionen 30
SUBSTR-funktionen 30
SUBSTRING-funktion 30
syntaxfel 37
systemtabeller 35

T

tabellalias 8, 9
TableId 35
TableName 35
TAN-funktion 33
teckenoperatorer i SQL-uttryck 25
tidformat 24
tidsstämpelformat 24
TIME-funktionen 30
TIMESTAMPVAL-funktion 33
TIMEVAL-funktion 30
TODAY-funktion 33
tom sträng, använda i SELECT 15
tomma tecken 25
tomma värden i kolumner 18
TRIM-funktionen 30
TRUNCATE TABLE (SQL-sats) 21

U

underfrågor 17
Unicode-stöd 7
UNION (SQL-operator) 12
UNIQUE (SQL-sats) 21
UPDATE (SQL-sats) 19
UPPER-funktionen 30
USERNAME-funktionen 30
uttryck i SQL 23

V

VALUES (SQL-sats) 17

W

WHERE (SQL-sats) 11
WITH TIES (SQL-sats) 14

Y

YEAR-funktionen 33