Definiendo cómo es almacenada la información.
· CREATE DATABASE se utiliza para crear una nueva base de datos vacía.
· DROP DATABASE se utiliza para eliminar completamente una base de datos existente.
· CREATE TABLE se utiliza para crear una nueva tabla, donde la información se almacena realmente.
· ALTER TABLE se utiliza para modificar una tabla ya existente.
· DROP TABLE se utiliza para eliminar por completo una tabla existente.
Manipulando los datos.
· SELECT se utiliza cuando quieres leer (o seleccionar) tus datos.
· INSERT se utiliza cuando quieres añadir (o insertar) nuevos datos.
· UPDATE se utiliza cuando quieres cambiar (o actualizar) datos existentes.
· DELETE se utiliza cuando quieres eliminar (o borrar) datos existentes.
· REPLACE se utiliza cuando quieres añadir o cambiar (o reemplazar) datos nuevos o ya existentes.
· TRUNCATE se utiliza cuando quieres vaciar (o borrar) todos los datos de la plantilla.
UN EJEMPLO SENCILLO.
CREATE DATABASE mydb;
USE mydb;
CREATE TABLE mitabla (id INT PRIMARY KEY, nombre VARCHAR(20));
INSERT INTO mitabla VALUES (1, 'Will');
INSERT INTO mitabla VALUES (2, 'Marry');
INSERT INTO mitabla VALUES (3, 'Dean');
SELECT id, nombre FROM mitabla WHERE id = 1;
UPDATE mitabla SET nombre = 'Willy' WHERE id = 1;
SELECT id, nombre FROM mitabla;
DELETE FROM mitabla WHERE id = 1;
SELECT id, nombre FROM mitabla;
DROP DATABASE mydb;
SELECT count(1) from mitabla; da el número de
[bookmark: _GoBack]
