	[image: image47.wmf]
	 SQL Server ressource

[image: image64.wmf]

[image: image1.wmf][image: image47.wmf]

71
Concepts base de données relationnelles

1.1
Domaine, attribut & relation
7
1.2
La notion de contraintes
11
1.3
Quelques opérations relationnelles
12
1.3.1
Restriction ou Sélection :
12
1.3.2
Projection
13
1.3.3
Jointure
14
1.3.4
Produit cartésien
15
1.3.5
Union
16
1.3.6
Différence
17
2
Le langage S.Q.L & ses composantes
18
3
Découverte de SqlServer
21
4
Définition d une base de données relationnelle
23
4.1
Création d'une base de données : CREATE DATABASE
23
4.2
Suppression d'une base de données DROP DATABASE
25
4.3
Modification d'une base de données ALTER DATABASE
25
4.4
Création de table CREATE TABLE
26
4.4.1
Contrainte Primary key
29
4.4.2
Contrainte Unique
30
4.4.3
Contrainte Foreign key
30
4.4.4
Contrainte Chech
31
4.4.5
Valeur par défaut : default
31
4.5
Suppression d'une table DROP TABLE
32
4.6
Modification de la structure d'une table ALTER TABLE
35
Activité n° 1 : constitution d’une base
37
5
Alimentation d'une base de données relationnelle
39
5.1
Remplissage de valeurs de colonnes INSERT INTO
39
5.2
Modification des valeurs dans les colonnes UPDATE
42
5.3
Suppression dans une table DELETE
43
Activité n° 2 : gestion d’une base
44
6
Extraction d'informations : SELECT
47
6.1
Structure de la commande
47
6.2
La clause FROM:
48
6.3
La clause WHERE :
49
6.4
La clause ORDER BY :
51
6.5
Fonctions sur chaînes de caractères
69
6.6
SELECT DISTINCT
70
6.7
Fonctions scalaires :
71
6.8
Fonctions conversion :
73
6.9
Expressions calculées:
74
6.9.1
Expressions calculées : concaténation
77
6.10
Les fonctions récapitulatives sur les colonnes
78
6.11
La clause GROUP BY
79
6.12
La clause HAVING ;
81
6.13
UNION
82
6.14
Jointure
82
Activité n° 3 : à la recherche du temps des rois
84
7
Compléments sur les chapitres précédents
91
7.1
Remplissage de colonnes par SELECT
91
7.2
Création de vue CREATE VIEW
92
7.3
Modification de vue ALTER VIEW
93
7.4
Suppression de vue DROP VIEW
93
7.5
Création d'index CREATE INDEX
94
8
Enterprise Manager
95
9
Programmation en SQL
99
9.1
Création de type de données
99
9.2
Création de TRIGGER
100
9.3
Suppression de TRIGGER
102
9.4
Modification de TRIGGER
102
9.5
Instructions de contrôle de flux :
103
9.5.1
/*...*/ (Comment)
103
9.5.2
BEGIN...END
103
9.5.3
DECLARE @local_variable
103
9.5.4
SET @local_variable
103
9.5.5
IF...ELSE
104
9.5.6
WHILE
105
9.5.7
BREAK
105
9.5.8
CONTINUE
105
9.5.9
CASE
106
9.5.10
GOTO étiquette
106
9.5.11
RETURN
106
9.6
Qu'est-ce qu'un curseur
107
9.6.1
DECLARE CURSOR
108
9.6.2
OPEN
108
9.6.3
FETCH
108
9.6.4
CLOSE
109
9.6.5
DEALLOCATE
109
9.7
CREATE PROCEDURE
110
9.8
Quelques procédures utiles
110
9.8.1
sp_depends
110
9.8.2
sp_addmessage
111
10
Activités
115
10.1
Cas PAPYRUS
116
10.2
Cas TACOT
144
10.3
Cas FÊTE AU VILLAGE
150

Les bases d'un langage structuré d'interrogation de bases de données sont apparues à l'occasion de la publication d'un article de Mr CHAMBERLIN et Mr BOYCE en 1974. Ce premier langage s'appelait SEQUEL.

SQUARE qui utilisait les expressions mathématiques vît le jour en 1975.

SQL apparaît en 1980 et continue à couler des jours heureux sur gros systèmes et micro-ordinateurs. Eh, oui ! ce que vous découvrez aujourd'hui fonctionne aussi sur les 30XX d'IBM

De nombreux fournisseurs de logiciels proposent l'utilisation de ce langage.

Parmi les principaux S.G.B.D.R. possédant l'interface S.Q.L.; nous pouvons citer :

- ACCESS
(sous Dos et Windows)

- SQL Server
sous Windows)

- ORACLE
(sous MS/DOS; MVS, ...)

- DATABASE MANAGER
(sous OS/2)

- DB2/400
(sur AS/400)

- SQL/DS
(sous DOS/VSE, VM/CMS)

- DB2
(sous MVS)

- ...

Le SQL standard a été défini par ANSI (American National Standard Institute) C'est un langage d'interrogation de bases de données relationnelles utilisant le concept de vues.

Que nous faut-il découvrir pour être un familier de SQL ?

Tout d'abord, la notion de base de données relationnelle et les concepts
qui lui sont accrochés,

Puis comment la générer ?

comment la mettre à jour ?.

et enfin comment en extraire les informations : à quoi sert une base de données si ce n'est de pouvoir sélectionner selon votre bon vouloir
(ou plutôt la volonté de l'utilisateur) ce qu'elle contient ?

1 Concepts base de données relationnelles

1.1 Domaine, attribut & relation

Tout au long de ce chapitre, nous imagerons notre discours par un cas dont le thème sera le cinéma.

Nous allons créer et faire vivre une « base de données » que nous nommerons « CINEMA » et qui va contenir un certain nombre d’informations sur les acteurs, leurs nationalité, les films dans lesquels ils ont joué, et les personnes « non acteurs » qui ont participé à l’élaboration des films (type d'intervention : metteur en scène, habilleuse, script ;)

Certaines données qualifient l’acteur : son nom , son prénom, sa date de naissance (chut, faut pas le dire) et sa nationalité.

D’autres qualifient ou caractérisent le film : le titre, la date de sortie, le nombre de spectateurs l’ayant déjà vu.

Par contre, il faut indiquer la participation de l’acteur à un film : ceci caractérise un lien entre un acteur et un film.

Nous pouvons représenter ces informations avec la structure suivante

[image: image48.wmf][image: image49.wmf][image: image50.wmf][image: image51.wmf][image: image52.wmf][image: image53.wmf][image: image54.wmf][image: image55.wmf][image: image56.wmf][image: image57.wmf][image: image58.png]

[image: image59.wmf][image: image60.png]

[image: image61.wmf][image: image62.png]0D OO0OMFPFEFEE PP

O[]

|8 Console window Help \;Iglzl
|~ Acton ~ View ~ Tools ||& S X B wirads

1lem Backup Daiohase
Console Raot Nome Bestore Database. e Create Da.
=8 Microsaft SL Servers [Fhelp NG T999-072¢

=@ SOL Server Group

& SEN
gD ReustersQLSener

Replication

EullTextIndexing
Data Transformation Senvices

»

Wi
|
=)

oods EdtSOLSenver Registation
Unregister SOL Server M
m— Curtent Activiy.
Stop External Tools
Pause. 50L Server Profiler
Start SQL Server Query Analyzer
Options,

New
Task

iew

New window from here

Refresh

Properties

i exemple
U MedisOneDatabase

o -
gADémarrer || 4 » @ & || @s0Ls.| WM. B saL . ZMicro

&
Y
e
)
£

| mE mRED 1608

[image: image63.png]| console
Il

Manage Server Messages

Search Messages |

Errar Severiy | Language Logged | Message Text
English

Total: 1 messages New. | Edt. | pelete |

ok | oo | e

@l B MediaOnsDstabase | [I
#Apémarrer| |) Q ei‘l\ #soLs.| WM. |[FrsaL . ZiMicro, | BYBE GRS 1610

Les flèches mettent en évidence des informations que l’on retrouve d’une table à l’autre :

Quelles sont les flèches qui manquent ?

Exemple de requête que nous pourrons faire avec SQL : retrouver tous les films ayant eu des acteurs de nationalité «française».

 Tout d’abord, on recherche le code de la nationalité dont le libellé est «française» soit "033".

 Puis, on recherche dans la table acteurs, les acteurs ayant pour code nationalité «033»

 Ensuite par la consultation de ROLES, on recherche tous les films de cet acteur

 On répète ceci pour chaque acteur sélectionné

La base de données relationnelle CINEMAest constituée de tables:

· Acteurs

· Rôles

· Nationalités

· Films

· Intervenants

· Taches

Cette base de données est «relationnelle» car des éléments permettent de passer d’une table à l’autre: (on appelle souvent cela la navigation dans la base de données).

Dans la table ACTEURS, nous avons des colonnes: nom prénom date de naissance code nationalité.
Dans cette même table, on trouvera une ligne (enregistrement) par acteur:

Une table est donc un ensemble de lignes et de colonnes.

Il est donc possible de représenter une table sous forme de tableau avec un contenu :

	ACTEURS
	Nom
	Prénom
	Date Nais.
	Cod Nat.é
	Classement

	
	Béart
	Emmanuelle
	15/01/1960
	033
	250

	
	Blanc
	Michel
	20/04/1952
	033
	560

	
	Douglas
	Kirk
	12/01/1928
	100
	50

	
	Douglas
	Michael
	16/05/1955
	100
	3

	
	Durand
	Al
	01/04/1915
	033
	

Maintenant, nous allons introduire une notion nouvelle: le domaine

C'est l'ensemble des valeurs caractérisant un nom de donnée.

Dans notre exemple, si nous regardons le code nationalité, il prend des valeurs entières (symbolisées par n) comprises entre 001 et 999, 033 étant la valeur pour la France.

Traduit en modèle relationnel, nous écrirons :

Code nationalité = (n | 1<= n <= 999);

On parle aussi de schéma de la relation Acteurs ou extension de la relation

Acteurs(Nom, domaine de nom; Prénom, domaine de prénom, …….)

Proposition : M. Durand Al est un acteur de nationalité française, né le 01/04/1915 et n'a jamais été classé au box office.

Une proposition vraie est aussi appelée assertion.

nom prénom date de naissance code nationalité classement sont les 5 variables de cette phrase type.

On appelle prédicat la phrase type à laquelle se conforment les propositions qui en sont issues par la valorisation des variables.

Exemple : la variable Nom est valorisée par Durand

 la variable date de naissance est valorisée par 01/04/1915.

Le prédicat écrit de manière concise devient :

Acteur(nom prénom date de naissance code nationalité classement)

Les variables du prédicat sont appelées : Attributs de la relation

Les éléments de la relation sont appelés U-PLETs ou TUPLE(in english).

Le degré d'une relation est le nombre de ses attributs.

ACTEURS est une relation de degré 5

Une relation unaire est une relation à 1 degré.

Une relation binaire est une relation à 2 degrés.

Une relation ternaire est une relation à 3 degrés.

On appelle cardinalité le nombre de N-UPLETs (tuple) d'une relation.

<- - - - - - - - D e g r é = 5 ->

	
	Attribut
	Attribut
	Attribut
	Attribut
	Attribut

	
	Nom
	Prénom
	Date Naissance
	Code National.
	CltBox Office

	
	Béart
	Emmanuelle
	15/01/1960
	033
	250

	
	Blanc
	Michel
	20/04/1952
	033
	560

	
	Douglas
	Kirk
	12/01/1928
	100
	50

	U-PLET -->
	Douglas
	Michael
	16/05/1955
	100
	3

	
	Durand
	AL
	01/04/1915
	033
	

La notion de contraintes

Cohérence : toute valeur prise par une colonne doit appartenir à son domaine de définition.

Atomicité : une colonne ne doit pas pouvoir se décomposer.

Unicité : chaque ligne d'une table doit être unique afin de pouvoir l'isoler.

Clef primaire ou identifiant pour pouvoir identifier une ligne parmi toutes les lignes de la tables.
Quel est le critère qui identifie de façon unique une ligne de la table ACTEURS ?
son nom ne suffit pas: par exemple, on trouvera DOUGLAS au moins deux fois papa KIRK et fiston MICHAEL donc le nom n’est pas suffisant pour pointer sur une ligne et une seule. Prenons maintenant comme critères d’identification nom et prénom: il existe des familles d’acteurs et rien n’empêche que le père et le fils n’ait le même prénom; il faut donc étendre le critère d’identification à nom, prénom, date de naissance

Ces trois colonnes constituent l'identifiant de la table ACTEURS.

Pour NATIONALITE, on a affaire à une clé primaire simple (car constituée d’une seule zone ou colonne). Pour ACTEUR, on a affaire à une clé primaire composite (car constituée de plusieurs zones ou colonnes).

Clé secondaire : ce sont éventuellement des colonnes ou groupe de colonnes qui permettent d'identifier aussi une ligne de la table.

Pour la nationalité, le code est suffisant pour identifier une nationalité. Le libellé aussi me direz-vous! Je vous l’accorde, mais en informatique, on préfère la zone la plus courte. donc l'identifiant sera le code et le libellé sera une clé secondaire.

Clé étrangère :

Le code nationalité qui se trouve dans ACTEUR est la clé primaire de NATIONALITE: le code nationalité dans ACTEUR sera appelé clé étrangère.

Lorsqu’on crée une table, il est possible d’indiquer ces contraintes au niveau des zones: c’est le moteur de la base de données
 qui effectuera les contrôles à chaque action sur la table sans que nous, les développeurs, nous ayons à nous en préoccuper.

Quelques opérations relationnelles

1.1.1 Restriction ou Sélection :

Elle permet de sélectionner les lignes répondant à une condition de sélection

	SeptNains
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Sélection des lignes où numéro est compris entre 20 et 30

Résultat

(
	SeptNains
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	m
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Projection

Elle permet de sélectionner les colonnes d'une table

	SeptNains
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	m
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Projection de numéro, nom, classif.

Résultat

(
	SeptNains
	Numéro
	Nom
	Classif.

	
	10
	Prof
	2

	
	35
	Atchoum
	5

	
	20
	Timide
	5

	
	30
	Simplet
	7

	
	25
	Dormeur
	8

Jointure

Elle permet de joindre 2 tables ou plus en indiquant des critères de jointure

	A
	N°
	Nom
	Classif.
	Sexe
	Salaire brut
	B
	B
	Classif
	Libellé

	
	10
	Prof
	2
	F
	15000,00
	
	
	2
	Comptable

	
	35
	Atchoum
	5
	M
	14000,00
	
	
	5
	Secrétaire

	
	20
	Timide
	5
	M
	15500,00
	
	

	
	30
	Simplet
	7
	M
	13000,00
	
	

	
	25
	Dormeur
	8
	F
	14500,00
	
	

Joindre les tables A et B sur critère classif

Résultat

(
	C
	N°
	Nom
	Classif.
	Sexe
	Salaire brut
	Classif
	Libellé

	
	10
	Prof
	2
	F
	15000,00
	2
	Comptable

	
	35
	Atchoum
	5
	M
	14000,00
	5
	Secrétaire

	
	20
	Timide
	5
	M
	15500,00
	5
	Secrétaire

Chaque ligne de la table A a été complétée par les données de la table B.

Prenons la première ligne de A : le code classification est 2, les valeurs ajoutées sont 2 et comptable qui correspondent à la ligne de B dont le code classif est également 2.

Produit cartésien

Il permet de joindre 2 tables en combinant les lignes de l'une avec les lignes de l'autre

	A
	N°
	Nom
	Classif.
	Sexe
	Salaire brut
	
	B
	Classif
	Libellé

	
	10
	Prof
	2
	F
	15000,00
	
	
	2
	Comptable

	
	35
	Atchoum
	5
	M
	14000,00
	
	
	5
	Secrétaire

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Faire le produit cartésien des tables A et B

Résultat

(
	P
	N°
	Nom
	Classif.
	Sexe
	Salaire brut
	Classif
	Libellé

	
	10
	Prof
	2
	F
	15000,00
	2
	Comptable

	
	35
	Atchoum
	5
	M
	14000,00
	2
	Comptable

	
	20
	Timide
	5
	M
	15500,00
	2
	Comptable

	
	30
	Simplet
	7
	M
	13000,00
	2
	Comptable

	
	25
	Dormeur
	8
	F
	14500,00
	2
	Comptable

	
	10
	Prof
	2
	F
	15000,00
	5
	Secrétaire

	
	35
	Atchoum
	5
	M
	14000,00
	5
	Secrétaire

	
	20
	Timide
	5
	M
	15500,00
	5
	Secrétaire

	
	30
	Simplet
	7
	M
	13000,00
	5
	Secrétaire

	
	25
	Dormeur
	8
	F
	14500,00
	5
	Secrétaire

Union

Elle permet de mettre des lignes d'une table avec les lignes d'une autre table

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	B
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	m
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Union des tables A et B

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	m
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Différence

Elle permet d'extraire des lignes d'une table si elles n'ont pas de correspondance avec les lignes d'une autre table

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	m
	13000,00

	
	35
	Atchoum
	5
	M
	14000,00

	B
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	m
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Différence entre les tables A et B

Résultat

(
	D
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

Un peu de mise en pratique:

À partir de la base "Cinéma" décrite dans le chapitre précédant, indiquer quelles sont les opérations à effectuer sur les tables pour répondre aux questions suivantes :

· Quels sont les acteurs de nationalité française.?

· Quels acteurs ont été aussi metteurs en scène ?

· Quels sont les films ayant eu un metteur en scène de nationalité "hongroise" ?

2 Le langage S.Q.L & ses composantes

Pour le dictionnaire, le langage est la manière de s'exprimer au moyen de symboles.

Parmi les symboles de SQL, nous trouvons des verbes qui peuvent se classer en quatre chapitres :

· DDL Data Définition Language

permet de définir une base de données et ses éléments.

· DML Data Management Language

permet de gérer, manipuler les éléments d'une base de données.

· DCL Data Control language

permet d'effectuer des contrôles sur les données.

· QUERY permet d'interroger une base de données en les sélectionnant.

Autre particularité de ce langage : ses mots clés. Ils ne peuvent pas être utilisés comme nom de base de données, de tables, de données ou de variables. Mais à quoi correspondent tous ces termes, allez-vous me dire ? Nous allons vous l’expliquer dans les chapitres qui suivent. Mais tout d’abord, pour ceux qui n’ont pas ou peu d’anglais à leur actif, la page qui suit va décoder quelques mots revenant régulièrement chez ceux qui causent SQL dans le texte.

A
Alter view
93

Alter Database
25

Alter procedure
106

Alter Table
35

Alter trigger
98

B
Begin
99

Break
101

C
Case
102

Close
105

Continue
101

Create Database
23

Create Index
94

Create Procedure
106

Create Table
26

Create trigger
96

Create view
92

D
Deallocate
105

Declare cursor
104

Declare variable
99

Delete
43

Drop Database
25

Drop procedure
106

Drop Table
32

Drop trigger
98

Drop view
93

E
Else
100

End
99

F
Fetch
104

G
Goto
102

I
If
100

Insert into

en indiquant des valeurs
39

Remplissage par Select
91

O
Open
104

R
Return
102

S
Set variable
99

U
Update
42

W
While
101

3 Découverte de SqlServer

Dans un premier temps, nous allons vous présenter l'outil SqlServer. Une fois installé, le produit est accessible par

· Cliquer sur menu "Démarrer" de Windows

· Cliquer sur menu "Programmes"

· Cliquer sur menu Microsoft SQL Server

Le menu suivant apparaît :

[image: image2.wmf]

Assurez-vous tout d'abord que SQL Server est démarré : pour cela cliquez sur l'option "Gestionnaire de service SQL Server" Un carré rouge sur le symbole du serveur indique qu'il n'est pas démarré; un triangle vert indique au contraire qu'il est démarré.

Pour démarrer un serveur, cliquez son nom dans la liste des serveurs possibles : ici nous avons cliqué sur Saule. Choisissez MSSQLServer parmi les services possibles puis cliquez sur le symbole triangle vert pour démarrer ce service sur le serveur indiqué.

[image: image3.png]Fo SQL Server Service Manager (-[CT]
Server. [BAJLE |
services: [M=sCLszrvar —

[F]] sterigontnie
| e
L] s

[WSAULE - MSSOLSener- Stopped

 .
[image: image4.wmf]

Pour démarrer Query analyser que nous allons utiliser tout au long des trois chapitres qui suivent :

· Cliquer sur menu "Démarrer" de Windows,

· Cliquer sur menu "Programmes",

· Cliquer sur menu Microsoft SQL Server,

· Cliquer sur "Analyseur de requêtes"(Query Analyser).

Si votre connexion est sécurisée, l'écran suivant apparaît :

[image: image5.wmf]

Choisissez une authentification SQL Server et indiquez le mot de passe correspondant au profil de la connexion; Puis validez par OK.

[image: image6.wmf]

Les commandes SQL sont à taper dans la partie haute de l'écran.
Une fois la commande complètement tapée, cliquer sur "Execute Query" (représenté par un triangle vert dans la barre d'outils

Soit des erreurs vous sont signalées (il faut alors se déguiser en Sherlock Holmes et corriger l'erreur.

Ou un message de bon fonctionnement apparaît et il est possible de passer à la suite.

Nous reviendrons sur ces aspects lors du détail des instructions dans les chapitres suivants.

4 Définition d une base de données relationnelle

4.1 Création d'une base de données : CREATE DATABASE XE "Create Database"

On crée une base de données par la commande CREATE DATABASE.

Dans la base de données seront enregistés :

· le catalogue de la base de données,

· les objets utilisateurs (tables, vues, règles, triggers, procédures, …),

· les index, contraintes et types de données

· le journal des transactions

Les tables, vues, règles … sont créées dans un deuxième temps par d' autres commandes

Structure de la commande si vous la saisissez directement sur l’écran QUERY
en ayant sélectionner Master comme database dans la barre d'outils.

CREATE DATABASE <nom base de données> ON DEFAULT = 1

Le nom de la base de données doit être valide c'est-à-dire commençant par une lettre et ne pas comporter de caractères spéciaux sauf '_'.

Attention le temps d'exécution de cette commande est relativement long.

Exemple de commande passée dans l'analyseur de requêtes

[image: image7.wmf]

Une fois la commande tapée, vous avez accès à des outils jusqu'à alors inaccessibles :

· Le (qui permet la vérification de la syntaxe des lignes d'instructions saisies

· Le (qui permet la vérification de la syntaxe des lignes d'instructions saisies puis leur exécution s'il n'y a pas d'erreurs

Suite à une exécution sans problème, des messages apparaissent dans une fenêtre "résultats" en bas d'écran.

[image: image8.wmf]

Un Create Database ne se fait qu'une fois; si vous le faites une deuxième fois, des erreurs vous seront affichées dans la fenêtre résultats.

4.2 Suppression d'une base de données DROP DATABASE XE "Drop Database"

Pour supprimer une base de données, il faut impérativement qu'aucun utilisateur ne soit en train de l'utiliser.

Les données de chaque table de la base de données sont supprimées et irrécupérables.

Structure de la commande si vous la saisissez directement sur l’écran QUERY

DROP DATABASE <nom base de données>

[image: image9.wmf]

Suite à une exécution sans problème, des messages apparaissent dans une fenêtre "résultats" en bas d'écran.

[image: image10.wmf]

4.3 Modification d'une base de données ALTER DATABASE XE "Alter Database"

Pour modifier les attributs de définition et de taille d'une base de données, il faut impérativement qu'aucun utilisateur ne soit en train de l'utiliser.

ALTER DATABASE <nom base de données>

ADD FILEGROUP <nomfichier1> …….

 ……………

REMOVE FILE <nomfichier2>

 ……………

Création de table CREATE TABLE XE "Create Table"

La création d'une table s'effectue grâce à la commande CREATE TABLE.

Structure de la commande simple

CREATE TABLE nomtable

(Nomcol1 typecol1 (Lg1 dec1) ,

 Nomcol2 typecol2 (Lg2 dec2) ,

(
(
(
(

)
)
)
)

 Nomcol3 typecol3 (Lg3 dec3))

Exemple de commande simple

[image: image11.wmf]

· Nous n'avons pas encore examiné tous les éléments de la barre d'outils; il en est un très important : la base de données à utiliser. Nous voulons créer une table dans notre base de données Cinéma. Il faut que ce nom apparaisse comme base courante.

Pour faire apparaître ce nom, cliquez sur le symbole (se trouvant derrière "Master" puis cliquez le nom souhaité dans la liste qui apparaît. Si celui-ci n'apparaît pas, cliquez sur"actualiser" puis sur le nom de base souhaitée.

Quelles sont les valeurs à indiquer ?

Nom de la table:
tapez un nom valide en respectant les standards préalablement définis (maxi 116 caractères). Ce nom ne doit pas être celui d'un objet existant dans la base.

Colonne (Zone)
indiquez les noms des colonnes (zones) de la table. Le nom de la colonne ne doit pas se répéter dans une même table. Vous pouvez définir jusqu'à 8000 colonnes par table.

Type
Choisissez le type des données et indiquez éventuellement la longueur si le type le nécessite.

Quelles sont les types de données possibles avec SQL Server ?

	
	Type
	Désignation
	Lg
	Dec
	Exemple

	
	bit
	Valeur entière à 0 ou 1
	
	
	

	
	char
	chaîne de caractères longueur fixe, de 1 à 8000
	
	
	char (30)

	
	datetime
	Donnée Date & heure du 1 janvier 1753 au 6 juin 9999
	
	
	

	
	decimal
	Nombre décimal avec position après la virgule
	
	
	decimal (11 2)

	
	float
	Nombre flottant
	
	
	

	
	image
	Zone en binaire de longueur variable jusqu'à 2 Giga
	
	
	

	
	int
	Nombre entier allant de -231 (-2,147,483,648) à 231 - (2,147,483,647).
	
	
	

	
	money
	Valeur monétaire allant de-2^63 (-922,337,203,685,477.5808) à 2^63
	
	
	

	
	nchar
	chaîne de caractères de longueur fixe, de 1 à 4000
	
	
	

	
	ntext
	Texte non unicode
	
	
	

	
	numeric
	Idem décimal
	
	
	

	
	nvarchar
	chaîne de caractères de longueur variable de 1 à 4000
	
	
	

	
	real
	Nombre flottant
	
	
	

	
	smalldatetime
	Donnée Date & heure du 1 janvier1900, au 6 juin 2079
	
	
	

	
	smallint
	Petit nombre entier allant de -215 (-32,768) à 215 - (32,768)
	
	
	

	
	smallmoney
	Valeur monétaire allant de- - 214,748.3647 à - +214,748.3647
	
	
	

	
	tinyint
	Entier de 0 à 255
	
	
	

	
	text
	chaîne de caractères de longueur variable et de très grande taille
	
	
	

	
	timestamp
	Désigne un nombre entier élevé.
	
	
	

	
	uniqueidentifier
	N° automatique
	
	
	

	
	varbinary
	Valeur binaire de longueur variable
	
	
	

	
	varchar
	chaîne de caractères de longueur variable
	
	
	

Consulter l'aide de SQL Serveur pour plus de détails.

Valeurs indéfinies

L'attribut de valeur indéfinie associé à la colonne indiquée peut être :

· NULL La colonne (zone) indiquée admet de ne pas avoir de valeurs.

· NOT NULL La colonne indiquée doit forcément contenir une valeur .

Valeur par défaut

Elle dépend du type de données

	Type de données
	Défaut

	CHAR
	Blancs

	VARCHAR
	 Chaîne vide

	DATE
	Date en cours

	TIME
	Heure en cours

	TIMESTAMP
	Horodatage en cours

	NUMERIC
	0

	DECIMAL
	0

Exemple de commande avec colonne calculée

[image: image12.wmf]

Nous avons utiliser la notion de NOT NULL sur les colonnes qui doivent nécessairement contenir une valeur définie;

De plus, nous avons une colonne virtuelle nommée "recette" qui est un résultat de calcul entre deux autres colonnes de la même table.

Contrainte Primary key

Elle permet d'indiquer dans une table une colonne (zone) ou un ensemble de colonnes qui doit contenir des valeurs identifiant de façon unique et certaine une ligne de la table.

Exemple : Dans une table SALARIES le numéro matricule est un identifiant permettant de repérer un et un seul salarié. Ce sera donc la "primary key" de la table SALARIES.
Cette colonne doit être définie impérativement not null.
Une table ne peut posséder qu'une seule clé primaire donc une seule contrainte primary par table.

[image: image13.wmf]

Autre exemple : la clé primaire est de type Identity avec une valeur initiale de 100 et un incrément de 10.Cela permet à chaque création de films dans la base de données d'attribuer automatiquement un numéro; le premier film créé se verra attribué le numéro 100, le second le numéro 110, …

[image: image14.wmf]

[image: image15.wmf]

4.3.1 Contrainte Unique

désigne dans une table une colonne (zone) ou un ensemble de colonnes (de zones) qui doit contenir des valeurs ne se retrouvant pas dans une autre ligne de la même table.

Plusieurs contraintes unique sont possibles sur une même table.

[image: image16.wmf]

4.3.2 Contrainte Foreign key

désigne une clé étrangère qui se trouve dans une autre table en clé primaire; le nom de l'autre table est indiqué derrière références

Si les noms de colonne diffèrent d'une table à l'autre, il faut indiquer le nom de la colonne de la table suivi de références suivi entre parenthèses du nom de la colonne dans l'autre table (là où elle est primaire ou secondaire).

Plusieurs contraintes foreign key par table sont possibles.

[image: image17.wmf]

Le nom des contraintes uk_acteur, pk_acteur, fk_acteur sont facultatives. SQL Server indique lui-même des noms mais qui ne sont pas très clairs d' où des difficultés possibles lors de la maintenance de la base.

Un nom de contrainte doit être unique à l'intérieur d'une base de données.

4.3.3 Contrainte Chech

Cette contrainte permet d'introduire des contrôles sur les zones de la table :

· contrôle de validité par rapport à des constantes ou des listes de constantes

· Contrôle de cohérence entre deux colonnes de la table

Dans l'exemple qui suit :

· Contrôle que salaire est plus grand ou égal à 60

· Contrôle que la date de début est inférieure ou égale à la date de fin.

[image: image18.wmf]

4.3.4 Valeur par défaut : default

Cette notion peut être entrée par contrainte ou par mot clé derrière la définition de la colonne.
Cette contrainte permet d'indiquer le contenu d'une zone quand elle n'est pas indiquée lors de l'insertion d'une ligne dans la table.

[image: image19.wmf]

Suppression d'une table DROP TABLE XE "Drop Table"
Pour supprimer une table et tous les objets en dépendant , il faut utiliser la commande DROP TABLE.

Structure de la commande

DROP TABLE <nom table>

Exemple de commande

[image: image20.wmf]

Dès lors, les données de la table sont effacées et irrécupérables. (sinon par restauration depuis sauvegarde).

Bien sûr, nous ne pouvons que supprimer une table existante.

· Pensez à la sauvegarde de votre database
Sous Enterprise manager :
Cliquez droit sur le nom de votre base de données et utiliser l'option de backup.

Si vous faites un Drop malencontreux :
Cliquez droit sur Databases et utiliser le restore en indiquant votre nom de base (il n'apparaît pas dans la liste vous devez indiquez son nom

Vous pouvez saisir plusieurs commandes sue l'écran de l'analyseur de requêtes.

Exemple :

[image: image21.wmf]

Cela peut être pratique de conserver l'ensemble des commandes pour pouvoir les enregistrer dans un fichier qui sera un script SQL et que vous pourrez relancer autant de fois que nécessaire.

Comment sauver son travail :

[image: image22.wmf]

[image: image23.wmf]

Indiquez le nom de votre script (un nom qui n'existe pas) puis cliquez sur enregistrer.

· Comme pour tout travail sur micro pensez à faire des sauvegardes régulières de vos scripts.

Pour récupérer un script existant, faire :

· Fichier

· Ouvrir

· Puis rechercher votre script.

Si vous appuyez sur "exécuter", l'ensemble des instructions s'exécute dans l'ordre où elles sont saisies. Si vous ne souhaitez exécuter une seule instruction, sélectionnez-la(mettre votre curseur, en début de la sélection souhaitée, puis appuyez sur la touche ((maj) et cliquez sur la fin de la zone à sélectionner. Votre sélection apparaît en inverse vidéo. Cliquez sur (pour exécuter seulement la partie d'instructions sélectionnée.

4.4 Modification de la structure d'une table ALTER TABLE XE "Alter Table"

Il est parfois nécessaire

· d'ajouter des colonnes non prévues lors du create table

· de retirer des contraintes portées à tort sur la table.

Structure

ALTER TABLE nom table

ADD nomNouvelleCol typeColonne,

DROP nomColEn Trop,

ALTER COLUMN nomcolAChanger nouveau_type_de_données

NULL ou NOT NULL

DROP CONSTRAINT nom Contrainte

Exemple : ajout d'une colonne

[image: image24.wmf]

Exemple : modification des attributs d'une colonne

[image: image25.wmf]

Exemple : suppression d'une colonne

[image: image26.wmf]

Exemple : suppression d'une contrainte

[image: image27.wmf]

Vous pouvez réaliser plusieurs opérations Add ou Drop avec un seul Alter Table.
	Activité n° 1 : constitution d’une base
	

:

Réfléchissez sur papier avant de vous lancer sur écran
Passez les ordres SQL vous permettant de répondre aux demandes ci-dessous.
Conservez votre travail dans un script MYTRAVxx (xx étant vos initiales) se trouvant dans le dossier D:\ Données \ SQL

1)
Création de la base de données ROYAUTxx (xx étant vos initiales) .

2) Création d'une première table dans cette base :

nom de la table
MONARQUE

Colonnes de la tables
nom du roi sur 15 caractères

date de début de règne

date de fin de règne

avec une contrainte de clé primaire sur nom du roi.

3) Ajout de deux nouvelles colonnes à cette table

dynastie sur 12 caractères

surnom sur 15 caractères

4) Toujours sur la même base de données, création de deux tables

table EPOUSES avec
nom époux sur 25 caractères

nom épouse sur 25 caractères

date de mariage

avec une contrainte clé primaire sur nom époux et nom épouse

table ENFANTS avec
nom père sur 25 caractères

nom mère sur 25 caractères

prénom enfant sur 30 caractères

date naissance de l'enfant

Créer la contrainte clé primaire sur prénom et date de naissance et clé étrangère sur nom mére.

Nous venons de définir une structure de base de données. Dans ce chapitre, nous allons étudier comment alimenter cette base avec des données. Puis il nous faudra découvrir des notions fondamentales

· les conditions

· les clauses

· les prédicats.

· les vues

Alimentation d'une base de données relationnelle

4.5 Remplissage de valeurs de colonnes INSERT INTO XE " Insert into : en indiquant des valeurs "

Les données sont saisies dans une table par la commande INSERT INTO.

Structure de la commande en remplissant avec des valeurs

Pour insérer des valeurs dans toutes les colonnes :

INSERT INTO <nom table>

 values (val1, val2, val3, , valn)

Ou pour insérer dans quelques colonnes

INSERT INTO <nom table> (col1, col2, col3,……...., coln)

 values (val1, val2, val3, , valn)

Il faut noter que :

· Toutes les colonnes ne sont pas nécessaires.

· L'indication des colonnes peut se faire dans n'importe quel ordre, il faut simplement respecter la correspondance avec VALUES.

· Pour les colonnes définies NOT NULL la valeur est obligatoire. À moins qu'une contrainte DEFAULT soit définie au quel cas c'est la valeur par défaut qui sera prise.

Exemple de commande

[image: image28.wmf]

Par contre, si nous ne désirons alimenter que quelques colonnes de la table, nous pouvons utiliser cette structure de commande.

[image: image29.wmf]

La clé primaire étant de type Identity, il ne faut pas l'indiquer et laisser la machine calculer sa valeur.

Vous remarquerez que les colonnes de type caractère sont entre ' ' ; les colonnes numériques ne le sont pas. Lorsqu'une valeur de type caractère doit contenir un ', il faut doubler le ' :

[image: image30.wmf]

[image: image31.wmf]

Un autre moyen de charger une table est d’utiliser une instruction SELECT qui prend des informations dans d’autres tables pour les insérer dans la table voulue. Nous verrons ce mode d'insertion ultérieurement.

Modification des valeurs dans les colonnes UPDATE XE "Update"

Les données peuvent être automatiquement modifiées par la commande UPDATE..

Structure de la commande

UPDATE <nom table>

SET
<colonne1> = <expression>,

<colonne2> = <expression2>

WHERE condition

[image: image32.wmf]

Plusieurs lignes peuvent être modifiées par un seul ordre UPDATE..

Indiquez

· le nom de la table ou de la vue (notion étudiée ultérieurement

· le nom des zones à modifier avec dans la valeur :

· soit la nouvelle valeur,

· soit une expression permettant de déterminer la nouvelle valeur affectée à la zone.

· la ou les conditions de prise en compte: derrière la cluse WHERE

[image: image33.wmf]

Ceci permet de décaler d'une place tous les acteurs classés 255éme ou plus.

Suppression dans une table DELETE XE "Delete"

Les lignes sont supprimées d'une table par la commande DELETE

Structure de la commande

DELETE FROM <nom table> WHERE condition

Plusieurs lignes peuvent être supprimées par un ordre DELETE.

Vous pouvez même, si vous ni prenez garde, effacer toutes les lignes d'une table : il suffit que :

· votre condition soit toujours vraie quel que soit la ligne de la table,

· qu’il n’y ait pas de conditions.

[image: image34.wmf]

La clause WHERE est identique à celle étudiée en détail avec la commande SELECT dans un chapitre qui suit

	[image: image35.wmf]
	Attention : mettre les caractères en minuscules ou en majuscules a une importance :
 * Mérovingien est (de mérovingien
Les accents aussi :
 * mérovingien est (de merovingien

	Activité n° 2 : gestion d’une base
	

Ajoutez la colonne trésor à la table monarque puis créez un script permettant de charger cette table avec les données ci-dessous

	Nom du roi
	Date début de règne
	Date fin de règne
	Dynastie
	Surnom
	Trésor

	Chlodion
	428
	447
	mérovingien
	Le chevelu
	28

	Mérovée
	
	458
	mérovingien
	
	25

	Clovis 1er
	465
	511
	mérovingien
	
	120

	Dagobert
	604
	639
	Mérovingien
	
	50

	Pépin
	714
	768
	mérovingien
	Le Bref
	0

	Charlemagne
	800
	814
	mérovingien
	
	850

	Philippe II
	1165
	1223
	capétien
	
	500

	Louis 1er
	781
	850
	mérovingien
	le pieux
	100

	Louis II
	877
	879
	mérovingien
	le bègue
	10

	Louis III
	879
	882
	mérovingien
	
	0

	Louis IV
	936
	954
	mérovingien
	d'outremer
	20

	Louis V
	986
	987
	mérovingien
	
	0

	Louis VI
	1108
	1137
	capétien
	le gros
	20

	Louis VII
	1137
	1180
	capétien
	le jeune
	100

	Louis VIII
	1223
	1226
	capétien
	Le lion
	0

	Louis IX
	1226
	1270
	capétien
	Saint louis
	30

	Louis X
	1314
	1316
	capétien
	le hutin
	50

	Louis XI
	1461
	1483
	capétien
	
	100

	Louis XII
	1496
	1515
	capétien
	
	20

	Louis XIII
	1610
	1641
	capétien
	le juste
	100

	Louis XIV
	1643
	1715
	capétien
	le grand
	50

	Louis XV
	1715
	1774
	capétien
	le bien-aimé
	-20

	Louis XVI
	1774
	1791
	capétien
	
	-200

Créez un script permettant de charger la table épouse.

	nom époux
	nom épouse
	Date mariage

	Pépin
	Berthe aux grands pieds
	749

	Louis 1er
	Inningarde
	818

	Louis 1er
	Judith de bavière
	819

	Louis VII
	Aliénor d'aquitaine
	

	Louis VII
	Constance de Castille
	1154

	Louis VII
	Adèle de champagne
	1160

	Louis VIII
	Blanche de Castille
	

	Louis X
	Marguerite de bourgogne
	

	Dagobert
	Nanthilde
	620

	Dagobert
	Ragnetrude
	630

	Louis IX
	Marguerite de provence
	

	Louis XII
	Anne de Bretagne
	

	Charles VIII
	Anne de Bretagne
	

	Louis XIII
	Anne d'Autriche
	

	Louis XV
	Marie Leszczynska
	

	Louis XVI
	Madame Capet
	

	
	
	

Notez que certaines dates de mariage sont inconnues.

Créez un script permettant de charger la table enfant.

N'hésitez pas à utiliser le copier – coller.

	Nom père
	Nom mère
	Prénom
	Naissance

	Pépin
	Berthe aux garns pieds
	Carolan
	751

	Pépin
	Berthe aux garns pieds
	Charlemagne
	742

	Louis 1er
	Inningarde
	Lothaire
	795

	Louis 1er
	Inningarde
	Pépin II
	

	Louis 1er
	Judith de Bavière
	Charles
	

	Philippe III
	Isabelle d'Aragon
	Philippe IV
	1268

	Philippe III
	Isabelle d'Aragon
	Charles de valois
	1270

	Philippe IV
	Jeanne de Navarre
	Louis X
	1289

	Philippe IV
	Jeanne de Navarre
	Philippe V
	1293

	Philippe IV
	Jeanne de Navarre
	Charles IV
	1294

	Louis XI
	Inconnu
	Louis VII
	1120

	Philippe Auguste
	Inconnu
	Louis VIII
	1187

	Louis VIII
	Blanche de castille
	Louis IX
	1214

	Charles VII
	Marie d'Anjou
	Louis XI
	1423

	Charles d'Orléans
	Marie de Clèves
	Louis XII
	1462

	Henri IV
	Marie de Médicis
	Louis XIII
	1601

	Louis XIII
	Anne d'Autriche
	Louis XIV
	1638

	Louis de Bourgogne
	Marie Adélaîde
	Louis XV
	1710

	Louis XIV
	Mme de Montespan
	Louis de bourgogne
	1682

	Louis XV
	Marie Leszczynska
	Louis Dauphin de France
	1729

	Louis Dauphin
	
	Louis XVI
	1754

	
	
	
	

Note de l'auteur : toute ressemblance avec une certaine vérité historique serait un pur hasard

Certains enfants ont un père qui n'a pas été roi idem pour certaines mères non reines.

5 Extraction d'informations : SELECT

5.1 Structure de la commande

SELECT * FROM <nom de table> clause 1, .. , clause N

ou

SELECT <col 1> , <col 2> , <col N> FROM <nom de table>

clause 1

clause N

* est une notation qui permet de dire 'toutes les colonnes'.

Les clauses sont des mots réservés du langage SQL indiquant la disposition de la table (ou des tables) sur laquelle porte le verbe commande.

Derrière SELECT, tapez le nom des colonnes (zones) à visualiser
Les colonnes (zones) doivent être séparées par des virgules.

La clause FROM:

Cette clause indique le nom des tables ou des vues à utiliser pour créer la table résultante.
Elle est obligatoire avec SELECT.

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT numéro, nom, classif, sexe, salaire FROM A

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Structure de la commande SELECT :

SELECT
<nom colonne 1>,, <nom colonne n> FROM <nom de table>

permet de sélectionner dans la table 'nom de table' les colonnes dont le nom est cité.
Ou

SELECT * FROM <nom de table>

permet de sélectionner toutes les colonnes de la table "nom de table".

Exemple :
SELECT nom_roi,, surnom FROM monarque

La clause WHERE :

Cette clause est toujours suivie d'une condition de recherche pour chaque ligne (enregistrement) résultant de la clause FROM. La table résultante contient les lignes (enregistrements) répondant VRAI à la condition de recherche.

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT numéro, nom, classif, salaire FROM A

WHERE classif = 5

Résultat

(
	
	Numéro
	Nom
	Classif.
	Salaire brut

	
	35
	Atchoum
	5
	14000,00

	
	20
	Timide
	5
	15500,00

Structure de la commande SELECT :

SELECT
<nom colonne 1>,, <nom colonne n>

FROM <nom de table>

WHERE <condition>

permet de sélectionner dans la table "nom de table" les colonnes dont le nom est cité et les lignes pour qui la condition est vraie

ou

SELECT * FROM <nom de table>

WHERE <condition>

permet de sélectionner toutes les colonnes de la table "nom de table" et les lignes pour qui la condition est vraie.

Exemple :

Pour mieux comprendre, passons les commandes suivantes :

 SELECT nom_roi FROM monarque ;

puis

 SELECT nom_roi FROM monarque WHERE datedebut > 1700

La première commande vous donne toutes les lignes de la table ; par contre, la seconde ne vous restitue que les rois dont la date de début de règne est plus grande que 1700. Vous obtenez ainsi une vue plus limitée.

Les données dans la clause WHERE :

Les données caractères doivent être comprises entre apostrophes.

 SELECT numéro, nom, classif, salaire FROM A

WHERE sexe = 'M'

Les données numériques ne doivent pas être comprises entre apostrophes :

 SELECT numéro, nom, classif, salaire FROM A

WHERE classif = 5

La clause ORDER BY :

Cette clause est facultative avec l'ordre SELECT. Si elle est indiquée, elle doit apparaître après les clauses FROM ET WHERE. Elle classe les lignes (enregistrements) de la table (fichier) résultante selon les noms des colonnes (zones) que vous avez identifiées. Si vous avez identifié plus d'une colonne (zone), les lignes (enregistrements) sont d'abord classées selon le nom des colonnes (zones) que vous avez identifié en premier, puis selon le nom des colonnes (zones) que vous avez identifié en second, etc. Elle permet de spécifier l'ordre d'affichage des lignes.

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT numéro, nom, classif, salaire FROM A
ORDER BY numéro

Résultat

(
	
	Numéro
	Nom
	Classif.
	Salaire brut

	
	10
	Prof
	2
	15000,00

	
	20
	Timide
	5
	15500,00

	
	25
	Dormeur
	8
	14500,00

	
	30
	Simplet
	7
	13000,00

	
	35
	Atchoum
	5
	14000,00

Structure de la commande SELECT :

SELECT <nom colonne 1>,,<nom colonne n>

FROM <nom de table>

ORDER BY <nom colonne x>

permet de sélectionner dans la table "nom de table" les colonnes dont le nom est cité et de les afficher par ordre croissant sur la valeur de <colonne x>

Exemple :

Passons la commande suivante :

 SELECT nom_roi, datedebut, surnom

FROM monarque

ORDER BY surnom

Nous obtenons à l'écran les informations des trois colonnes nom du roi, sa date de début de règne et son surnom venant de la table monarque et affichées selon l'ordre des surnoms. Comme nous n'avons rien précisé de particulier sur l'ordre, les informations sortent dans l'ordre croissant.

Allons plus loin ! sortons les informations selon l'ordre suivant :

 - par dynastie

 - à l'intérieur de la dynastie par ordre décroissant de début de règne c'est-à-dire le règne le
 plus récent en tête :

 SELECT nom_roi, datedebut, dynastie, surnom

FROM monarque

ORDER BY dynastie, datedebut DESC

Nous obtenons alors les informations demandées de la table monarque affichées par dynastie et pour tous les monarques d'une même dynastie, ils apparaissent par ordre décroissant de date de début de règne.

Si la clause ORDER BY n'est pas spécifiée, l'ordre de sortie est indéterminé.

Il peut changer d'une requête à l'autre.

Sélection sous condition :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT
* FROM A

WHERE classif < 7

ORDER BY numéro

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	20
	Timide
	5
	M
	15500,00

	
	35
	Atchoum
	5
	M
	14000,00

Sélection sous condition (suite) :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE salaire >= 14000

ORDER BY numéro

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	20
	Timide
	5
	M
	15500,00

	
	25
	Dormeur
	8
	F
	14500,00

	
	35
	Atchoum
	5
	M
	14000,00

Sélection sous condition (suite) :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE
salaire >= 14000 AND sexe = 'M'

ORDER BY numéro

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	20
	Timide
	5
	M
	15500,00

	
	35
	Atchoum
	5
	M
	14000,00

Sélection sous condition (suite) :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT
* FROM A

WHERE
salaire >= 14000 OR sexe = 'M'

ORDER BY nom

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	35
	Atchoum
	5
	M
	14000,00

	
	25
	Dormeur
	8
	F
	14500,00

	
	10
	Prof
	2
	F
	15000,00

	
	30
	Simplet
	7
	M
	13000,00

	
	20
	Timide
	5
	M
	15500,00

Sélection sous condition (suite) :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT
* FROM A

WHERE classif <> 5

ORDER BY nom

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	25
	Dormeur
	8
	F
	14500,00

	
	10
	Prof
	2
	F
	15000,00

	
	30
	Simplet
	7
	M
	13000,00

Sélection sous condition (suite) :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT
* FROM A

WHERE
salaire >= 14000 OR sexe = 'M'

ORDER BY nom

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	35
	Atchoum
	5
	M
	14000,00

	
	25
	Dormeur
	8
	F
	14500,00

	
	10
	Prof
	2
	F
	15000,00

	
	30
	Simplet
	7
	M
	13000,00

	
	20
	Timide
	5
	M
	15500,00

VI 6 Les fonctions scalaires TC "VI 6 Les fonctions scalaires" \l 2

Avec la clause WHERE, il nous est possible d'utiliser les prédicats suivants :

ALL , ANY , BETWEEN , EXISTS , IN , LIKE

NOT BETWEEN, NOT EXISTS, NOT IN, NOT LIKE

VI 61 BETWEEN TC "VI 61 BETWEEN" \l 3 permet de définir des bornes de comparaison (bornes incluses dans la comparaison)Il peut se combiner avec NOT.

Exemple :sélectionnons les rois qui avaient un trésor de 10 à 100 inclus :

SELECT nom_roi, surnom FROM monarque

WHERE trésor BETWEEN 10 and 100

équivaut à

SELECT nom_roi, surnom FROM monarque

WHERE trésor >= 10 and trésor <= 100

Exemple : sélectionnons les rois qui n'avaient pas un trésor de 10 à 100 inclus :

SELECT nom_roi, surnom FROM monarque

WHERE trésor < 10 OR trésor > 100

VI 62 IN TC "VI 62 IN" \l 3 permet de tester si le contenu d'une colonnes est dans une liste de valeurs données. Il peut se combiner avec NOT.

Exemples sélectionnons les rois dont le trésor était 10 ou 20 ou 100:

SELECT nom_roi, surnom FROM monarque

WHERE trésor IN (10 20 100)

sélectionnons les rois dont le surnom est le bègue ou le saint:

SELECT nom_roi, surnom FROM monarque

WHERE surnom IN ('le bègue' 'le saint')

les colonnes en caractères doivent être comparées à des valeurs entre ''.

VI 63 LIKE TC "VI 63 LIKE" \l 3 permet une comparaison entre une chaîne de caractères et une colonne Elle utilise deux caractères spéciaux % et - (équivalent de * et ? sous Ms-DOS)

Exemple :sélectionnons les rois dont le nom est LOUIS IV:

SELECT nom_roi, surnom FROM monarque

WHERE nom_roi LIKE 'LOUIS IV'

sélectionnons les rois dont le nom commence par LOUIS :

SELECT nom_roi, surnom FROM monarque

WHERE nom_roi LIKE 'LOUIS%'

Le % derrière LOUIS permet de dire 'avec n'importe quoi derrière'

sélectionnons les rois dont le nom fini par VIII :

SELECT nom_roi, surnom FROM monarque

WHERE nom_roi LIKE '%VIII%'

Le % devant VIII permet de dire 'avec n'importe quoi devant'

sélectionnons les épouses dont le nom a quatre lettres et commence par A

SELECT nom_épouse FROM épouses

WHERE nom_épouse LIKE 'A___'

Le _ derrière A permet d'indiquer le nombre de caractères qui doivent suivrent.

VI 64 ANY TC "VI 64 ANY" \l 3 permet une comparaison d'une colonne avec une liste de valeurs fournies par une sous-interrogation. Si une des valeurs de la liste rend la condition vraie, alors la ligne est sélectionnée.

Exemple sélectionnons les enfants des rois carolingiens :

SELECT nom_père enfant FROM enfants

WHERE nom_père = ANY

(SELECT nom_roi FROM monarque

 WHERE dynastie = 'carolingien')

La sous interrogation donne comme résultat une liste de rois comparée ensuite avec nom_pére.

VI 65 ALL TC "VI 65 ALL" \l 3 permet une comparaison d'une colonne avec l'ensemble des
valeurs d'une liste de valeurs fournies par une sous-interrogation. Si toutes les valeurs de la
liste rendent la condition vraie, alors la ligne est sélectionnée.
VI 66 EXISTS TC "VI 66 EXISTS" \l 3 est un prédicat évalué à vrai si la sous-requête qui le suit donne au moins une ligne c’est à dire un résultat non vide.

Exemple : SELECT nom-roi , dynastie from monarque

WHERE exists (SELECT * from monarques , enfants

WHERE nom_roi = nom_pere)

AND not exists (SELECT * from monarque , épouses

WHERE nom_roi = nom_epoux)

La corrélation se fait par nom_roi qui se trouve dans la projection de la requête et dans les Where des sous_requêtes.
On obtient ici les rois ayant des enfants mais pas d’épouses.

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE numéro BETWEEN 20 AND 30 ORDER BY nom

Résultat

(
	Résultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	25
	Dormeur
	8
	F
	14500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	20
	Timide
	5
	M
	15500,00

Remarques :

Les limites sont incluses.

La limite inférieure doit être définie la première.

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE
classif IN (2, 7, 8)

ORDER BY nom

Résultat

(
	Résultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	25
	Dormeur
	8
	F
	14500,00

	
	10
	Prof
	2
	F
	15000,00

	
	30
	Simplet
	7
	M
	13000,00

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE nom LIKE 'Timide'

ORDER BY nom

Résultat

(
	Résultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	20
	Timide
	5
	M
	15500,00

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	George
	3
	F
	10000,00

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Georges
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE nom LIKE 'George%'

ORDER BY nom

Résultat

(
	Resultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	George
	3
	F
	10000,00

	
	20
	Georges
	5
	M
	15500,00

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Martine
	3
	F
	10000,00

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	40
	Pauline
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE nom LIKE '%ine'

ORDER BY nom

Résultat

(
	Resultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Martine
	3
	F
	10000,00

	
	40
	Pauline
	5
	M
	15500,00

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Alain
	3
	F
	10000,00

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Albin
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE nom LIKE 'AL%IN'

ORDER BY nom

Résultat

(
	Resultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Alain
	3
	F
	10000,00

	
	20
	Albin
	5
	M
	15500,00

Sélection sous condition (suite) :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Alain
	3
	F
	10000,00

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Albin
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

 SELECT
* FROM A

WHERE nom NOT LIKE 'AL%IN'

ORDER BY nom

Résultat

(
	Resultat
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

Fonctions sur chaînes de caractères

Il est possible d'extraire des caractères depuis la valeur contenue dans une colonne quand celle-ci est de type caractère grâce à la fonction

 SUBSTRING(<nom colonne>, posit, long)

Il faut indiquer sur quelle colonne faire l'extraction puis la position de départ de l'extraction et la longueur de la chaîne extraite.

Exemple :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

 SELECT
numéro, SUBSTRING(nom, 1, 2)

FROM A

WHERE classif <= 3

ORDER BY numéro

Résultat

(
	
	Numéro
	

	
	5
	Do

	
	10
	Ré

	
	25
	Mi

	
	30
	Fa

SELECT DISTINCT

Cette clause permet de ne pas afficher les lignes qui ont même valeur. Si elle est indiquée, les enregistrements en double seront supprimés du fichier résultant final.:

Exemple :
 SELECT DISTINCT dynastie FROM monarque

Vous obtenez ainsi la liste des dynasties de la table monarque.
 Puissant ; isn't it ?

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Prof
	2
	F
	15000,00

	
	35
	Atchoum
	5
	M
	14000,00

	
	20
	Timide
	5
	M
	15500,00

	
	30
	Simplet
	7
	M
	13000,00

	
	25
	Dormeur
	8
	F
	14500,00

SELECT DISTINCT classif

FROM A

Résultat

(
	
	Classif.

	
	2

	
	5

	
	7

	
	8

Fonctions scalaires :

Il est possible de déterminer l'amplitude d'une colonne quand celle-ci est de type caractère ou numérique grâce à la fonction

LEN(<nom colonne>)

Il faut indiquer sur quelle colonne calculer l'amplitude.

Exemple :

	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

 SELECT
numéro, LEN(nom) as longueur

FROM A

WHERE classif <= 3

ORDER BY numéro

Résultat

	
	Numéro
	longueur)

	
	5
	9

	
	10
	4

	
	25
	8

	
	30
	7

Autres possibilités parmi bien d'autres:

RTRIM(chaîne) permet de récupérer une chaîne de caractère sans espaces à la fin

LTRIM (chaîne) permet de récupérer une chaîne de caractère sans espaces au début

LEFT(chaîne, long) permet de récupérer le début de la chaîne sur une longueur de long caractères.

RIGHT(chaîne, début) permet de récupérer la fin de la chaîne à partir de la position début.

UPPER(chaîne) convertit une chaîne de minuscules en majuscules.

REVERSE(chaîne) permet de récupérer une chaîne de caractère inversée (1er car en dernier car).

REPLACE permet de remplacer une partie de chaîne par une autre

select replace('Emile', 'ile', 'manuelle') from acteurs

Conseil : allez fouiller dans l'aide de SQL Server pour les possibilités offertes et la syntaxe exacte.

Fonctions conversion :

Il est possible de restructurer la forme d'une colonne à des fonctions telles que CAST et CONVERT

Il est possible d'effectuer des calculs ce qui permet d'obtenir une colonne "résultat" en sortie.

Dans cet exemple, conversion du prix de money en décimal puis calcul d'un montant "mont.

select NumArticle,

CatArticle,

QuantiteStock * cast(PrixUnitaire as decimal (5,2)) as mont,

from Produits

Expressions calculées:

Exemple : calcul d'une augmentation de 1 %

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

SELECT
numéro, nom, salaire / 100 as MontKf

FROM A

Résultat

(
	
	Numéro
	Nom
	MontKf

	
	5
	Dominique
	10

	
	10
	Rémi
	15

	
	35
	Sidonie
	14

	
	40
	Dorian
	15

	
	30
	Fadette
	13

	
	25
	Michelle
	14

Remarque Il est possible de spécifier des valeurs constantes ou des noms de colonne dans une expression calculée (exemple : calcul d'un pourcentage entre deux colonnes)

Expressions calculées :

Exemple : Expression calculée sur la clause WHERE

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

 SELECT
*

FROM A

WHERE (salaire / 100) > 140

Résultat

(
	
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	10
	Rémi
	2
	F
	15000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	25
	Michelle
	2
	F
	14500,00

Expressions calculées :

Exemple : Classement sur une colonne

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

 SELECT
numéro, nom, classif, MontKF as salaire / 1000

FROM A

ORDER BY MontKF

Résultat

(
	
	Numéro
	Nom
	Classif.
	

	
	5
	Dominique
	3
	100,00

	
	30
	Fadette
	2
	130,00

	
	35
	Sidonie
	5
	140,00

	
	25
	Michelle
	2
	145,00

	
	10
	Rémi
	2
	150,00

	
	40
	Dorian
	5
	155,00

Expressions calculées : concaténation

Exemple :

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

 SELECT
numéro, 'Nom =' + nom FROM A

Résultat

(
	
	Numéro
	

	
	5
	Nom = Dominique

	
	10
	Nom = Rémi

	
	25
	Nom = Michelle

	
	30
	Nom = Fadette

	
	35
	Nom = Sidonie

	
	40
	Nom = Dorian

Les fonctions récapitulatives sur les colonnes

SUM (<nom colonne>)

calcul du total des valeurs contenues dans la colonne.

(seulement sur valeurs numériques)

MIN(<nom colonne>)

extraction la plus petite valeur contenue dans la colonne.

MAX(<nom colonne>)

extraction de la plus grande valeur contenue dans la colonne.

AVG(<nom colonne>)

calcule la moyenne des valeurs contenues dans la colonne.

(seulement sur valeurs numériques)

COUNT(*) nombre de lignes sélectionnées

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14500,00

 SELECT
SUM(salaire), MIN(salaire), MAX(salaire),

AVG(salaire), COUNT(*) FROM A

Résultat

(
	SUM(salaire)
	MIN(salaire)
	MAX(salaire)
	AVG(salaire)
	COUNT(*)

	82000,00
	10000,00
	15500,00
	13666,66
	6

COUNT(*) compte le nombre de lignes
COUNT(noncol) compte le nombre de valeurs non nulles sur cette colonne
COUNT(DISTINCT nomcol) compte le nombre de valeurs distinctes sur cette colonne

La clause GROUP BY

Cette clause permet de totaliser par groupe les lignes de la table sur le critère indiqué derrière GROUP BY:
Elle produit une table (fichier) résultant intermédiaire en groupant les lignes (enregistrements) par colonne. Les colonnes (zones) doivent être séparées par des virgules.
ORDER BY est inutile si vous souhaitez voir la table résultante triée, classée sur les mêmes critères que ceux du GROUP BY.

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14600,00

SELECT
classif, AVG(salaire)

FROM A

GROUP BY classif

Résultat

(
	
	Classif
	AVG(salaire)

	
	2
	14200,00

	
	3
	10000,00

	
	5
	14750,00

Structure de la commande SELECT :

 SELECT <nom colonne 1>,, <nom colonne n>

FROM <nom de table>

GROUP BY <nom colonne x>

permet de sélectionner dans la table "nom de table" les colonnes dont le nom est cité et de les regrouper sur la valeur de <colonne x>.

Remarque :
Sauf pour la colonne de groupage, toutes les autres colonnes doivent être spécifiées par fonction.

Exemple :
Pour mieux comprendre, nous allons passer quelques commandes :

 SELECT dynastie, SUM(trésor) FROM monarque

ORDER BY sum (trésor)

GROUP BY dynastie

Vous avez une erreur de syntaxe.

 SELECT dynastie, SUM(trésor) FROM monarque

GROUP BY dynastie

ORDER BY 2

Expliquez ce que vous voyez à l'écran .

La clause HAVING ;

Cette clause permet de totaliser sous condition par groupe les lignes de la table sur le critère indiqué derrière GROUP BY: elle produit une table (fichier) résultante intermédiaire en appliquant une condition de recherche à chaque groupe de la clause GROUP BY

	A
	Numéro
	Nom
	Classif.
	Sexe
	Salaire brut

	
	5
	Dominique
	3
	F
	10000,00

	
	10
	Rémi
	2
	F
	15000,00

	
	35
	Sidonie
	5
	M
	14000,00

	
	40
	Dorian
	5
	M
	15500,00

	
	30
	Fadette
	2
	M
	13000,00

	
	25
	Michelle
	2
	F
	14600,00

SELECT
classif, AVG(salaire)
FROM A

GROUP BY classif

HAVING COUNT (*) > 1

ORDER BY classif

Résultat

(
	
	Classif
	AVG(salaire)

	
	2
	14200,00

	
	5
	14750,00

Cette clause est toujours utilisée avec GROUP BY. C'est l'équivalent de la clause WHERE mais pour un ensemble de lignes regroupées par GROUP BY.

Il est possible d'utiliser des fonctions avec cette clause.

Exemple :

 SELECT dynastie, SUM(trésor) FROM monarque

GROUP BY dynastie
 HAVING SUM(trésor) > 150

Nous affichons deux colonnes (dynastie et trésor) en regroupant par dynastie avec le total des trésors par dynastie. Mais l'affichage n'est fait que si le total des trésors est supérieur à 150.

5.2 UNION

UNION avec une autre instruction SELECT

Ce mot permet d’indiquer que vous désirez combiner deux tables (fichiers) résultantes en une seule. Les valeurs possibles sont :

· UNION

sans les lignes identiques entres les deux SELECT

· UNION All
avec les lignes dupliquées

5.3 Jointure

La jointure permet de compléter les colonnes d'une table par des colonnes provenant d'autres tables avec lesquelles on a des critères de jointure c'est à dire des données de même nature qui permettent de faire une liaison, une relation.

Deux façons d'écrire une jointure

a) par la clause WHERE

USE cinéma

SELECT a.NumActeur, f.TitreFilm, a.Cachet

FROM Acteurs AS a, Films AS f, Participation as p

WHERE a.NumActeur = p.NumActeur

 and p.CodFilm = f.CodFilm

b) par la clause FROM

USE cinéma

SELECT a.NumActeur, f.TitreFilm, a.Cachet

FROM Acteurs AS a

LEFT OUTER JOIN Participation AS p

ON a.NumActeur = p.NumActeur

LEFT OUTER JOIN Films AS f

ON p.CodFilm = f.CodFilm

Il existe deux types de jointures

· INNER JOIN permet de compléter les colonnes d'une table par les colonnes d'une autre table s en utilisant un ou plusieurs critères de jointure
Exemple : Nous souhaitons lister les acteurs et le libellé de leur nationalité

SELECT NumActeur, NomActeur, LibNationalité

from Acteurs as a, Nationalités as n

where a.CodNationalité = n.CodNationalité

La table résultante ne contiendra que les acteurs dont le code nationalité se trouve dans la table nationalité

· OUTER JOIN

· LEFT OUTER JOIN or LEFT JOIN permet d'obtenir tous les acteurs même ceux pour lesquels on ne trouve pas de nationalité

SELECT NumActeur, NomActeur, LibNationalité

from Acteurs as a LEFT OUTER JOIN, Nationalités as n

ON a.CodNationalité = n.CodNationalité

La table résultante liste tous les acteurs avec le libellé de la nationalité quand une correspondance a été trouvée, ou la valeur NULL dans le cas de non correspondance.

· RIGHT OUTER JOIN or RIGHT JOIN permet d'obtenir toutes les nationalités même celles pour lesquels on ne trouve pas d'acteurs, les acteurs sans nationalités sont ignorés.

· FULL OUTER JOIN or FULL JOIN permet d'obtenir toutes les nationalités et tous les acteurs avec dans le cas de non correspondances de colonnes NULL.

	Activité n° 3 : à la recherche du temps des rois
	

Réfléchissez sur papier avant de vous lancer sur écran
Passez les ordres SQL vous permettant de répondre aux demandes ci-dessous.
Conservez votre script dans un fichier se trouvant dans votre dossier de travail. Pensez à sauvegarder votre base.

1 Sélection de tous les rois capétiens

2 Sélection de tous les rois carolingiens affichés par montant de trésor

3 Sélection des épouses par ordre décroissant de date de mariage

4 Sélection de tous les rois ayant eu plus d'une épouse

5 Combien y-a-t-il en moyenne d'enfants par dynastie ? (vérifiez bien le résultat obtenu)

6 Quel est le montant total du trésor des rois ayant eu plus d'une épouse ?

7 Augmentez le trésor des carolingiens de 70 %

8 Remettez le trésor des rois capétiens à zéro.

En résumé [image: image36.wmf]
SELECT
DISTINCT liste des attributs résultats
FROM liste des tables
WHERE conditions de prise en compte
GROUP BY critères de regroupement
HAVING conditions sur regroupements
ORDER BY critères de tri des résultats

UNION
SELECT

SELECT colonnes
(PROJECTION
permet de définir les colonnes résultats
(colonnes de tables ou fonctions statistiques)

SELECT DISTINCT
(élimination des doublons
SELECT *
(sélectionne toutes les colonnes

Fonctions statistiques
(SUM(colonne) :
cumul

(AVG(colonne) :
moyenne

(COUNT(*)
:
comptage lignes

(MIN(colonne)
:
plus petite valeur

(MAX(colonne)
:
plus grande valeur

FROM tables

(PRODUIT CARTESIEN
permet d’indiquer les tables
(où les colonnes suivant le SELECT se trouvent
(où les colonnes permettant les jointures se trouvent

WHERE conditions
(RESTRICTION
permet d’indiquer des critères de prise en compte des lignes des tables se trouvant derrière FROM
Opérateurs
(= , < , > , <= , >= , <>

(AND , OR, NOT,

(IN , BETWEEN , LIKE

GROUP BY colonnes

permet d’effectuer des calculs par groupe de lignes sélectionnées
Les critères doivent être des colonnes de la projection
(on obtient une ligne résultat par critère
HAVING conditions
(RESTRICTION sur groupe
équivalent à WHERE mais pour des lignes issues d’un GROUP BY

ORDER BY colonnes
Trie les lignes de la table resultat

(ASC
: croissant
(

(DESC
: décroissant
(

Comment arriver à une requête bien formulée ?

· Enumération des données à utiliser pour arriver au résultat souhaité

· colonnes souhaitées en résultat : celles à afficher
· tables à l’origine de ces résultats
(
Indication des colonnes derrière la clause SELECT
Ajout de ces tables derrière la clause FROM

· fonctions statistiques souhaitées en résultat
· tables à l’origine de ces résultats
(
Indication des fonctions statistiques derrière la clause SELECT
Ajout de ces tables derrière la clause FROM
Ajout des critères de regroupement derrière la clause GROUP BY

· tables permettant le cheminement
· colonnes permettant le cheminement entre les différentes tables
(
Ajout de ces tables derrière la clause FROM
Indication des critères de jointure derrière la clause WHERE
(concordance des colonnes entre tables)
· Indication des critères de restriction de prise en compte

· Quelles sont les lignes à prendre en compte pour obtenir le résultat ?
(
Ajout des critères de restriction derrière la clause WHERE

· Quels sont les critères sur les fonctions statistiques pour obtenir le résultat
(
Ajout des critères de restriction derrière la clause HAVING

· Définition de la séquence de présentation des résultats

· Dans quel ordre veut-on voir apparaître les lignes résultat
(
Ajout des critères de tri derrière la clause ORDER BY

[image: image37.wmf]
6 Compléments sur les chapitres précédents

6.1 Remplissage de colonnes par SELECT XE " Insert into : Remplissage par Select "

Il est possible d'extraire des données d'une ou plusieurs tables et de les insérer dans une table préalablement créée par Create table.

Structure de la commande en remplissant avec des colonnes issues d'un SELECT

Pour insérer des valeurs dans toutes les colonnes :

INSERT INTO <nom table>

SELECT ;

Il faut indiquer derrière le SELECT autant de noms de zones que de colonnes de la table réceptrice et les mettre dans le même ordre.

Exemple de commande

Insert into NATIONALITES

SELECT CodPays, DesigFrançaise

 FROM REPERTPAYS

Par contre, si nous ne désirons alimenter que quelques colonnes de la table, nous pouvons utiliser cette structure de commande.

insert into <nom table> (Col1, Col2, Coln)

SELECT orig1, orig2, orig5 from ;

Exemple de commande

create table tab1
(NomFilm char (20), NomActeur char (20),

 PourcentSatisf smallint default 0)

Insert into tab1 (NomFilm, Nomacteur)

 Select TitreFilm, Nomacteur from ACTEURS,FILMS, PARTICIPATION

where
ACTEURS.NumActeur = PARTICIPATION.NumActeur

and FILMS.CodFilm = PARTICIPATION.CodFilm

Création de vue CREATE VIEW XE " Create view"

Une vue est une table virtuelle créée à partir d'autres tables. Elle peut permettre :

· une vision réduite sur des données de table :
exemple : vue sur un e table salarié ne reprenant pas les éléments constituant
le salaire.

· Une vision de plusieurs tables jointes.

Une vue s'utilise ensuite comme une table.

Structure de la commande :

CREATE VIEW nom-vue [(column [, ...n])]

[WITH ENCRYPTION]

AS

select_……..

[WITH CHECK OPTION]

Exemple de commande

Create view Vue1 (NomFilm, Nomacteur) AS

 Select TitreFilm, Nomacteur from ACTEURS,FILMS, PARTICIPATION

where ACTEURS.NumActeur = PARTICIPATION.NumActeur

 and FILMS.CodFilm = PARTICIPATION.CodFilm

Le SELECT se trouvant derrière le Create View ne peut contenir de ORDER BY mais peut être avec UNION.

Modification de vue ALTER VIEW XE "Alter view"

Une vue peut être modifiée sans passer par DROP VIEW suivi de CREATE VIEW ce qui obligerait à remettre en état les autorisations sur cette vue.
Alter View permet principalement de modifier le SELECT qui permet d'alimenter la vue

Structure de la commande :

ALTER VIEW nom-vue [(column [, ...n])]

[WITH ENCRYPTION]

AS

select_……..

[WITH CHECK OPTION]

Exemple de commande

Alter view Vue1 (NomFilm, Nomacteur) AS

 Select TitreFilm, Nomacteur

from ACTEURS a ,FILMS f , PARTICIPATION p

where a.NumActeur = p.NumActeur

 and f.CodFilm = p.CodFilm

 and a.Cachet <> null

6.2 Suppression de vue DROP VIEW XE " Drop view"

Une vue peut être supprimée par DROP VIEW : tout ce qui concerne la vue disparaît mais les tables concernées restent intactes.

Structure de la commande :

DROP VIEW nom-vue
Création d'index CREATE INDEX XE " Create Index"

C'est un accélérateur pour les accès.
"Clustered" indique que physiquement les lignes de la table sont rangées selon l'ordre indiqué dans l'index.
Un index 'nonclustered' n'influe pas l'ordre physique de rangement : il s'agit d'un ordre logique.

· Un index doit être créé qu'après étude sur les performances car plus il y a d'index et plus les temps de réponse s'effondrent.

Structure de la commande en remplissant avec des valeurs

CREATE UNIQUE CLUSTERED INDEX <nom index>

On <nom table> (col1, col2, … coln)

Exemples de commande

CREATE INDEX Acteurs_pays

ON ACTEURS (CodNationalite)

CREATE UNIQUE CLUSTERED INDEX Acteurs_nom

ON ACTEURS (NomActeur, PrenomActeur, DatNaissActeur)

7 Enterprise Manager

Jusqu'à maintenet nous vous avons fait utiliser l'analyseur de requêtes car lorsque vous programmez il vous est nécessaire d'écrire les requêtes. Il existe un outil vous permettant d'utiliser de nombreux assistants : c'est Enterprise Manager.

Pour y accéder, cliquez sur "Enterprise manager" : vous accédez à une fenêtre comportant dans sa partie gauche une liste à développer (cliquez sur +).

Un écran pour authentification peut apparaître : indiquez le mot de passe de la connexion.

[image: image38.wmf]

Vous obtiendrez un niveau supplémentaire dans l'arborescence.

[image: image39.wmf]

En cliquant sur "Bases de données" vous développerez un niveau supplémentaire faisant apparaître toutes les bases de données actuellement répertoriées.

Lorsque vous êtes sur la liste des bases de données, en cliquant sur l'icône "Nouvelle", vous accédez à un assistant qui va réaliser une "create database".

[image: image40.wmf]

Lorsque vous êtes sur une base de données précise, , en cliquant sur l'icône "Nouvelle", vous accédez à un assistant qui va réaliser une "create table".

[image: image41.wmf]

Un tableau apparaît où il est possible de saisir les noms de colonnes, leur type, le fait qu'elles soient cle primaire, …

[image: image42.wmf]

Vous pouvez passer par les options du memu action pour réaliser la même opération.

[image: image43.wmf]

Il est génant de voir figurer les objets sytème dans les listes de tables, d'index, …

Pour y remédier modifier les propriétés de votre server SQL : cliquez droit sur le serveur (dans nos exemple c'est Saule) puis choisissez l'option "propriétés"

Désélectionnez " afficher les base de données et objets Systèmes".

[image: image44.wmf]

Par un clic doit sur un nom de table, vous obtiendrez un menu permettant en autre d'entrer et de modifier le contenu des colonnes vous évitant ainsi les Insert into, Update et Delete.

[image: image45.wmf]

8 Programmation en SQL

8.1 Création de type de données

Lorsque l'on crée une base de données, on utilise les types de données standards, mais il est fréquent que certaines données est la même structure (par exemple, toutes les données montant sont numériques de longueur 11 dont 2 décimales et peuvent ne pas être définies).
Dans ce cas, il est pratique d'ajouter aux types de données standard des types de données "utilisateur" spécifiques à notre base. Ceci est possible par la procédure sp-addtype.

Structure de la commande

sp_addtype <nomtype> , <typedonnée standard' , 'NULLou Not Null'

.

Exemple de commande

Exec sp_addtype Montant , ' numeric (11 2)' , 'NULL'

Create table STATIST (CodNationalite char (3) NOT NULL,

 TotalN1 Montant,

 TotalN2 Montant)

Création de TRIGGER XE " Create trigger"

Un Trigger est une procédure stockée dans les objets de la base et qui se déclenche automatiquement dès qu'une action de mise à jour est lancée sur la table (Insert, Update, Delete).

Ils sont très utiles pour renforcer la sécurité et l'intégrité des données.

On peut avoir plusieurs triggers par table.

Ils sont écrits en Transac-SQL.

Structure de la commande :

CREATE TRIGGER <nom-déclencheur> ON <nomtable>

FOR (INSERT, UPDATE, DELETE)

AS

conditions de déclenchement

instructions SQL

Exemple de commande

USE cinéma

IF EXISTS (SELECT name FROM sysobjects

 WHERE name = 'Pastouche' AND type = 'TR')

DROP TRIGGER Pastouche

GO

CREATE TRIGGER pastouche ON ACTEURS

FOR DELETE AS

declare

@detruit
int

SELECT
@detruit = NumActeur
from deleted

IF EXISTS (SELECT NumActeur FROM PARTICIPATION

 WHERE NumActeur = @detruit)

RAISERROR('Pas touche à %d : il participe encore', 10, 1, @detruit)

GO

Détaillons cette procédure :

· USE : permet de se mettre dans le contexte "cinéma"

· SELECT name FROM sysobjects WHERE name = 'Pastouche' AND type = 'TR')
permet de chercher si le trigger (TR) de nom 'pastouche' existe

· If EXIST …… DROP TRIGGER Pastouche
permet de supprimer le trigger Pastouche si le Select l'a trouvé

· CREATE TRIGGER pastouche ON ACTEURS FOR DELETE
crée une procédure qui se déclenchera automatiquement lorsqu'un ordre DELETE surviendra sur la table ACTEURS

· Declare @detruit int
permet de se réserver un emplacement mémoire de type entier qui se nommera pour la suite @detruit

· SELECT
@detruit = NumActeur
from deleted
alimente notre variable avec le numéro d'acteur contenu par la ligne sur lequel DELETE est lancé.

· SELECT NumActeur FROM PARTICIPATION WHERE NumActeur = @detruit)
recherche l'acteur à supprimer dans PARTICIPATION

· IF EXISTS ……
RAISERROR('Pas touche à %d : il participe encore', 10, 1, @detruit
permet d'envoyer un message signalant l'erreur détectée en remplaçant dans le texte du message %d par le contenu de @detruit

Suppression de TRIGGER XE " Drop trigger "

Un Trigger peut être supprimé par DROP TRIGGER.

Remarque : le fait de supprimer une table supprime les triggers qui lui sont attachés de façon automatique

Structure de la commande :

DROP TRIGGER <nom-déclencheur

8.2 Modification de TRIGGER XE " Alter trigger "

Un Trigger est une procédure stockée dans les objets de la base et qui se déclenche automatiquement dès qu'une action de mise à jour est lancée sur la table (Insert, Update, Delete).

Ils sont très utiles pour renforcer la sécurité et l'intégrité des données.

On peut avoir plusieurs triggers par table.

Ils sont écrits en Transac-SQL.

Structure de la commande :

ALTER TRIGGER <nom-déclencheur> ON <nomtable>

FOR (INSERT, UPDATE, DELETE)

AS

conditions de déclenchement

instructions SQL

Instructions de contrôle de flux :

8.2.1 /*...*/ (Comment)

Permet de commenter la procédure par un texte qui ne sera pas pris en compte lors de l'exécution.

8.2.2 BEGIN...END XE " Begin" XE " End"
Encadre un bloc d'instructions constituant un groupe au moment de l'exécution.

Syntaxe

BEGIN

Groupe d'instructions SQL
END

8.2.3 DECLARE @local_variable XE " Declare variable "

Permet de déclarer les variables dans le corps d'une procédure .c'est à dire de se réserver un emplacement mémoire nommé de façon unique. On utilise ensuite cet emplacement mémoire en utilisant le nom de la variable qui correspond pour la machine à une adresse précise. A la suite du DECLARE, la valeur contenue par la variable est NULL

Syntaxe

 DECLARE @nomvar type

Exemple :

DECLARE @msg varchar(100)

8.2.4 SET @local_variable XE " Set variable "
Permet d'alimenter le contenu d'une variable

Syntaxe

 SET @nomvar = expression

Exemple :

SET @msg = 'Coucou, c'est moi'

IF...ELSE XE " If " XE " Else "

Permet de conditionner l'exécution de certaines instructions

Syntaxe

IF
condition

Groupe d'instructions SQ L exécutées dans le cas de la condition vraie
ELSE

Groupe d'instructions SQ L exécutées dans le cas de la condition fausse

Exemple :

Si les dépense de salaire sont inférieures à 1000000, augmentation de 25 % du salaire horaire. Dans le cas contraire, l'augmentation sera de + 15 pour tout le monde.

IF (select sum(SalHoraire * NbHeures) from presences

 where CodFilm = 'Mon oeuvre') < 1000000

BEGIN

update presences set SalHoraire = SalHoraire * 1.25

END

ELSE

BEGIN

update presences set SalHoraire = SalHoraire * 15

END

WHILE XE " While "

Permet d'exécuter un bloc d'instruction tant qu'une condition est réalisée.

Syntaxe

WHILE condition

Instruction ou bloc d'instructions SQL}

8.2.5 BREAK XE " Break "

Permet de sortir d'une boucle WHILE même si les conditions de fin ne sont pas réalisées

8.2.6 CONTINUE XE " Continue "

Fait repartir l'exécution à l'instruction WHILE en ignorant les instructions qui se trouvent derrière CONTINUE

Exemple :

Tant que les dépense de salaire sont inférieures à 1000000, augmentation de 1 % du salaire horaire.

While (select sum(SalHoraire * NbHeures) from presences

where
CodFilm = 'Mon oeuvre') < 1000000

BEGIN

 update presences set SalHoraire = SalHoraire * 1.02

END

8.2.7 CASE XE " Case "

Permet de sortir d'une procédure sans exécuter la suite des instructions

Structure de la commande

CASE expression sur une donnée connue

WHEN condition1 THEN résultat1

WHEN condition2 THEN résultat2

WHEN conditionn THEN résultatn

[

ELSE résultat si toute les autres conditions sont fausses

]

END

Exemple :

Au lieu de sortir les salaires, on souhaite avoir une liste avec la notion de petit salaire (si < 1000), de moyen salire si compris entre 1000,01 et 7000, de gros salaire jusqu'à 10000. On considère qu'au dessus de 10000, on se trouve hors budget.

Select 'TRanche salaire' =

CASE

When SalHoraire * NbHeures < 1000 then 'petit salaire'

When SalHoraire * NbHeures < 7000 then 'moyen salaire'

When SalHoraire * NbHeures < 10000 then 'gros salaire'

else

 'hors budget'

END,

Codfilm, NumInter from presences

Le résultat est une liste dont les colonnes sont :

 Tranche salaire Codfilm NumInter

--------------- ---------- --------

8.2.8 GOTO étiquette XE " Goto "

Permet un branchement inconditionnel à une étiquette.

8.2.9 RETURN XE " Return "

Permet de sortir d'une procédure sans exécuter la suite des instructions

Qu'est-ce qu'un curseur

Dans tout ce qui a précédé, nous avons obtenu un résultat global, nous n'avons pas pu faire de traitement ligne par ligne. Il est évident que la machine traite ligne par ligne mais elle ne vous redonne la main que lorsqu'elle a été du début à la fin de sa démarche.

Prenons le SELECT … CASE que nous avons vu juste avant, on ne peut exécuter une autre commande que lorsque le SELECT est terminé.

Pour pouvoir exécuter d'autres commandes entre chaque ligne, nous utiliserons un curseur.
Il existe différentes étape s à suivre pour utiliser un curseur:

(le déclarer (declare cursor) afin de définir quel sera son contenu
Declare cursor contient un ordre SELECT qui défini les données auxquelles on souhaitent accéder

(l'ouvrir (open)comme vous le feriez pour un tiroir quand vous voulez aller voir ce qu'il contient.

(le consulter (fetch) : cet ordre permet de passer à la suite de l'extraction demandée par le SELECT c'est à dire d'accéder ligne par ligne aux lignes issues du SELECT.

(le fermer (close) normal, on l'avait ouvert avant.

DECLARE CURSOR XE " Declare cursor "

Dans l'exemple qui suit, nous déclarons un curseur statique qui permet d'accéder à toutes les colonnes des lignes de la table Acteurs qui ont un numéro > 100

DECLARE MonCurseur CURSOR FOR

SELECT * from FROM aActeursuthors WHERE NumActeur < 100;

Le second exemple est plus compliqué, car il met en jeu un curseur dynamique c'est à dire que toutes les informations constituant le SELECT ne sont pas connues une fois pour toutes, elles sont paramétrables : derrière le Where se trouve un point d'interrogation qui représente une inconnue lors de l'écriture de la procédure. L'endroit où se trouve le point d'interrogation sera complété au moment de l'exécution : c'est plus souple mais au combien plus coûteux donc à utiliser avec parcimonie (même si vous ne lui avez pas été présenté).

EXEC SQL BEGIN DECLARE SECTION;

char szCommand[] = "SELECT au_fname FROM authors

WHERE au_lname = ?";

char szLastName[] = "White";

char szFirstName[30];

EXEC SQL END DECLARE SECTION;

EXEC SQL

DECLARE curseurd CURSOR FOR selection1

EXEC SQL

PREPARE selection1 FROM :szCommand;

8.2.10 OPEN XE " Open "
Ouvre le curseur pour que l'on puisse accéder aux lignes issues du SELECT.

8.2.11 FETCH XE " Fetch "

Permet d'accéder à une ligne depuis le curseur.

· FETCH FIRST récupère la première ligne issue du SELECT déclaré dans le curseur.

· FETCH NEXT récupère la ligne suivant celle qui vient d'être lue via le curseur

· FETCH PRIOR récupère la ligne précédant celle qui vient d'être lue via le curseur

· FETCH LAST récupère la dernière ligne issue du SELECT déclaré dans le curseur.

· FETCH ABSOLUTE n récupère la nième ligne issue du SELECT via le curseur.

· FETCH RELATIVE n recupère la nième ligne suivant celle qui vient d'être lue via le curseur

8.2.12 CLOSE XE " Close "
Ferme le curseur.

8.2.13 DEALLOCATE XE " Deallocate "
Libère les ressources qui étaient liées au curseur (déverrouillage et libération pour d'autres utilisations)

· Exemple

Pour obtenir la liste des acteurs ayant un cachet < 500000

declare @CachetMaxi int

declare @NomActeur varchar(30)

set @CachetMaxi = 500000

 DECLARE Mon_Cursor CURSOR FOR

 SELECT NomActeur from Acteurs a, Participation p, Films f

 where a.NumActeur = p.NumActeur

 and P.CodFilm = f.Codfilm

 and a.Cachet < @cachetMaxi;

 OPEN Mon_Cursor ;

 FETCH Mon_Cursor INTO @NomActeur;

 WHILE @@FETCH_STATUS = 0

 BEGIN

 PRINT 'le nom de l''acteur est : ' + @NomActeur

 FETCH NEXT FROM Mon_Cursor

 END

 CLOSE Mon_Cursor

 DEALLOCATE Mon_Cursor

GO

CREATE PROCEDURE XE " Create Procedure "
Plutôt que de re-saisir les instructions SQL, à chaque fois que nous avons à les exécuter, il est possible de les stocker dans une procédure stockée grâce à la commande CREATE procédure suivie d'un nom et de l'ensemble des commandes SQL constituant un ensemble d'actions à exécuter toujours dans un même processus.
Il suffit ensuite d'en lancer l'exécution par EXECUTE ou directement en donnant leur nom.

Drop Procedure XE " Drop procedure " permet de supprimer une procédure stockée si vous êtes autorisé à supprimer.
Alter Procédure XE " Alter procedure " permet de modifier le contenu d'une procédure stockée.

8.3 Quelques procédures utiles

8.3.1 sp_depends

· Exemple

Pour obtenir la liste des objets qui dépendent de la table Acteurs de la base 'cinéma'.

USE cinéma
EXEC sp_depends 'Acteurs'

Résultat

In the current database, the specified object is referenced by the following:
name

 type

dbo.Vue1

view

(1 row(s) affected)

sp_addmessage

Ajoute un nouveau message d'erreur à la table "sysmessages".

Syntaxe :

sp_addmessage {Numéro, sévérité, 'texte msg'} [, 'language'] [, 'with_log']

[, 'replace']

· Exemple

Pour obtenir la liste des objets qui dépendent de la table Acteurs de la base 'cinéma'.

USE cinéma
declare @numerr int

declare @texterr nvarchar (255)

set @numerr = 52000

Set @texterr = 'Il vaut mieux retirer ses moufles avant de taper sur le clavier'

EXEC sp_addmessage @numerr, 16, @texterr
Résultat

(1 row(s) affected)

New message added.

Pour obtenir les message, sous Entreprise

cliquer droit sur votre serveur

Puis choisir 'tools'

Cliquer sur "manager Server Messages pour obtenir l'écran de gestion des messages

9 Activités

Cas PAPYRUS
ou
la gestion des consommables

Cas PAPYRUS

Le souci majeur de M. PURCHASE, chef de la production informatique de la société BIDOUILLE EXPRESS, est d'assurer la gestion et le suivi des produits consommables tels que :

- papier listing en continu sous toutes ses formes,

- papier pré-imprmé (commandes, factures, bulletins paie, ...)

- rubans pour imprimantes

- bandes magnétiques,

- disquettes,

-

Pour chacun de ces produits, il existe plusieurs fournisseurs possibles ayant déjà livré la société ou avec lesquels M. PURCHASE est en contact De plus, de nombreux représentants passent régulièrement vanter leurs produits et leurs conditions de vente : ceci permet à M. PURCHASE de conserver leurs coordonnées pour d'éventuelles futures commandes ou futur appels d'offre.

Un appel d'offre se matérialise par un envoi de courrier précisant la nature de la demande (type de consommable, quantité prévisible de la commande, quantité annuelle, délai de livraison courant, délai de livraison en cas de rupture de stock, ...) aux fournisseurs susceptibles de faire une offre valable.
En retour, les fournisseurs intéressés par le marché renvoient leurs conditions de vente et M. PURCHASE peut faire son choix.

La commande est envoyée au fournisseur pour l'achat de un ou plusieurs produits pour une quantité donnée. Cette quantité peut être livrée en plusieurs fois. Les seules informations mémorisées sur la livraison sont la date de dernière livraison ainsi que la quantité livrée totale.

Modèle conceptuel des données

Les besoins :

a) Quelles sont les commandes du fournisseur "09120" ?

b) Quelles sont les commandes du fournisseur "GROBRIGAN" ?

c) Quelles sont les commandes des fournisseurs situés dans les départements 75 78 92 77 ?

d) Sortir les produits des commandes ayant "commande urgente' en observation et dont le fournisseur est situé dans l'un des départements suivants : 75 78 92 77.

e) Editer les produits ayant un stock inférieur ou égal au stock d'alerte (informations à fournir : n° produit libellé produit stock actuel stock d'alerte).

f) Editer la liste des fournisseurs susceptibles de livrer les produit dont le stock est inférieur ou égal à 150 % du stock d'alerte. La liste est triée par produit puis fournisseur.

g) Editer la liste des fournisseurs susceptibles de livrer les produit dont le stock est inférieur ou égal à 150 % du stock d'alerte et un délai de livraison d'au plus 30 jours . La liste est triée par fournisseur puis produit.

h) Avec le même type de sélection que ci-dessus, sortir un total des stocks par fournisseur trié par total décroissant.

i) En fin d'année, sortir la liste des produits dont la quantité annuelle prévue est inférieure de 10 % à la quantité réellement commandée. (les deux premières positions du numéro de commande représente l'année de la commande)

j) Calculer le chiffre d'affaire par fournisseur pour l'année 93 sachant que les prix indiqués sont hors taxes et que le taux de TVA est 20,60%.

k) Existe-t-il des lignes de commande non cohérentes avec les produits vendus par les fournisseurs. ?

Exemple base de données physique

	PRODUIT
	Nom colonne
	Libellé
	Type
	longueur

	
	CODART
	Code produit
	caractère
	4

	
	LIBART
	Libellé produit
	caractère
	25

	
	STKALE
	Stock d’alerte
	numérique
	4 0

	
	STKPHY
	Stock physique
	numérique
	4 0

	
	QTEANN
	Quantité annuelle
	numérique
	4 0

	
	UNIMES
	Unité de mesure
	caractère
	5

	
Code
	Libellé
	Stock alerte
	Stock en-cours
	Qté annuelle
	Unité mes.

	
	
	
	
	
	

	I100
	Papier 1 ex continu
	100
	557
	3500
	B1000

	I105
	Papier 2 ex continu
	75
	5
	2300
	B1000

	I108
	Papier 3 ex continu
	200
	557
	3500
	B500

	I110
	Papier 4 ex continu
	10
	12
	63
	B400

	P220
	Préimprimé commande
	500
	2500
	24500
	B500

	P230
	Préimprimé facture
	500
	250
	12500
	B500

	P240
	Préimprimé bulletin paie
	500
	3000
	6250
	B500

	P250
	Préimprimé bon livraison
	500
	2500
	24500
	B500

	P270
	Préimprimé bon fabrication
	500
	2500
	24500
	B500

	R080
	Ruban Epson 850
	10
	2
	120
	unité

	R132
	Ruban imp1200 lignes
	25
	200
	182
	unité

	B002
	Bande magnétique 6250
	20
	12
	410
	unité

	B001
	Bande magnétique 1200
	20
	87
	240
	unité

	D035
	Disquette 3/5
	40
	42
	150
	B010

	D005
	Disquette 5
	50
	4
	0
	B010

	
	
	
	
	
	

	ENTCOM
	Nom colonne
	Libellé
	Type
	longueur

	
	NUMCOM
	Numéro de commande
	caractère
	6

	
	OBSCOM
	Observations
	caractère
	25

	
	DATCOM
	Date de commande
	date
	

	
	NUMFOU
	Numéro de compte fournisseur
	Numérique
	5 0

	Numéro commande
	Observation commande
	Date commande
	N° compte fournisseur

	930010
	
	10/02/93
	00120

	930011
	Commande urgente
	01/03/93
	00540

	930020
	
	25/04/93
	09180

	930025
	Commande urgente
	30/04/93
	09150

	930210
	Commande cadencée
	05/05/93
	00120

	930300
	
	06/06/93
	09120

	930250
	Commande cadencée
	02/10/93
	08700

	930620
	
	02/10/93
	00540

	930625
	
	09/10/93
	00120

	930629
	
	12/10/93
	09180

	
	
	
	

	
	
	
	

	FOURNIS
	Nom colonne
	Libellé
	Type
	longueur

	
	NUMFOU
	Numéro de compte fournisseur
	Numérique
	5 0

	
	NOMFOU
	Nom fournisseur
	Caractère
	30

	
	RUEFOU
	Adresse
	Caractère
	30

	
	POSFOU
	Code postal fournisseur
	Numérique
	5 0

	
	VILFOU
	Ville fournisseur
	Caractère
	25

	
	CONFOU
	Contact chez fournisseur
	Caractère
	15

	
	SATISF
	Indice satisfaction
	Numérique
	1 0

	N° compte fournisseur
	Raison sociale
	Adresse
	Nom Contact
	indice satisfaction

	
	
	
	
	

	00120
	GROBRIGAN
	20 rue du papier
	Georges
	08

	
	
	92200 papercity
	
	

	00540
	ECLIPSE
	53, rue laisse flotter les rubans
	Nestor
	07

	
	
	78250 Bugbugville
	
	

	08700
	MEDICIS
	120 rue des plantes
	Lison
	

	
	
	75014 Paris
	
	

	09120
	DISCOBOL
	11 rue des sports
	Hercule
	08

	
	
	85100 La Roche sur Yon
	
	

	09150
	DEPANPAP
	26, avenue des locomotives
	Pollux
	05

	
	
	59987 Coroncountry
	
	

	09180
	HURRYTAPE
	68, boulevard des octets
	Track
	

	
	
	04044 Dumpville
	
	

	VENTE
	Nom colonne
	Libellé
	Type
	longueur

	
	CODART
	Code produit
	caractère
	4

	
	NUMFOU
	Numéro de compte fournisseur
	Numérique
	5 0

	
	DELLIV
	Délai de livraison
	Numérique
	2 0

	
	QTE1
	Borne Quantité livraison 1
	Numérique
	2 0

	
	PRIX1
	Prix unitaire 1
	Numérique
	3 0

	
	QTE2
	Borne Quantité livraison 2
	Numérique
	2 0

	
	PRIX2
	Prix unitaire 2
	Numérique
	3 0

	
	QTE3
	Borne Quantité livraison 3
	Numérique
	2 0

	
	PRIX3
	Prix unitaire 3
	Numérique
	3 0

	Code produit
	N° cpt fourn.
	Délai livr.
	Qté 1
	Prix 1
	Qté 2
	Prix 2
	Qté 3
	Prix 3

	I100
	00120
	90
	0
	700
	50
	600
	120
	500

	I100
	00540
	70
	0
	710
	60
	630
	100
	600

	I100
	09120
	60
	0
	800
	70
	600
	90
	500

	I100
	09150
	90
	0
	650
	90
	600
	200
	590

	I100
	09180
	30
	0
	720
	50
	670
	100
	490

	I105
	00120
	90
	10
	705
	50
	630
	120
	500

	I105
	00540
	70
	0
	810
	60
	645
	100
	600

	I105
	09120
	60
	0
	920
	70
	800
	90
	700

	I105
	09150
	90
	0
	685
	90
	600
	200
	590

	I105
	08700
	30
	0
	720
	50
	670
	100
	510

	I108
	00120
	90
	5
	795
	30
	720
	100
	680

	I108
	09120
	60
	0
	920
	70
	820
	100
	780

	I110
	09180
	90
	0
	900
	70
	870
	90
	835

	I110
	09120
	60
	0
	950
	70
	850
	90
	790

	D035
	00120
	0
	0
	40
	
	
	
	

	D035
	09120
	5
	0
	40
	100
	30
	
	

	I105
	09120
	8
	0
	37
	
	
	
	

	D035
	00120
	0
	0
	40
	
	
	
	

	D035
	09120
	5
	0
	40
	100
	30
	5
	0

	I105
	09120
	8
	0
	37
	
	
	
	

	P220
	00120
	15
	0
	3700
	100
	3500
	
	

	P230
	00120
	30
	0
	5200
	100
	5000
	
	

	P240
	00120
	15
	0
	2200
	100
	2000
	
	

	P250
	00120
	30
	0
	1500
	100
	1400
	500
	1200

	P250
	09120
	30
	0
	1500
	100
	1400
	500
	1200

	P220
	08700
	20
	50
	3500
	100
	3350
	
	

	P230
	08700
	60
	0
	5000
	50
	4900
	
	

	R080
	09120
	10
	0
	120
	100
	100
	
	

	R132
	09120
	5
	0
	275
	
	
	
	

	B001
	08700
	15
	0
	150
	50
	145
	100
	140

	B002
	08700
	15
	0
	210
	50
	200
	100
	185

	LIGCOM
	Nom colonne
	Libellé
	Type
	longueur

	
	NUMCOM
	Numéro de commande
	caractère
	6

	
	NUMLIG
	Numéro de ligne commande
	numérique
	2 0

	
	CODART
	Code produit
	caractère
	4

	
	QTECDE
	Quantité commandée
	Numérique
	5 0

	
	PRIUNI
	Prix unitaire de vente
	Numérique
	4 0

	
	QTELIV
	Quantité livrée
	Numérique
	5 0

	
	DERLIV
	Date dernière livraison
	Date
	

	N° commande
	N° Lig
	Produit
	Quantité cdée
	Prix Unitaire
	Qté livrée
	Dernière Livraison

	930010
	01
	I100
	3000
	470
	3000
	15/03/93

	930010
	02
	I105
	2000
	485
	2000
	05/07/93

	930010
	03
	I108
	1000
	680
	1000
	20/08/93

	930010
	04
	D035
	200
	40
	250
	20/02/93

	930010
	05
	P220
	6000
	3500
	6000
	31/03/93

	930010
	06
	P240
	6000
	2000
	2000
	31/03/93

	930011
	01
	I105
	1000
	600
	1000
	16/05/93

	930020
	01
	B001
	200
	140
	
	31/12/93

	930020
	02
	B002
	200
	140
	
	31/12/93

	930025
	01
	I100
	1000
	590
	1000
	15/05/93

	930025
	02
	I105
	500
	590
	500
	15/05/93

	930210
	01
	I100
	1000
	470
	1000
	15/07/93

	930010
	02
	P220
	10000
	3500
	10000
	31/08/93

	930300
	01
	I110
	50
	790
	50
	31/10/93

	930250
	01
	P230
	15000
	4900
	12000
	15/12/93

	930250
	02
	P220
	10000
	3350
	10000
	10/11/93

	930620
	01
	I105
	200
	600
	200
	01/02/94

	930625
	01
	I100
	1000
	470
	1000
	15/10/93

	930625
	02
	P220
	10000
	3500
	10000
	31/10/93

	930629
	01
	B001
	200
	140
	
	31/12/93

	930629
	02
	B002
	200
	140
	
	31/12/93

	
	
	
	
	
	
	

Les requêtes possibles :

a) Quelles sont les commandes du fournisseur "09120" ?

	Question ?
	
	Requête

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT numcom

	De quelles tables sont issues ces colonnes
	
	SELECT numcom FROM entcom

	Y-a-t-il jointures ?
	non

	

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT numcom FROM entcom
 WHERE numfou = 09120

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non

	

	N’y-a-t-il que certaines lignes résultats à prendre en compte ?
	non

	

SELECT numcom FROM entcom
 WHERE numfou = 09120

b) Quelles sont les commandes du fournisseur "GROBRIGAN" ?

	Question ?
	
	Requête

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT numcom

	De quelles tables sont issues ces colonnes
	
	SELECT numcom FROM entcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	Choix de certains noms de fournisseur : nomfou

	De quelles tables sont issues ces colonnes

	
	SELECT numcom FROM entcom, fournis

	Y-a-t-il jointures ?
	oui

	SELECT numcom FROM entcom, fournis
 WHERE entcom.numfou = fournis.numfou

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT numcom FROM entcom, fournis
 WHERE entcom.numfou = fournis.numfou
 and nomfou = ‘GROBRIGAN’

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non

	

	N’y-a-t-il que certaines lignes résultats à prendre en compte ?
	non

	

SELECT numcom FROM entcom, fournis
 WHERE entcom.numfou = fournis.numfou
 and nomfou = ‘GROBRIGAN’

c) Quelles sont les commandes des fournisseurs situés dans les départements 75 78 92 77 ?

	Question ?
	
	Requête

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT numcom

	De quelles tables sont issues ces colonnes
	
	SELECT numcom FROM entcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	Choix de certains départements : 2 premières positions du code postal COSPOS du fournisseur

	De quelles tables sont issues ces colonnes

	
	SELECT numcom FROM entcom, fournis

	Y-a-t-il jointures ?
	oui

	SELECT numcom FROM entcom, fournis
 WHERE entcom.numfou = fournis.numfou

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT numcom FROM entcom, fournis
 WHERE entcom.numfou = fournis.numfou
 and ((fournis.posfou between 75000 and 75999)
 or (fournis.posfou between 78000 and 78999)
 or (fournis.posfou between 91000 and 91999)
 or (fournis.posfou between 92000 and 92999))

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non

	

	N’y-a-t-il que certaines lignes résultats à prendre en compte ?
	non

	

SELECT numcom FROM entcom , fournis
 WHERE entcom.numfou = fournis.numfou
 and ((fournis.posfou between 75000 and 75999)
 or (fournis.posfou between 78000 and 78999)
 or (fournis.posfou between 91000 and 91999)
 or (fournis.posfou between 92000 and 92999))

d) Sortir les produits des commandes ayant "commande urgente' en observation et dont le fournisseur est situé dans l'un des départements suivants : 75 78 92 77.

	Question ?
	
	Requête

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart

	De quelles tables sont issues ces colonnes
	
	SELECT codart FROM ligcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	Choix de certains départements : 2 premières positions du code postal COSPOS du fournisseur
Choix de certaines commandes en testant OBSCOM

	De quelles tables sont issues ces colonnes

	
	SELECT codart FROM ligcom, entcom, fournis

	Y-a-t-il jointures ?
	oui

	SELECT codart FROM ligcom, entcom, fournis
 WHERE entcom.numfou = fournis.numfou
 and entcom.numcom = ligcom.numcom

	N’y-a-t-il que certaines lignes à prendre en compte ?
	oui
	SELECT codart FROM ligcom, entcom, fournis
 WHERE entcom.numfou = fournis.numfou
 and entcom.numcom = ligcom.numcom
 and ((fournis.posfou between 75000 and 75999)
 or (fournis.posfou between 78000 and 78999)
 or (fournis.posfou between 91000 and 91999)
 or (fournis.posfou between 92000 and 92999))
 and entcom.obscom = ‘Commande urgente’

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non

	

	N’y-a-t-il que certaines lignes résultats à prendre en compte ?
	non

	

SELECT codart FROM ligcom, entcom, fournis WHERE entcom.numfou = fournis.numfou
 and entcom.numcom = ligcom.numcom and ((fournis.posfou between 75000 and 75999)
 or (fournis.posfou between 78000 and 78999) or (fournis.posfou between 91000 and 91999)
 or (fournis.posfou between 92000 and 92999)) and entcom.obscom = ‘Commande urgente’

Autre forme pour la même question :

	Question ?
	
	Requête

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart

	De quelles tables sont issues ces colonnes
	
	SELECT codart FROM ligcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	Choix de certains départements : 2 premières positions du code postal COSPOS du fournisseur
Choix de certaines commandes en testant OBSCOM

	De quelles tables sont issues ces colonnes

	
	SELECT numfou FROM fournis
SELECT numcom FROM entcom

	Y-a-t-il jointures ?
	oui

	SELECT codart FROM ligcom
 WHERE numcom IN (
 SELECT numcom FROM entcom
 WHERE numfou IN (
 SELECT numfou FROM fournis)

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart FROM ligcom
 WHERE numcom IN (
 SELECT numcom FROM entcom
 WHERE obscom = ‘Commande urgente’
 and numfou IN (
 SELECT numfou FROM fournis) WHERE ((fournis.posfou between 75000 and 75999)
 or (fournis.posfou between 78000 and 78999)
 or (fournis.posfou between 91000 and 91999)
 or (fournis.posfou between 92000 and 92999))))

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non

	

SELECT codart FROM ligcom WHERE numcom IN (
 SELECT numcom FROM entcom WHERE obscom = ‘Commande urgente’
 and numfou IN (SELECT numfou FROM fournis)
 WHERE ((fournis.posfou between 75000 and 75999)
 or (fournis.posfou between 78000 and 78999)
 or (fournis.posfou between 91000 and 91999)
 or (fournis.posfou between 92000 and 92999))))

e) Editer les produits ayant un stock inférieur ou égal au stock d'alerte (informations à fournir : n° produit libellé produit stock stock actuel d'alerte).

	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart, libart, skphy, stkale

	De quelles tables sont issues ces colonnes
	
	SELECT codart, libart, stkphy, stkale FROM produit

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	stkphy <= stkale

	De quelles tables sont issues ces colonnes

	
	

	Y-a-t-il jointures ?
	non

	

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart, libart, stkphy, stkale FROM produit
 WHERE stkphy <= stkale

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non

	

SELECT codart, libart, stkphy, stkale FROM produit
 WHERE stkphy <= stkale

f) Editer la liste des fournisseurs susceptibles de livrer les produit dont le stock est inférieur ou égal à 150 % du stock d'alerte. La liste est triée par produit puis fournisseur.
En décomposant la question, on voit qu’il faut déterminer :

a) les fournisseurs qui vendent de produits donnés

b) puis trouver les produits dont le stock physique est inférieur à 150 % du stock d’alerte
Pour a)

	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart, numfou, nomfou

	De quelles tables sont issues ces colonnes
	
	SELECT codart, fournis.numfou, nomfou
 FROM fournis, vente

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	codart dans une liste d’articles donnés (voir § b)

	Y-a-t-il jointures ?
	oui
	WHERE fournis.numfou = vente.numfou

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart, fournis.numfou, nomfou
 FROM fournis, vente
 WHERE fournis.numfou = vente.numfou
 and vente.codart IN (§ b)

	Veut-on un résultat par « paquets » de lignes ?
	non

	

	Veut-on voir apparaître les résultats selon un ordre précis ?
	oui

	ORDER BY codart, numfou

b)

	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart

	De quelles tables sont issues ces colonnes
	
	SELECT codart FROM produit

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	stkphy <= (stkale * 150 / 100)

	Y-a-t-il jointures ?
	non
	

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart FROM produit
 WHERE stkphy <= (stkale * 150 / 100)

SELECT codart, fournis.numfou, nomfou FROM fournis, vente
 WHERE fournis.numfou = vente.numfou
 and vente.codart IN (SELECT codart FROM produit
 WHERE stkphy <= (stkale * 150 / 100))
ORDER BY codart, numfou
g) Editer la liste des fournisseurs susceptibles de livrer les produit dont le stock est inférieur ou égal à 150 % du stock d'alerte et un délai de livraison d'au plus 30 jours . La liste est triée par fournisseur puis produit.

Nous suivrons un raisonnement similaire au cas précédant : pour a)
	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT numfou, codart, nomfou

	De quelles tables sont issues ces colonnes
	
	SELECT numfou, codart, nomfou FROM fournis vente

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	codart dans une liste d’articles donnés (voir § b)
et délai de livraison < 31

	De quelles tables sont issues ces colonnes
	
	

	Y-a-t-il jointures ?
	oui
	WHERE fournis.numfou = vente.numfou

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart, fournis.numfou, nomfou
 FROM fournis, vente
 WHERE fournis.numfou = vente.numfou
 and vente.delliv < 31
 and vente.codart IN (§ b)

	Veut-on voir apparaître les résultats selon un ordre précis ?
	oui

	ORDER BY fournis.numfou, codart

b)

	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart

	De quelles tables sont issues ces colonnes
	
	SELECT codart FROM produit

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	stkphy <= (stkale * 150 / 100)

	De quelles tables sont issues ces colonnes
	
	

	Y-a-t-il jointures ?
	non
	

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart FROM produit
 WHERE stkphy <= (stkale * 150 / 100)

SELECT codart, fournis.numfou, nomfou FROM fournis, vente
 WHERE fournis.numfou = vente.numfou
 and vente.delliv < 31
 and vente.codart IN (SELECT codart FROM produit
 WHERE stkphy <= (stkale * 150 / 100))
ORDER BY fournis.numfou, codart

h) Avec le même type de sélection que ci-dessus, sortir un total de stock par fournisseur trié par total décroissant.

SELECT fournis.numfou, vente.codart, nomfou, sum(stkphy)
 FROM fournis, vente, produit
 WHERE fournis.numfou = vente.numfou
 and vente.codart = produit.codart
 and vente.delliv < 31
 and stkphy <= (stkale * 150 / 100))
GROUP BY fournis.numfou, vente.codart, nomfou
ORDER BY sum(stkphy) desc
i) En fin d'année, sortir la liste des produits dont la quantité annuelle prévue est inférieure de 10 % à la quantité réellement commandée en 93.

i1) Détermination des quantités réellement commandées :

	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart, sum(qtecde)

	De quelles tables sont issues ces colonnes
	
	SELECT codart, sum(qtecde)FROM ligcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	substr(numcom, 1,2) = ‘93’

	De quelles tables sont issues ces colonnes
	
	

	Y-a-t-il jointures ?
	non

	

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT codart, sum(qtecde) FROM ligcom
 WHERE substr(numcom, 1,2) = ‘93’

	Veut-on un résultat par « paquets » de lignes ?
	oui

	GROUP BY codart

	Veut-on voir apparaître les résultats selon un ordre précis ?
	
	

SELECT codart, sum(qtecde) FROM ligcom
 WHERE substr(numcom, 1,2) = ‘93’
GROUP BY codart

i2)

	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT codart, qteann -(sum(qtecde) * 0.9)

	De quelles tables sont issues ces colonnes
	
	SELECT produit.codart, qteann, sum(qtecde)
FROM produit, ligcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	substr(numcom, 1,2) = ‘93’

	De quelles tables sont issues ces colonnes
	
	

	Y-a-t-il jointures ?
	oui

	produit.codart = ligcom.codart

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT produit.codart, qteann , (sum(qtecde) * 90 /
 100) FROM produit, ligcom
 WHERE substr(numcom, 1,2) = ‘93’
 and produit.codart = ligcom.codart

	Veut-on un résultat par « paquets » de lignes ?
	oui

	GROUP BY produit.codart

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non
	car idem au group by

	N’y-a-t-il que certaines lignes résultats à prendre en compte ?
	oui

	HAVING min(qteann) < -sum(qtecde) * 0.9

On utilise min (qteann) pour comparer deux données de niveau récap.

SELECT produit.codart, min(qteann) , (sum(qtecde) * 0.9)
 FROM produit, ligcom
 WHERE substr(numcom, 1,2) = ‘93’
 and produit.codart = ligcom.codart
GROUP BY produit.codart, qteann
HAVING min(qteann) -< sum(qtecde) * 0.9

j) Calculer le chiffre d'affaire par fournisseur pour l'année 93 sachant que les prix indiqués sont HT et que le taux de TVA est 20,60%.
	Question ?
	
	Réponse

	Quelles sont les colonnes à afficher en résultat ?
	
	SELECT fournis.numfou, nomfou, sum(qtecde * priuni * 1,2060)

	De quelles tables sont issues ces colonnes
	
	SELECT numfou, nomfou, sum(qtecde * priuni * 1,2060) FROM fournis, entcom, ligcom

	Quelles sont les colonnes permettant la sélection des lignes ?
	
	substr(numcom, 1,2) = ‘93’

	De quelles tables sont issues ces colonnes
	
	

	Y-a-t-il jointures ?
	oui

	entcom.numcom = ligcom.numcom and
fournis.numfou = entcom.numfou

	N’y-a-t-il que certaines lignes à prendre en compte ?
	
	SELECT fournis.numfou, nomfou, sum(qtecde * priuni * 1,2060) FROM fournis, entcom, ligcom
 WHERE substr(numcom, 1,2) = ‘93’ and
 entcom.numcom = ligcom.numcom and
 fournis.numfou = entcom.numfou

	Veut-on un résultat par « paquets » de lignes ?
	oui

	GROUP BY fournis.numfou, nomfou

	Veut-on voir apparaître les résultats selon un ordre précis ?
	non
	car idem au group by

	N’y-a-t-il que certaines lignes résultats à prendre en compte ?
	non
	

SELECT fournis.numfou, nomfou, sum(qtecde * priuni * 1,2060) FROM fournis, entcom, ligcom
 WHERE substr(numcom, 1,2) = ‘93’ and
 entcom.numcom = ligcom.numcom and
 fournis.numfou = entcom.numfou
GROUP BY fournis.numfou, nomfou

k) Existe-t-il des lignes de commande non cohérentes avec les produits vendus par les
fournisseurs. ?
C’est à dire que nous voulons extraire les lignes de commandes d’aticle chez des fornisseurs qui ne les vendent pas.

· Création d’une table avec le numéro de fournisseur, le code article et un témoin numérique

CREATE TABLE mystere (numfou numeric (5, 0) not null with default,
 codart character (4) not null with default,
 témoin numeric (2, 0) not null with default)

INSERT INTO mystere SELECT DISTINCT numfou, codart, 1
 FROM vente
 UNION ALL
 SELECT DISTINCT entcom.numfou, ligcom.codart, 10
 FROM entcom, ligcom
 WHERE entcom.numcom = ligcom.numcom

SELECT numfou, codart, sum(temoin) FROM mystere
 GROUP BY numfou, codart
 HAVING sum(témoin) = 10

Cas TACOT
ou
Gestion de parc de stationnement

Cas TACOT

Mr TURBO est gérant d'un parc de stationnement assez important (2500 places). Il est équipé d'un ordinateur où une base de données a été implantée. Au fil des jours, il se pose toujours les mêmes questions . Le travail qui vous est demandé est d'indiquer à Mr TURBO les requêtes lui permettant d'obtenir les réponses à ces questions.

Le contexte :
Le parking contient donc 2500 places réparties en

- parking en plein air : 600 places voitures et 100 places poids lourds

- parking couvert : 1900 places situées sur 3 niveaux.

Chaque place à un numéro l' identifiant de façon unique.

Les clients sont de deux types :

- les occasionnels laissant leur véhicule à l'heure ou à la journée.

- les abonnés réservant une place donnée pour le mois ou pour l' année.

Pour les abonnés le n° d'immatriculation de leur véhicule est noté comme attribué à une place donnée.
Pour rendre un meilleur service à ses abonnés, Mr TURBO permet que plusieurs véhicules puissent stationner sur une place donnée bien sûr pas au même moment mais cela permet aux membres d'une même famille de se parquer au même endroit (Monsieur dans la semaine et Madame en fin de semaine par exemple).

Les tarifs varient selon la place et le temps d'occupation : exemples

- véhicule stationné en plein air pendant 1 heure : 5 francs

- Véhicule stationné en couvert pendant 1 heure : 7 francs

- Véhicule stationné en plein air pendant plus de 3 heures : 12 francs

- Poids lourds stationné en plein air pendant 1 heure : 35 francs

- Poids lourds stationné en plein air pendant plus de 3 heures : 100 francs

- Véhicule stationné en plein air pendant 1 jour : 20 francs

- Véhicule stationné en plein air pendant plus de 1 mois : 240 francs

- Poids lourds stationné en plein air pendant 1 jour : 120 francs

- Poids lourds stationné en plein air pendant 1 mois : 1000 francs

- Véhicule stationné en plein air pendant de 1 an: 2500 francs

- Poids lourds stationné en plein air pendant 1 an : 10000 francs

Les véhicules appartiennent à un propriétaire qui est :

- soit une personne

- soit une société.

Mr TURBO à trois employés avec qui il assure l'ouverture 24h sur 24 du parking. Un local à l'entrée leur permet

- de délivrer au conducteur non abonné un carton avec l'heure d'entrée.

- d'encaisser les sommes dûes en espèce, en chèque ou en carte bleue à la sortie des véhicules

dans les cas des occasionnels ou de percevoir les abonnements sinon.

Ayant eu de nombreux incidents de paiement; Mr TURBO renseigne régulièrement son fichier abonné par un top "mauvais payeur" (O pour mauvais payeur N sinon).

Structure des tables

ABONNES

N° abonné
Nom ou raison sociale
Prénom
Code postal
Ville
Télephone en cas d'incident
Type de personne (P personne physique ou S pour personne morale = société)

PLACE

N° place
Type place (plein air ou couvert)
Catégorie véhicule (T pour tourisme P pour poids lourds)

ABONNEMENT

N° abonné
N° place
Date début abonnement
Date fin abonnement
Montant payé
Type paiement (E = espèces, B = chèque bancaire, C = carte bleue, P = chèque postal)
N° chèque ou carte bleue
Nom banque

VEHICULES

N° véhicule
Marque
Modéle
Couleur
Catégorie véhicule (T pour tourisme P pour poids lourds)

OCCASIONNELS

N° véhicule
N° place
Date début stationnement
Date fin stationnement
Heure début stationnement
Heure fin stationnement
Montant payé
Type paiement (E = espèces, B = chèque bancaire, C = carte bleue, P = chèque postal)
N°chèque ou carte bleue
Nom banque

Les besoins :
a) Mr Turbo souhaite savoir quelles sont les places occupées par des abonnements au mois de mars de l'année en cours ?

b) Il souhaite aussi obtenir le total des montants de chèques par semaine pour contrôler sa remise en banque. Indiquez lui la ou les requêtes pour la semaine qui vient de s'écouler.

c) De plus, il souhaite connaitre la ventilation des sommes perçues par catégorie (véhicule ou Poids lourds), par type (personnes physiques ou sociétés ou véhicules occasionnels) en détaillant par plein air ou couvert.

- réaliser la maquette de l'état.

- par quelle(s) requête(s) pouvez-vous l'obtenir.

La fête
au
 village

Cas FÊTE AU VILLAGE

Pour avoir plus de poids au niveau régional, trois communes se sont associées pour leur gestion (en particulier pour la gestion de leurs associations).

- Revienzy
:
13800 habitants

- Oucesty
:
28850 habitants

- Cesparlà
:
11230 habitants.

Les différentes associations ont donc fusionnées par activité :

- Club "Barbouille" offre des activités artistiques;

- Club "Pieds nickelés" offre des activités foot, rugby,...

- Club "Musclor" offre des activités danse et gymnastique

- Club "Age d'or" offre des activités au troisième age (voyages, tricot,)

- Club "Petit futé" assure les activités enfantines.

- Club "Grosse Bouffe" organise des dîners dansants

Il faut savoir qu'avant la fusion, deux communes s'étaient équipées chacune d'un PC 486 avec WORD et EXCEL la troisième d'un AS/400 avec SQL.

Comme partout les problèmes budgétaires sont à l'ordre du jour et les communes souhaitent obtenir des résultats consolidés de manière à gérer leurs associations de la façon la plus efficace possible..

Chacun des clubs fonctionnent sensiblement pareil. Prenons l'exemple du club "Barbouille".

- l'achat des fournitures se fera en commun puis répartit sur chaque

association.

- l'enregistrement et le suivi des cotisations des adhérents seront suivis

par commune.

Les achats :

Ils sont de deux types :

- les achats de type investissement (local, véhicules, ...)

- les achats courants (toile, peinture, pinceaux, ...)

Les cotisations :

Elles sont également de deux types :

- les cotisations de base perçues en janvier pour les adhérents déjà

 inscrits et à l'adhésion lors de l'arrivée de nouvel adhérent.

- les cotisations exceptionnelles versées par les entreprises quand leurs

 salariés sont adhérents (leur cotisations de base est plus faible

 en fonction des accords entre l'entreprise et l'association).

Des rentrées exceptionnelles ont lieu quelques fois dans l'année : ce sont les bénéfices dégagés lors d'expositions des œuvres du club.

Le président de toutes les associations, Jean Voeu souhaite éditer mensuellement et annuellement :

- un bilan d'activité pour chaque village et ceci détaillé pour chaque

 association

- un bilan d'activité pour chaque association tous villages confondus.

- un bilan global pour toutes les associations.

Les adhérents de chacune des associations reçoivent périodiquement des bulletins d'informations sur l'association à laquelle ils adhèrent. Il faut donc pouvoir sortir des étiquettes pour les personnes concernées (1 par famille).

De plus, des invitations sont envoyées avec demande de réponse pour les dîners dansants, les expositions, ...Chaque "invité" doit payée une participation. Dans ce cas, ce qui est souhaitée, c'est l'édition d'une étiquette par personne ainsi qu'une liste des personnes ayant répondu oui, une liste des personnes ayant répondu non et une liste des personnes n'ayant pas répondu concernant une manifestation donnée.
La première de ces listes devra indiquer le montant de la participation par commune et au total

Pour les manifestations, chaque association souhaite un classement par montant de déficits ou profits (du plus gros déficit au meilleur profit), ce montant étant l'écart entre la recette prévue et le recette effective.

Mr Jean Voeu connaissant vos compétences vous demande de lui propose une solution pour automatiser tout çà (à titre bénévole, bien sûr).

Bon prince vous ne pouvez qu'accepter ! Retroussez vos neurones et sortez nous un dossier digne de Super-SQL. avec :

- les maquettes d'état

- le mode opératoire pour les obtenir.

- les commentaires que vous jugez utiles.

Proposition de structure des tables

ASSOCIATION

- Code association
A
10

- Dénomination
A
30

- Montant cotisation individuelle
N
5

ACHATS

- Numéro demande achat
N
7

- Quantité commandée
N
5

- Prix unitaire Hors taxe
N
7,2

- Date achat

D

- Type achat (
I investissement
A
1

C courant)

REPACHATS

- Numéro demande achat
N
7

- Code association
A
10

- Montant Hors taxe
N
7,2

COTISATIONS

- Numéro adhérent
N
7

- Nom adhérent
A
20

- Prénom adhérent
A
12

- Adresse 1

A
30

- Adresse 2

A
30

- Code postal

N
5

- Commune

A
25

- Type adhérent (
I individuel
A
1

S société)

- Numéro société

N
7

SOCIETE

- Numéro société
N
7

- Raison sociale
A
20

- Prénom adhérent
A
12

- Adresse 1
A
30

- Adresse 2
A
30

- Code postal
N
5

- Commune
A
25

ADHERENT- ASSOCIATION

- Numéro adhérent
N
7

- Code association
A
10

- Montant cotisation individuelle
N
5

- Date de paiement cotisations
N
7,2

SOCIETE - ASSOCIATION

- Numéro société
N
7

- Code association
A
10

- Montant cotisation exceptionnelle
N
5

- Date de paiement cotisations
N
7,2

MANIFESTATION

- Code association
A
10

- Manifestation
A
20

- Montant participation individuelle
N
5

- Date manifestation
D

- Date fin réservation
D

- Code postal commune
N
5

- Nombre de participants prévus
N
5

PARTICIPATION- MANIFESTATION

- Code association

A
10

- Manifestation

A
20

- Numéro adhérent

N
7

- Code réponse
O = oui
A
1

N = non

' ' = pas de réponse

[image: image46.wmf]
� EMBED MSPhotoEd.3 ���

- Titre film�- Date sortie film�- Nombre spectateurs�– Prix place�- Annonce

FILM

- Nom acteur�- Prénom acteur�- Date naissance acteur�- Titre film�- Date sortie film

PARTICIPATION

- Code nationalité�- libellé nationalité

NATIONALITES

- Nom acteur�- Prénom acteur�- Date naissance acteur�- Code nationalité�- Classement Box office

ACTEURS

FILMS

ROLES

INTERVENANTS

- Nom intervenant�- Prénom intervenant�- Date naissance interv.�- Code nationalité interv.�–

TACHES

- Nom intervenant�- Prénom intervenant�- Date naiss. interv.�- Titre film�- Date sortie film

- Type intervention

� EMBED MS_ClipArt_Gallery ���

PRODUIT

- Code produit�– libellé�– Stock d'alerte�– stock en cours�– Quantité annuelle prévue�– Unité de mesure

- N° compte fournisseur�– Raison sociale�– N° et rue�– localité�– Code postal�– Bureau distributeur�– Nom du contact�– Indicateur satisfaction

FOURNISSEUR

- Numéro commande�– Date commande�– Total facture�

COMMANDE

0, n

0, n

VENDRE

-Quantité�- Prix�- Délai moyen livr.

3 fois

1, 1

0, n

0, n

1, n

LIGNE

- n° ligne-�- Quantité commandée�– Prix unitaire�– Quantité totale livrée�– Date dernière livraison

ETRE CDER

� C’est le noyau qui traite les ordres dans un SGBD/r système de gestion de base de données relationnelle��

A.F.P.A. Nanterre
20 juillet 1999
Page 49 sur 1
PAGE

_1013950356.doc
[image: image1.png]el —[ol x|
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
X B#@s-v)» = o

(a3

Alter Table PRESENCES
ADD NbHeuresPrevues numeric (6,2

L2 (les] comwande(s] a (ont) réussi.

K1
= Résulats,

Durée d'exécution - 0:00:00 |0 lignes, Lo 108, Col 4
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..| JERDEG 5n

Lot de requétes terminé.

_1045468710.doc
[image: image1.png]=lofx|
=l8]x]

5] Fikir_Edion_Afichage Feausle Fentle_Aide

DEdX 2 M =

v r

== H

D :Jmaster

prop Database Cinéma

[Fuppression du fichier e base de données 'd:)SglServer)data)Cinéma.ndf! .
[suppression du fichier de base de données 'd:\SglServer)data)Cinéma_log.LDF' .

Wa

Olignes

Lo1.Col5

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00

NOM

Connesians -1

¢ @ERDHE 110

SAémaner| | 4 @ 31 &) & @

B

) Jsuider

| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe

_1045476600.doc
[image: image1.png]= =lofx|

5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
D& #le- v =]
CREATE TABLE Films B

CodFilm int IDENTITY (100, 10
NomfFilm varChar,
DatSortie datetime 7
NbHeures numeric (9,0
PrisPlace numeric (11,2
Annonce text,

Constraint pk_presence
primary key (CodFilm))|

L2 (les] comwande(s] a (ont) réussi. =

K1
= Résulats,
Lot de requétes terminé. Durée d'exécution : 0:00:00 |0 lignes. Lo 10, Col 26
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr. JED2DEQ 132

_1045477820.doc
[image: image1.png]=lofx|

5] Fchier Edion_Affchege Requéle Fenétie Aide]
D& #le- v =]
CREATE TABLE PRESENCES B
CodFilm int
Numlnter int
DatDébut datetime
DatFin datetime
SalHoraire numeric (11,2
NbHeures numeric (6.2
Contrat text,

Constraint pk_presences

Constraint ck_salaire
check(SalHoraire == 60
Constraint ck_date

Constraint fk_presence_inter

primary key (CodFilm, Numlnter, DatDébut, DafFin)

check(DatFin >= DatDébu
Constraint fk_presence_film
foreign key(CodFilm) references FILMS,

foreign key(Numinter) references INTERVENANTS

L2 (les] comwande(s] a (ont) réussi.

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00

Olignes

Lo 16, Col 33

Connesians -1 NOM

Aémaner||| 4 @ =1 6) & @ D & smuicer

| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe

¢ ERDHEQ 1342

_1045478130.doc
[image: image1.png]=lofx|
=l8]x]

5] Fikir_Edion_Afichage Feausle Fentle_Aide
x MEEEEEE T

(a3

Drop table OSCARS

i

L2 (les] comwande(s] a (ont) réussi.

e

K1
= Résulats,

Durée d'exécution - 0:00:00 |0 lignes, Lo 47.Col 1

Lot de requétes terminé.
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr. SERDEQ 1347

_1045478783.doc
[image: image1.png]&
5
2lx]

Emegierdans: | 350 |

Nom e ichr: [orbipCma.sa Ervegiser
Type Fichiers de requéte [*.sl) . AT

Fomat de fichier+[ans E

~=lolx|
=l81x]

TrTTace — romere (1T
Annonce text,
Constraint pk_presence
primary key (CodFilm
ldrop table Presences
CREATE TABLE PRESENCES
CodFilm int
MNumlnter int
DatDébut datetime

DatFin datetime
SalHoraire numerie (11,2
NbHeures numerie (6,2

L2 (les] comwande(s] a (ont) réussi.

¥

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00 |0 lignes, Lo 7. Col 46
Connesians -1 NUM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr.

¢ ERDHEQ 1355

_1045478786.doc
[image: image1.png]=lofx|
=l8]x]

s |
5} Fichier Edion Affchage. Requéte Fenétie Akde
T % Cormecter oo P
= B Décornecte ol =
|* B8 Decomecter ot
ooy (11
oS
e
Ervegise tout
& Irpime. culP H(Numinter)

IP* i configue

1 E:\Parcours EDISOLServer\Royaute.sal IDENTITY (100, 10

2 E\Parcours EDA\SOLS erverhcinéma.sql sql

3E\Parcours ED3\S LS erver\Datatcinéma.mdf

ouiter

FrixPlace numerie 11,

Annonce text,
Constraint pk_presence
primary key (CodFilm
ldrop table Presences
CREATE TABLE PRESENCES

CodFilm int

MNumlnter int

DatDébut datetime

DatFin datetime
SalHoraire numerie (11,2
NbHeures numerie (6,2

L2 (les] comwande(s] a (ont) réussi.

¥

= Résulats,

Lot de requétes terminé.

Spécilie o ervegiste e contenu de fa enéte du vole act dans un fichier

Durée d'exécution - 0:00:00

Olignes

Lo 7. Col 46
Connesians -1 NOM

HAémaner]|| (7] & 59 &) &

&l @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr.

¢ ERDHEQ 1353

_1045478361.doc
[image: image1.png]5] Fikir_Edion_Afichage Feausle Fentle_Aide

=lofx|
=l8]x]

DEdX B#@s-v)» =]

[Create Table INTERVENANTS
Numlnter it IDENTITY (11
Nomlnter char(30
Prenominter ~char(10
Naislnter smallDateTime
constraint pk_Intervenant

primary key clustered(Nurrlnter)
[Drop table films
CREATE TABLE Films

CodFilm int IDENTITY (100, 10
NomFilm varChar,

DatSortie datetime

NbHeures numerie (9,0

PrisPlace numeric (11,2

Annonce text,

Constraint pk_presence
primary key (CodFilm
ldrop table Presences
CREATE TABLE PRESENCES
CodFilm int
MNumlnter int
DatDébut datetime

DatFin datetime
SalHoraire numerie (11,2
NbHeures numerie (6,2

L2 (les] comwande(s] a (ont) réussi.

¥

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00

Olignes

Lo 7. Col 46
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr.

¢ @RDHEQ 1350

_1045478034.doc
[image: image1.png]= =lofx|
=l8]x]

5] Fchier Edion_Affchege Requéle Fenétie Aide
#la-[vr =
Create table OSCARS

AnneeOscar datetime,
LieuOscar varchar (50)default BadForest’

(a3

<L

L2 (les] comwande(s] a (ont) réussi.

K1
= Résulats,

Durée d'exécution - 0:00:00 |0 lignes, Lo 42.Col 23

Lot de requétes terminé.
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr. JERDEQ 1345

_1045477723.doc
[image: image1.png]=lofx|

5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
D& #le- v =]
[Create Table INTERVENANTS
Numlnter int IDENTITY (L1
Nomlnter char(30
Prenomlnter ~ char(10
NaisInter smallDateTime
constraint pk_Intervenant J
primary key clustered(Numinter)
Pl | L’J

L2 (les] comwande(s] a (ont) réussi.

K1
= Résulats,

Durée d'exécution - 0:00:00 |0 lignes, Lo 31.Col 1

Lot de requétes terminé.
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr. GEBDHEQ 134

_1045472369.doc
[image: image1.png]=lofx|

s |
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DEdX B#@s-v)» =]

Create table films
TitreFilm varchar (50

DatFilm datetime
NbSpectateur int

PrixPlace numerie (6,2

Recette AS NbSpectateur * PrisPlace

Annonce image

L2 (les] comwande(s] a (ont) réussi.

K1
= Résulats,

Durée d'exécution - 0:00:00 |0 lignes, Lo 8. Col 1

Lot de requétes terminé.
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr. SEBDEQ 1212

_1045475135.doc
[image: image1.png]=lofx|

s |
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DX Hwea-vr o BdD :[Cinéma El
create table ACTEURS E

NoméActeur char (30

PrenomActeur char (30

DatelNaissanceActeur smalldatetime,

CodNationalite char(3

Classement int,

constraint pk_acteur
primary key clustered(NomActeur, PrenomActeur, DateNaissanceActeur

constraint uk_acteurClassemnent
unique nonclustered (Classement)

L2 (les] comwande(s] a (ont) réussi.

Aémaner||| 4 @ =1 6) & @ D & smuicer

ol
& Résulats,
Lot de requetes termine. Durée diexécution : 0:00:00 |0 lignes L1, Colt
Cornesions: 1 UM
| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe JEIDEG 125

_1045475451.doc
[image: image1.png]5] Fikir_Edion_Afichage Feausle Fentle_Aide

=lofx|
=l8]x]

DEdX #Hl=-vr o | & B :[Cinéma El
create table ACTEURS B
NomActeur char (30,
PrenomActeur char (30,
DateNaissanceActeur ~ smalldatetime,
CodNationalite char(3

Classement int,

constraint pk_acteur
primary key clustered(NomActeur, Prenomécteur, DatelNaissanceActeur)
constraint uk_acteurClassement
unique nonclustered (Classement)

constraint fk_acteurNationalite
foreign key (CodNationalite) references Nationalites(CodNationalite

L2 (les] comwande(s] a (ont) réussi.

=] & smuicer

HAémaner]|| (7] & 59 &) &

ol
& Résulats,
Lot de requetes termine. Durée diexécution : 0:00:00 |0 lignes L1, Colt
Cornesions: 1 UM
| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe JERDE0 13n

_1045472433.doc
[image: image1.png]5] Fikir_Edion_Afichage Feausle Fentle_Aide

—[ol x|
ETE]
DEdX B#@s-v)» =]
create table NATIONALITES
CodMNationalite char (3

LibNationalite varchar (50
constraint pk_nationalite

primary key clustered (CodNationalite

L2 (les] comwande(s] a (ont) réussi.

& Résulats,
Lot de requetes termine. Durée diexécution : 0:00:00 |0 lignes Lg6, Coll
Cornesions: 1 UM
Mpemaner| | 1] @ 3 6) & & B2 @ buider | B)50L5ewver..] B)Documenta. | [E Analyseu... &paide surTr.

¢ @ERDHEQ 1213

_1045469142.doc
[image: image1.png]5} Fichier_Edion_Alichage_Requite_Fenite

—[ol x|
aide ETE]
DX Hwea-vr o BdD :[Cinéma El
CREATE TAPLE intervensnts]

NunInter char (S

NowInter char (30

PrenowInter char (10

NaisInter datetime
Pl | »[]
[C= (125) comuanaz (=) & (ont) réwssi.

K1
= Résulats,

Lot de requétes terminé.

Aémaner||| 4 @ =1 6) & @ D & smuicer

Durée d'exécution - 0:00:00 |0 lignes, Lo, Col 1

Connesians -1 NOM

| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe

¢ @ERDHEQ 118

_1045466732.doc
[image: image1.png]Connexion 5L Server

_1045468007.doc
[image: image1.png]=lofx|
=l8]x]

5] Fikir_Edion_Afichage Feausle Fentle_Aide
PELES nE- vy

[create Database Cinéma on Default

D :Jmaster

[

L= processus CREATE DATABLSE allowe 1.00 No sur le disque 'Cinéma’
Le processus CRELTE DATABASE alloue D.49 Mo sur le disque 'Cinéma_log!.

Wa

K1
= Résulats,
Durée d'exécution - 0:00:02 |0 lignes, Lo1.Col 33

Connesians -1 NOM

| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe G EBDEG 105

Lot de requétes terminé.

SAémaner| | 4 @ 31 &) & @

=] & smuicer

_1045468671.doc
[image: image1.png]=lofx|
=l8]x]

5] Fikir_Edion_Afichage Feausle Fentle_Aide

DEdX 2 M =

v r

== H

D :Jmaster

prop Database Cinéma

[Fuppression du fichier e base de données 'd:)SglServer)data)Cinéma.ndf! .
[suppression du fichier de base de données 'd:\SglServer)data)Cinéma_log.LDF' .

Wa

Olignes

Lo1.Col5

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00

NOM

Connesians -1

¢ @ERDHE 110

SAémaner| | 4 @ 31 &) & @

B

) Jsuider

| B s0LServer...| EDocuments. | [l Analyseu... &pAide surTe

_1045467908.doc
[image: image1.png]=4} Analyseur de requéte SQL Server - [Requéte - (local).master.sa - (sans titre] - #1 Nouvelle req...”]

DEEX| ' AMAE- V) GG @

[freate Database CinZwa on Default - 1;

_1014024294.doc
[image: image1.png]Console_Fenétre

al

=181x]

Action _ Alfichage Dutls

53 Groupe 50L Server
= ER SAULE (indows NT)

(22 Bases de domées

£ 3 Services de anstom

& @ Geston

B @ Secuié

2@ Services suppott

B@ |]

Serveurs Miciosolt SOL_1 lément

=lolx]

I | I |

SAvémancr]|| (7] & 59 &) &

g

Groupe SOL
Sewer

@ euider | %y 50L Server.| B)50L5ewver..] B)Documents..| [y SaL Ser

CERDHEQ 125

_1014025212.doc
[image: image1.png]ROYAUTCOMI
tempdy

envices de tansfor

estion

éouté

envices support

Pracédues ¢
Utsateurs
Réles

dipropertes

Fins
INTERVENANTS
NATIONALITES

sysallocatons
syscolumns
syscomments
sysdepends
systiegioups

systorsigrkeys
systullesoatalogs
sysindees
sysinderkeys
sysmenbers
sysabiects
syspermissions
sysprotects
systeferences
systypes
sysusers

Utisateur
Systéme

Utisateur
Utisateur
Utisateur
Utisateur
Utisateur
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme
Systéme

07/06/2001 130303
07/03/2000 150324
07/03/2000 150301
07/08/2001 13:33:33
070372001 121311
07/08/2001 13.48:17
07/06/2000 150923
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019
13/11/1998 030019

_1045463521.doc
[image: image1.png]Fichier Edtion Affichage Insetion Format Qufls Tableau Fenglie 2

]
DeEdasR e - 88w -5

R

=]
Aosessaies ,
Intrnet Exloer

Microsaft Access
Microsoft Excel

Nouveay doument Office
Microsaft FroniPage
Microsoft Outlook

Microsoft PowerPoint

Quvi un document Office.

Windaws Update
Outlack Express

Bureau Mictosoit Publsher

MicrosaftVisio 2000

Microsoft Project

Wiz

A Do o
[0

R Ao 0

& e

Bt ———
\NOoE4

=] Tmes New Foman

Analyseu de Requétes
Console dadhirisraion de MSDTC
Désinstaller SO Server 7.0

Doc. enligne.

Enterpise Manager

Généraeur de rofls
Iportation ot expotation de dormées
Utitare Réseau Cient

Anslyseur de performances

SBefesRald

Gestonmaie de services SO Server

&) oot

B Uttt Réseau Seveus

Hap e G T il R

o B i rranga |

=

[Demaner || (@ @ 1 3) & || g uier

L | e ra—|

[

B EG 034

_1045465962.doc
[image: image1.png]icrosoft Word

Fichier Ediion Affichage Inseition Format Quiis Tableau Fenétre 2

I
Dzda aRlel- 8| -5

[oma < TimesNowFomn

2 -8 7zs

=]

Bsi

Ch7ig a0

7 Gestionnaire des services SQL Ser.

[SAULE |

Serveur

Services

b | Demaer/Bartiner
| suspende
| A

¥ Démarrage automatique du service
WSAULE - M55QL5erver - Exéoution en cours

=101x]

Cnn e s SR

k&

Fommes automatiques - \ N IO B 4l [& - 2~ A -

=58 W

[Page 1 sect 1

ADémaner| | 1] @ <15 &

[R2dm U1

i1

1]

60 el ot [[rransa G |

=

| E50L5ewverdoc - Mic.| B Document3 - Microso. | [Gestionnaire des.

¢ E2HE0 101

_1014025917.doc
[image: image1.png]de la console\Serveurs Mi

rosoft SQL\Groupe SAL Server\SAULE (Wi

| ctonaffchage O || &=
atre

[m| X @2 [k

SAULE (Windows NT)_5 éléments

|po®ms

ache de f coreoe
5 Serveurs Microsot SO

D trmpe o sem Administrer SQL Server

=3 SAULE (Windows NT)

- Bases de données Propriétés de serveur SQL enregistié x|

0 Eastidara

=0 Ciéma |
ﬁ Disgrammes: 3
B Tables
v G oo |
Procédes ¢ inscrire un nnexion créer une alerte
i Comeion ——————————— P
lsateuns les
Ries Utlser Pasherificaton Windows NT
m Rigles

& Utiser fatheifcaton SO Server
] Par it

G Typesce — |
el meEs ?

msdb créerunt IV Touiours demander le nom dutisateur et le mot de passe: une base créer un plan de
Norhwind @ ées maintenance
plors
pubs
1 ROYAUTCDMI Groupe de serveurs: () Groupe SOL Server E|
tempds
S e et B A e 5L St cors
3 Geston I Aficherles bases de données et fjels sstéme
2 Seeuie o N
e ovot publier sur 17 Démarer auamatquenent SOL Sever s cormeion
Arruler Ade
K I |

\ [[
ADémaner| | 1] @ <15 & || ysBuider | %81 50L Server.| B]50LServe...| B Documents.][y SQL Ser.. [Miswasoit .| |

_1014026150.doc
[image: image1.png]BEIE
%1 Console _Fenétie | =181
| toton atiewe o || & | ©)m | B X B @ || N B0 GG \
Arbre. | Tables 6 éléments
(23 Fcine e s corele T Fropitare [Type [Dateco eston T
& B Serveus Microsoht SAL o Utisatew 07/03/2001 130303
5@ Sroupe SOL Server o Uilsateur07/03/2000 150501
E-E) SAULE (indows NT)
=3 Bases de données. Nouvelle table. Utifsateur 07/03/2001 121311
Bastilova s un ol Utioses 0770372001 134617
-l Cinéma it une [Aenvosertoutes eslignes 2000150323
o Diagrarmes. Table dinder sur o teste intégral > Renvoper ls dbut
Tables
6" Vues Toutes les taches
Procédures
Utiisateurs Gy
o Suppiner
el Renormer
] Par défaut —
€ Types de don &
Norhwind bide
pubs
ROVAUTCOMI
22 Senvicesde ansfom
Q2 Geston
Q0 Seeute
22 Senices suppert
Y| 2l
]
SAvémancr]|| (7] & 59 &) & || ysmuier | 150 er.| @501, | B)Docume. [[FrSaL 5. (5 Micosor. | BHEAD 1305

_1014024881.doc
[image: image1.png]Console Fenéie 2

=1al]
ction Alfichage Ouls || = m X LN PO ®mE
aibee | Créna_9 déments
[Rracine de a console Tables & Index: Espace alloué =]
58] Serveurs Mirosoft SOL
5@ Groupe S0L Server
58 SAULE Windows NT)
55 (2 Bases ce cornées
B[Bastiava
=4
& Diagrames
= Heri Base de Propriétair s
6 Vues données Date de création : 07/03/2001 11:17:20
& Procédues < e Taille : 2mo
ropriétés de la base de
é Utiisateurs ey dellaibazeld Espace disponible: 0,39M0
iles afficher Ie diagramme de | 0Ptions de la base de normal
m Rages base de données données :
[Padéiai || compacter Ia base de Nombre d'utilisateurs 1
€ Typesdedor| | données
B master importer des données
- model exporter des données
- msdb générer des scripts SQL
- Norhwind
- pubs
- ROVAUTCOMI
B Derniére sauvegarde de la
JSJ t P‘;"‘] Sauvegarde base de données : Aueun
o S Derniére sauvegarde
& gt sauvegarder la base de différentielle : Aucun
@0 secute données Dernidre sauvegarde du
e (3 Services support restaurer la base de données journal des transactions : *U°"
tronquer Ie journal des
transactions
. Plans de maintenance : ucun
@ Maintenance ons de maint A
nouveau plan de
maintenance
I | I | |

SAémaner||| 7 @ 3 &) & @

B) smuicer

| %1 50L Server.| B]50LServer...| E]Documents..| [y SQL Ser.

¢ ERDHEQ 1244

_1014025082.doc
[image: image1.png]Binary
bt

char
datetime.
decinal
foat

image

ot =

_1014024439.doc
[image: image1.png]Console_Fenétre

=181x]

al

Action _ Alfichage Dutls

54 Gioupe 0L Server
78 SAULE Windows NT)

0 Bases de dornes

5[Bastiava

- Cnéma

- master

- model

- msdb

- Norhwind

- pubs

- ROVAUTCOMI

- tempd

(20 Senvices de o

@ Geston

@ sécuis

2 senvices suppot

I | I |

SAvémancr]|| (7] & 59 &) &

=lolx]
B@ |]

Serveurs Microsolt SOL_1 lément oy

g

Groupe SOL
Sewer

@ euider | %y 50L Server.| B)50L5ewver..] B)Documents..| [y SaL Ser

¢ ERDHEQ 123

_1013950698.doc
[image: image1.png]:4i Analyseur de requéte SQL Server - [Requéte - (local).master.sa - (sans titre] - #1 Nouvelle req...]

Ty
DedX|snmne-|vreo|e&H [moster]

_1014024212.doc
[image: image1.png]Console_Fenétre

=181

i

Action _ Alfichage Dutls
aibre |

B@ |]

Serveurs Miciosolt SOL_1 lément

=lolx|

[Racine de fa corsole
= %) Serveurs Misrosoft S0
5@ Groupe 0L Server
5§y SAULE Windows NT)

Svémancr]|| (2] & 59 &) &

g

Groupe SOL
Sewer

Serveur SOL Server: SAULE

Informations de connetion
Nom de comnesion: [+
Mot de passe. I

™ Envegiset los informations de connesion et ne pls poser a question

=

) Buider | %1 50L Server Ent..|) 50LServerdoc..| B Documertd

|[ZrsaL sever . | MRADEDE 1232

_1013950456.doc
[image: image1.png]5] Fikir_Edion_Afichage Feausle Fentle_Aide

=lofx|
=l8]x]

(a3

X B#@E-[v)»

o & BdD [Cinéma

Alter Table PRESENCES

Drop Column NbHeuresPrevues

L2 (les] comwande(s] a (ont) réussi.

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00 |0 lignes,

Lg 103, Col 1

Connesians -1 NOM

Aémaner||| 4 @ =1 6) & @ D

) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..|

¢ ERDHEQ 1605

_937806898

_1013947112.doc
[image: image1.png]el —[ol x|
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
S X B#@s-v)» = o

(a3
insert into FILMS
NomFilm, DatSortie

Valued
'LaMomie', 15/12/2000;

BB

(1 ligne(s) affectée(s))

K1
= Résulats,
Lot de requétes terminé. Durée d'exécution : 0:00:00 |0 lignes. Lo 60, Col 3
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..| GERDEG 1510

_1013949070.doc
[image: image1.png]5] Fikir_Edion_Afichage Feausle Fentle_Aide

=lofx|
=l8]x]

DEdX B#@E-[v)»

o & BdD [Cinéma -]

Alter Table PRESENCES
Drop constraint ck_salaire

By

L2 (les] comwande(s] a (ont) réussi.

= Résulats,

Lot de requétes terminé.

Durée d'exécution - 0:00:00 |0 lignes,

Lo 87. Col 23
Connesians -1 NOM

Aémaner||| 4 @ =1 6) & @ D

) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..|

¢ ERDHEQ 1542

_1013949916.doc
[image: image1.png]s | =lolx]

5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]

x Hwea-vr o | & BdD :[Cinéma

‘Alter Table PRESENCES B
Alter Column SalHoraire DECIMAL(S, 3, |

(a3

<L

L2 (les] comwande(s] a (ont) réussi.

e

K1
= Résulats,

Lot de requétes terminé. Durée d'exécution : 0:00:00 |0 lignes. Lo 90, Col 72
Connesians -1 NOM

Mpemaner| | 1] @ 3 6) & & B2) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..| G EBDEQ 1555

_1013947630.doc
[image: image1.png]=lofx|

s |
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DEdX B#@s-v)» =]
insert into ACTEURS B
(NomActeur, PrenomActeur, DateNaissance Acteur,
CodNationalite, Classement]
=

values|

‘Gagnepain|, Emile!, 15/12/1947, '033), 2565,

(1 ligne(s) affectée(s))

Durée d'exécution - 0:00:00

Olignes

Lo 71.Col 10
NOM

Connesians -1

= Résulats,

Lot de requétes terminé.

¢ @ERDHEQ 1518

Aémaner||| 4 @ =1 6) & @ D

) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..|

_1013948103.doc
[image: image1.png]=lofx|

5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DEdX B#@s-v)» =]
Update ACTEURS
Classement + 1

SET Classement

WHERE Classement > 254

(1 ligne(s) affectée(s))

Olignes

Lo 81. Col 1

Durée d'exécution - 0:00:00

Connesians -1 NOM

= Résulats,
Lot de requétes terminé.

¢ ERDHEQ 1525

Aémaner||| 4 @ =1 6) & @ D

) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..|

_1013948270.doc
[image: image1.png]=lofx|

5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DEdX B#@s-v)» =]
delete from FILMS
31/12/1940)

where DatSortie

K1
L2 (les] comwande(s] a (ont) réussi.

Olignes Lo 84, Col 32

Durée d'exécution - 0:00:00
Connesians -1 NOM

= Résulats,

Lot de requétes terminé.

¢ ERDHEQ 1523

Aémaner||| 4 @ =1 6) & @ D

) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..|

_1013947837.doc
[image: image1.png]=lofx|

5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DEdX B#@s-v)» =]
update FILMS set DatSortie = 01/ 05/ 1950
=

where DatSortie

k1|
L2 (les] comwande(s] a (ont) réussi.

Aémaner||| 4 @ =1 6) & @ D

ol
& Résulats,
Lot de requetes termine. Durée diexécution : 0:00:00 |0 lignes Lo 76, Col 26
Cornesions: 1 UM
) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..| ¢ RRDEE 52

_1013947383.doc
[image: image1.png]s | =lolx]
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
x Hwea-vr o | & BdD :[Cinéma

(a3

insert into FILMS (NomFilm, DatSortie)|
values(L'arme fatale!, 20/ 07/ 1987)

<L

(1 ligne(s) affectée(s))

e

& Résulats,
Lot de requetes termine. Durée diexécution : 0:00:00 |0 lignes Lg63, Col 42
Cornesions: 1 UM
Mpemaner| | 1] @ 3 6) & & B2) JBuider_| B]50Ler.. | E)Docume..| [l Analys... &eide su .| oL ser..| SEIDEQ 1514

_993969169.doc
[image: image1.png]/&,,

Votre avenir
nous engage

_994249197

_1013945817.doc
[image: image1.png]=lofx|

s |
5] Fchier Edion_Affchege Requéle Fenétie Aide ETE]
DEdX B#@s-v)» =]
Insert into NATIONALITES
values('033! France!
=

(1 ligne(s) affectée(s))

Lo 48. Col 1

Olignes
NOM

Durée d'excution - 0:00:01

Connesians -1

= Résulats,
Lot de requétes terminé.

Aémaner||| 4 @ =1 6) & @ D

| B 50LServerdos..| B Dacument3 - M../ [Tl Analyseur d. & ide su Transa..| [BB 1448

) Jsuider

_993969820.doc
[image: image1.png]/&,,

Votre avenir
nous engage

_937827685

_993968711.bin

_937822355

_920698399.unknown

_920698402.unknown

_937806462

_920698403.unknown

_920698401.unknown

_920698394.unknown

_920698398.unknown

_920698392.unknown

_920698386.unknown

