SQL: langage de définition des données

Les bases de données sont très utilisées dans les applications Web. La création, l'interrogation et la manipulation des données de la base sont réalisées en SQL. Dans cette série d'articles vous apprendrez le langage SQL ainsi que les bases nécessaires pour communiquer avec une base de données à partir d'un script PHP.

Cet article explique:

- · Définition d'une base de données.
- Présentation du langage SQL.
- · Création de bases et de tables.
- · Gestion des contraintes.

Ce qu'il faut savoir :

· Aucun prérequis.

e nombreuses applications Web (forums, galeries d'images, sites marchands, ...) reposent sur des bases de donneés. L'interaction avec la base de donneés, la creation de la base et des tables, la manipulation des donneés, ainsi que le controlê des droits d'acces aux donneés sont realises avec le langage SQL.

Dans cette serie d'articles sur SQL, vous allez apprendre les notions qui vous permettront de creér une base de donneés et d'ajouter, consulter, modifier ou supprimer des informations dans cette base. Vous verrez comment communiquer avec elle via une console SQL, l'interface graphique PhpMyAdmin ou depuis un script PHP.

Pour appliquer ce que vous allez apprendre dans cet article, il est necessaire d'installer un serveur de base de donneés MySQL, de preférênce la version 5, un serveur web avec PHP version 5 et le client graphique php-MyAdmin. Les distributions XAMPP (Windows, Linux, Mac OS), WAMP (Windows), EasyPHP (Windows) ou MAMP (Mac OS) vous fourniront l'environnement de travail necessaire pour communiquer avec MySQL et creér des applications Web.

L'article sera illustre par la creation d'une base de donneés tres simple concernant la gestion d'une bibliotheque priveé.

Base de données

Une base de données est un ensemble structure d'informations centralisées ou réparties. Un ou plusieurs utilisateurs ou des programmes peuvent manipuler les

donneés de la base en fonction des droits qui leur ont eté accordes.

SGBD

L'interaction avec la base de donneés ainsi que la creátion de la base sont reáliseés par un systeme de gestion de base de donneés (SGBD). Ce dernier est compose de logiciels permettant :

- la creátion de la base, le choix du type de donneés, la gestion des contraintes,
- l'ajout, la suppression, la modification ou la consul tation des données,
- la gestion des mots de passe et des privileges des utilisateurs sur les données,
- le partage des ressources en prenant en compte les acces concurrents,
- l'annulation de transactions,
- la restauration de la base en cas de destruction et la reprise automatique en cas d'incident.

Un des modelès les plus repandus de SGBD est le relationnel, introduit a la fin des anneés 1970 (Ingres, Oracle, ...). Dans ce modelè, les donneés sont representées sous la forme de tables à deux dimensions. Par exemple, un auteur pourrait etre stocke dans une ligne d'une table nommeé auteur, dont les colonnes representeraient les champs nom, prenom, date de naissance, etc... Cette table comporterait autant de lignes qu'il y a d'autours distincts


Figure 1. Client/Serveur

SQL

SQL (Structured Query Language) est le langage utilisé dans les bases de données relationnelles pour la manipulation des données, leur definition et le controlé de l'acces aux données. C'est un langage non procedural issu du langage SEQUEL (Structured English Query Language) developpe par IBM. SQL a eté standardise én 1986 (ANSI SQL/86). Les versions SQL2 et SQL3 sont des revisions du standard SQL, datant respectivement de 1992 et de 1999. SQL2008 est la dernierè version de la norme.

Les principaux SGBD relationnels du marche respectent le niveau *Entry Level* de la norme SQL2, c'est-àdire qu'ils implementent l'ensemble minimum d'instructions definies dans la norme. Chaque SGBD propose des fonctionnalites supplementaires (fonctions, types de données, ...).

Le langage SQL comporte plusieurs parties :

- Le langage de defnition des donneés (LDD) permet de defnir la structure de la base : creation, modifi cation, suppression de tables ou de bases, ajout de contraintes,
- Le langage de controlé des donneés (LCD) permet de defñir les privileges des utilisateurs sur les don nées.
- Le langage de manipulation des données (LMD) permet d'insérer des données dans la base, de les extraire, de les modifier ou de les supprimer.

Dans cet article, vous allez apprendre a utiliser le LDD et le LCD. Le LMD sera quant a lui presente dans les prochains articles de cette serie dedicé a SOI

MySQL

De nombreuses plateformes de developpement d'applications Web reposent sur MySQL. Ce SGBD client/serveur open source est distribue sous licence GPL et sous licence commerciale. MySQL est simple d'utilisation et rapide. Il est disponible pour de nombreux systemes d'exploitation. C'est pourquoi les exemples qui vont illustrer cet article seront tous testes sous MySQL.

La communication avec un serveur de bases de donneés MySQL peut s'effectuer depuis un client MySQL en mode console, en utilisant le langage de requetès SQL, ou en utilisant l'interface graphique web phpMyAdmin (Figure 1). L'utilisateur peut ainsi, depuis son navigateur, envoyer des requetès a MySQL sans avoir recours au langage SQL. Les requetès sont automatiquement creéés par phpMyAdmin, a 'partir des donneés saisies et des actions effectueés dans l'interface. Il sera cependant toujours possible d'envoyer des requetès a la base en utilisant la console SQL integreé de phpMyAdmin.

Vous apprendrez a `utiliser ces clients dans la dernier'e partie de l'article.

Création de la base et des utilisateurs

La commande CREATE SCHEMA permet de creér une base de donneés. La marque de fin d'instruction est le caractère point-virgule.

CREATE SCHEMA nom_base;

Dans l'exemple de cet article, la base contient les donneés d'une bibliotheque. La base dont le nom est biblio est creéé par l'instruction suivante :

CDEATE SCHEMA biblio

Tableau 1. Différents types de données proposés par MySQL

Classe	Туре	Description
Numérique (entiers)	TINYINT	Permet de stocker 2^8 nombres
	SMALLINT	Permet de stocker 2^16 nombres
	MEDIUMINT	Permet de stocker 2^24 nombres
	INTEGER	Permet de stocker 2^32 nombres
Numérique (réels)	FLOAT	Nombre à virgule flottante stocké sur 4 octets
	DOUBLE, REAL	Nombre à virgule flottante stocké sur 8 octets
	DECIMAL(M,D)	DECIMAL(5,2) stocke un nombre à virgule fixe comportant 5 chiffres dont 2 décimaux
Chaîne de caractères	CHAR(n)	CHAR(8) stocke une chaîne de longueur fixe sur 8 caractères
	VARCHAR(n)	VARCHAR(25) stocke une chaîne de longueur variable et de maximum 25 caractères
	TINYTEXT	Permet de stocker 2^8 caractères
	TEXT	Permet de stocker 2^16 caractères
	MEDIUMTEXT	Permet de stocker 2^24 caractères
	LONGTEXT	Permet de stocker 2^32 caractères
Binaire	TINYBLOB	Permet de stocker 2^8 caractères en objet binaire
	BLOB	Permet de stocker 2^16 caractères en objet binaire
	MEDIUMBLOB	Permet de stocker 2^24 caractères en objet binaire
	LONGBLOB	Permet de stocker 2^32 caractères en objet binaire
Liste de chaînes	ENUM('val1', 'val2',)	Le champ prend 0 ou une valeur parmi la liste proposée
	SET('val1', 'val2',)	Le champ peut prendre 0, une ou plusieurs valeurs de la liste proposée
Date et temps	DATE	′2010-10-23′
	DATETIME	′2010-10-23 09:14:05′
	YEAR	2010
	TIME	'09:14:05'
	TIMESTAMP	1287818045

Tableau 2. Structure de la table ZONE

Colonne	Type de données	Description
code_zone	chaîne	Clé primaire, identifiant de la zone composé de la première lettre de la pièce suivi du numéro de l'étagère
piece	chaîne	Nom de la pièce dans laquelle se situe le livre
meuble	chaîne	Description du meuble dans lequel se situe le livre

Par convention les mots reserves du langage (CREATE, SCHEMA, ...) s'ecrivent en majuscules et les mots definis par l'utilisateur en minuscules (biblio).

Une fois la base de données conçue, il faut créer un utilisateur et lui donner des droits afin qu'il puisse acceder à la base. Il est important de donner des droits différents aux utilisateurs de la base pour la protéger, assurer la confidentialite des données et leur integrite.

Pour accorder des droits, il faut suivre la syntaxe :

GRANT privilege1 [, privilege2, ...] ON objet TO nom _ utilisateur1 [, nom _ utilisateur2,

La liste des privileges peut comprendre SELECT, DELE-TE, INSERT, UPDATE ou tous à la fois (ALL PRIVILEGES). Les crochets sont utilises dans la syntaxe pour indiquer les parties optionnelles de la commande. Les droits SE-LECT, INSERT, UPDATE et DELETE permettent respectivement de consulter, d'ajouter, de mettre a jour ou de supprimer des donneés. Ces privileges peuvent etre accordes en une seule commande a un ou plusieurs utilisateurs sur un objet (une ou plusieurs tables).

Dans MySQL, il est possible de creér un utilisateur et de lui donner des privileges dans la meme commande. Les instructions suivantes donnent a l'utilisateur lecteur le droit de lecture sur la table livro de la base

biblio et tous les droits au bibliothecaire sur toutes les tables (caracterè *) de la base biblio.

```
GRANT SELECT ON biblio.livre TO lecteur IDEN-
TIFIED BY 'motdepassel';
GRANT ALL PRIVILEGES ON biblio.* TO biblio-
thecaire IDENTIFIED BY 'motdepasse2';
```

Il est possible de supprimer ulterieurement des privileges avec la commande REVOKE :

```
REVOKE privilege1 [, privilege2, ...] ON objet FROM nom utilisateur;
```

Type de données

Les valeurs des colonnes d'une table sont definies sur un domaine. La norme SQL definit quatre grandes classes de types de donneés : les numeriques, les chaines de caracteres, les binaires et les dates. Les differents SGBD du marché proposent un sous-ensemble standard de types de donneés ainsi que des types specifiques. La liste des types disponibles est definie dans la documentation de chaque SGBD.

Numérique

Les types SQL2 SMALLINT et INTEGER stockent des nombres entiers, respectivement sur 2 ou 4 octets. Les types entiers disponibles dans le SGBD MySQL sont listes dans le Tableau 1. Le type peut etre suivi par l'option UNSIGNED, celle-ci permet de préciser que les valeurs attendues doivent être positives (non signées). Le domaine des entiers positifs sera donc ecrit dans MySQL:

```
INTEGER UNSIGNED
```

Suivant le type de donneés defini pour une colonne, les informations peuvent être modifiées lors d'une insertion ou d'une mise a jour. Par exemple, l'insertion d'un nombre negatif dans une colonne typeé UNSIGNED peut entraıner le changement de la donneé en 0. Pour pallier cela, il faut parametrer le mode SQL de MySQL en strict. Pour ce faire, il est necessaire d'ajouter dans le fichier de configuration de MySQL (fichier *my.ini* sous Windows, *my.cnf* pour Linux et Mac OS X) la ligne suivante :

```
sql _ mode = strict _ all _ tables
```

Ainsi, une mauvaise insertion sera rejeteé et la donneé ne sera pas altérée.

Les types SQL2 DECIMAL et FLOAT stockent respectivement des nombres a virgule fixe (prix, notes, ...) et flottante (pourcentages, fractions, ...). La liste des types numeriques disponibles dans le SGBD MySQL est donnée dans le Tableau 1. La définition des nombres a virgulo fixo suit la syntaxo :

DECIMAL(M, D) [UNSIGNED]

M represente le nombre total de chiffres stockes dans la base, dont D decimales. C'est la somme du nombre D de chiffres derriere la virgule et du nombre de chiffres avant la virgule. Ainsi DECIMAL(5,2) permettra de représenter des nombres de -999.99 à 999.99 (cinq chiffres dont deux sont places derriere la virgule).

Chaînes de caractères

Les types CHAR et VARCHAR stockent respectivement des chaines de caracteres de taille fixe ou variable. La taille maximale est indiqueé entre parentheses et doit etre comprise entre 1 et 255 caracteres :

CHAR (25)

Pour des chaines de plus grande taille, il faut utiliser les types textes MySQL presentes dans le Tableau 1.

Le type CHAR est bien adapte pour stocker des informations dont la taille est identique ou varie peu (numéro d'immatriculation, numero ISBN de livres, ...). Lorsque les valeurs entreés dans la colonne n'atteignent pas la taille definie, la chaıne est completée par des espaces. Toutes les valeurs de la colonne sont stockeés sur le meme nombre d'octets.

Le type VARCHAR est utilisé lorsque les données ont une longueur variable (titre de livre, nom d'auteur, ...). Le nombre d'octets utilise pour stocker chaque champ varie en fonction du nombre de caracteres de la chaıne, plus un octet pour memoriser cette taille.

Le choix du type de donneés a donc un impact sur l'espace disque utilise par la base de donneés.

Si l'insertion est superieure a la taille du champ, le comportement par defaut de MySQL sera de tronquer du texte. Si MySQL est en mode strict, l'insertion sera refusée.

Temps

Les types temporels de la norme SQL sont les suivants :

- DATE: une date comprenant le jour, le mois et l'anneé sur quatre chiffres,
- TIME: un horaire avec heure(s), minute(s) et seconde(s),
- TIMESTAMP: nombre de secondes depuis le 1er janvier 1970 a ce jour.

Le SGBD MySQL propose des types temporels supplementaires comme indiques dans le Tableau 1.

Création de tables

La commande CREATE TABLE ajoute une table dans la base. Elle permet de nommer la table, de définir le nom et le type de ses colonnes et de fixer les contraintes d'integrite. La syntage de la commande est la suivante :

Listing 1. création base de données -- creer la base CREATE SCHEMA biblio; -- creer les utilisateurs GRANT SELECT ON biblio.livre TO lecteur IDENTIFIED BY 'motdepassel'; GRANT ALL PRIVILEGES ON biblio.* TO bibliothecaire IDENTIFIED BY 'motdepasse2'; -- selectionner la base de travail -- creer les tables CREATE TABLE zone code _ zone CHAR(10), piece VARCHAR(20), meuble VARCHAR(20), CONSTRAINT pk _ zone PRIMARY KEY (code _ zone))ENGINE = InnoDB; CREATE TABLE livre (isbn CHAR(20 titre VARCHAR(30) NOT NULL, genre ENUM('roman','policier','theatre','historique','fant astique'), date _ parution YEAR, nb pages INTEGER UNSIGNED, code zone CHAR(10), CONSTRAINT pk _ livre PRIMARY KEY (isbn), CONSTRAINT fk _ zone FOREIGN KEY (code _ zone) REFERENCES zone(code zone) ON DELETE SET NULL ON UPDATE CASCADE)ENGINE = InnoDB; -- ajouter une colonne ALTER TABLE livre ADD (langue ENUM('francais','anglais',' allemand', 'espagnol', 'chinois') DEFAULT 'francais'); -- afficher la liste des tables de la base SHOW TABLES; -- afficher la structure des tables DESCRIBE zone; DESCRIBE livre;

```
CREATE TABLE nom _ table (
nom _ colonnel type [option],
nom _ colonne2 type [option],
...
nom _ colonneN type [option],
CONSTRAINT nom _ contraintel type _
contraintel,
CONSTRAINT nom _ contrainte2 type _
contrainte2,
...
CONSTRAINT nom _ contrainteN type _
contrainteN
);
```

Ces instructions vont etre decrites dans les prochaines sections.

Pour creér une colonne, il faut suivre la syntaxe :

```
nom _ colonne type [option]
```

Le type de la colonne est une contrainte d'integrite de domaine. Il indique le domaine des valeurs de la colonne (cf. section *Types de données*). Par exemple, les colonnes isbn et nb_pages de la table livre (Tableau 3), sont crosos par l'instruction:

```
isbn CHAR(20),
nb pages INTEGER UNSIGNED
```

Le type peut etre suivi d'une ou plusieurs options :

- NOT NULL: le champ doit etre obligatoirement rempli, il ne peut pas contenir la valeur NULL. Cette valeur represente l'absence d'information, elle ne doit pas etre confondue avec la valeur numerique 0 ou une chaine de caracteres vide,
- UNIQUE : les valeurs de la colonne doivent etre distinctes,
- DEFAULT valeur : valeur attribuée par défaut au champ concerné lorsque celui-ci n'est pas renseigné,
- AUTO_INCREMENT: lorsqu'une ligne est ajouteé dans la table, une colonne de type AUTO_INCREMENT prendra un entier unique auto incremente dans ce champ. Cette option ne fait pas partie de la norme SQL mais est disponible dans MySQL.

La colonne titre de la table livre doit forcement etre renseigneé et la colonne langue peut seulement prendre une des valeurs prédéfinies par le biais d'une liste (ENUM), par défaut le français (Listing 1). Ainsi pour les creér, l'instruction est de la forme :

```
titre VARCHAR(30) NOT NULL,
langue ENUM('francais','anglais','allemand','es
pagnol','chinois') DEFAULT 'francais'
```

Les caracteres autorises dans les noms des objets peuvent varier selon le SGBD. Pour etre compatible, il est preférable de commencer par une lettre de l'alphabet et de n'utiliser ensuite que les lettres de l'alphabet en minuscule et majuscule, les chiffres et le caractere souligne. Bien que MySQL supporte l'utilisation de mots reserves du langage (create, insert, ...), il est toutefois deconseille de les utiliser pour nommer vos tables ou vos colonnes.

Suivant le systeme d'exploitation, le nom des tables et des colonnes peut etre sensible a la casse.

Définition des contraintes

Les données de la base doivent rester conformes a ce qui est attendu. Afin de verifier que les données restent coherentes lors de la manipulation de la base, il est nécessaire de définir des contraintes d'intégrité. Celles-ci permettent de rejeter des actions qui ne respecteraient pas la coherence de la base et peuvent etre definies par la syntaxe :

```
CONSTRAINT nom _ contrainte type _ contrainte
```

Il est necéssaire de leur donner un nom (norme SQL2) et de specífier de quel type de contrainte il s'agit (cle primaire, cle unique, cle etrangere, verification). La plupart des SGBD acceptent que les contraintes ne soient pas nommeés explicitement lors de la creation, dans ce cas c'est le SGBD

Tableau 3. Structure de la table LIVRE

Colonne	Type de données	Description
isbn	chaîne	Clé primaire, identifiant du livre composé de son numéro ISBN
titre	chaîne	Titre du livre
genre	énumération	Genre
date_parution	année	Année de parution
nb_pages	entier positif	Nombre de pages
code_zone	chaîne	Clé étrangère référençant la colonne code_zone de la table zone

Tableau 4. Contenu de la table ZONE

code_zone	piece	meuble
c10	Chambre	Armoire en pin
c20	Chambre	Armoire en pin
s8	Salon	Bibliotheque noire

Tableau 5. Contenu de la table LIVRE

isbn	titre	genre	date_parution	langue	nb_pages	code_zone
128-5-56985-5	Fall of giants	historique	2010	anglais	255	c20
598-5-55596-2	Notre Dame de Paris	roman	1831	francais	123	s8
102-2-35419-5	Les fourmis	roman	1991	francais	300	c10
523-5-65472-9	David Copperfield	roman	1850	anglais	458	s8
320-2-02365-5	Le bourgeois gentilhomme	theatre	1670	francais	152	NULL
152-5-55695-2	Le seigneur des anneaux	fantastique	1954	francais	832	c10

qui attribue un nom par defáut. Nommer les contraintes permet d'une part de les modifier plus facilement et, d'autre part, d'obtenir des messages d'erreur plus clairs que ceux qui font reférènce a une contrainte dont le nom a eté áttribue automatiquement par le SGBD. Le nom donne à la contrainte doit etre unique pour toute la base. Il devrait etre compose du nom de la table prefixe par une abreviation representant le type de contrainte. Par exemple, la cle primaire dans la table auteur sera nommée pk_auteur (pk = primary key) et une cle étrangere dans la table livre pourra être nommée fk_zone (fk = foreign key).

Clé primaire

Une cle primaire est un sous ensemble minimal de colonnes d'une table dont les valeurs identifient de maniere unique une ligne de la table. Toute table d'une base de donneés requiert une cle primaire qui doit etre renseigneé pour chaque enregistrement. Par exemple dans la table livre, la cle primaire est le numeró ISBN car il représente un seul et unique livre (Tableaux 3 et 5).

Une contrainte de cle primaire peut porter sur une ou plusieurs colonnes et s'ecrit de la maniere suivante :

L'instruction qui suit indique que la cle primaire de la table livre est la colonne isbn (Tableau 3):

Clé unique

Une cle únique est un sous ensemble de colonnes d'une table pour leguel aucun doublon n'est autorise.

Une contrainte de type cle únique s'ecrit :

Une clé primaire est unique et non nulle, c'est-à-dire que la ou les colonnes de la cle ne peuvent pas contenir la valeur NULL et qu'une même valeur ne peut pas apparaître plus d'une fois.

Clé étrangère

Une cle étrangere est un sous ensemble de colonnes d'une table qui fait reférence a une cle primaire ou unique d'une autre table. Les colonnes qui constituent la cle étrangere doivent avoir le meme type que les colonnes referencees. Par exemple, dans la table livre, la colonne code_zone est cle étrangere et reférence la cle primaire code_zone de la table zone (Tableau 3). Un livre ne peut pas reférencer une zone qui ne serait pas enregistree dans la base. Il est cependant possible d'enregistrer un livre qui ne serait pas encore range à sa place en inserant la valeur NULL dans le champ code zone (Tableau 5).

L'utilisation d'une cle étrangere empeche le classement de certains livres dans des zones qui n'existeraient pas, ce qui garantit la coherence de la base.

Une contrainte de type cle étrangere doit etre defi-

```
FOREIGN KEY (col1 [, col2, ...]) REFERENCES nom_table (col1 [, col2, ...]) [clause action]
```

A la suite de FOREIGN KEY, il faut lister la ou les colonnes de la table qui sont cles étrangeres. Ces colonnes reféréncent les colonnes d'une autre table dont le nom est indiqué à la suite de REFERENCES. Genéralement, les colonnes cles étrangeres portent le meme nom que les colonnes qu'elles reféréncent.

La creation d'une table comportant des cles etrangeres doit etre faite apres la creation des tables reférences sinon une erreur sera generée.

Dans la table livre, la colonne code_zone est une cle etrangere qui reférence la cle primaire code_zone de la table zone. L'instruction suivante permet de le specifier :

```
CONSTRAINT fk_zone FOREIGN KEY (code_zone) RE-
FERENCES zone(code zone)
```

Par defaut, lorsqu'un champ reférence de la table zone est modifié ou supprimé, une erreur est générée et empeche la modification ou la suppression. Ce comportement peut-être redéfini. Il est possible de spécifier une clause de la forme on update ou on delete. Derriere ces clauses, il faut indiquer l'action a entreprendre en cas de mise a jour ou de suppression :

- CASCADE: toute modification ou suppression d'un champ reférènce entraıne la modification de la valeur ou la suppression de la ligne dans la table comportant la cle étrangere
- SET NULL: toute modification ou suppression d'un champ reférence entraıne l'attribution de la valeur NULL au champ correspondant dans la table comportant la cle étrangere

Par exemple, en cas de suppression de la zone c10 de la table zone (tableau 4), il ne faurait pas supprimer les livres qui reférèncent cette zone. Une telle suppression doit entrainer l'attribution de la valeur NULL aux champs code_zone dont la valeur est c10 dans la table livre. Ceci est reálise grace a la clause ON DELETE SET NULL. En cas de mise a jour, l'instruction ne devra pas etre bloqueé: les modifications seront reporteés dans les champs qui reférèncent les valeurs modifieés grace a la clause ON DELETE CASCADE. Par exemple, si s8 est modifié en s1 dans zone, la modification sera repercuteé automatiquement dans livre.

```
CONSTRAINT fk zone FOREIGN KEY (code zone)
REFERENCES zone(code zone) ON DELETE SET
NULL ON UPDATE CASCADE
```

Afin que MySQL permette la declaration de cles etrangeres et gere les transactions il faut indiquer que les tables sont de type InnoDB. Autant la table reférênceé que la table declarant la contrainte de type cle étfangere. Pour indiquer qu'une table est de type InnoDB, dans la syntaxe de creation de la table, il faut ajouter l'instruction ENGINE = InnoDB avant le ';' (Listing 1).

Contrainte sur le domaine

La contrainte d'integrite ÉHECK permet de vérifier qu'une valeur inseréé est conforme a une condition, par exemple qu'un nombre est compris entre deux bornes.

```
CONSTRAINT nom_contrainte CHECK (condition)
```

MySQL ne gerè pas les contraintes de type CHECK. Il existe trois manierès de contourner l'absence de cette fonctionnalite :

- l'option unsigned interdit l'insertion de nombres négatifs (colonne nb pages : Listing 1),
- le type ENUM permet de restreindre les valeurs autoriseés a une liste (colonnes langue et genre),
- un trigger peut etre declenche pour verifer une condition lors d'une insertion ou d'une mise a jour.

Modification de la structure

Une fois les tables creéés, il est possible d'y ajouter des colonnes, de modifier le type de ces dernieres ou d'ajouter une contrainte d'integrite.´Il est egalement possible de supprimer des éléments de la base.

Les commandes alter table et drop permettent de modifier la structure de la base.

Ajout de colonne

Pour ajouter une ou plusieurs colonnes, il faut utiliser la commande ALTER TABLE avec le mot-clef ADD suivi de la definition de chaque colonne.

```
ALTER TABLE nom_table ADD (
nom_col1 type1, nom_col2 type2, ...);
```

L'instruction suivante ajoute une colonne langue a la table livre :

```
ALTER TABLE livre ADD (langue ENUM('français', 'anglais', 'allemand', 'espagnol', 'chinois'));
```

Modification du type d'une colonne

Pour modifier une ou plusieurs colonnes dans le SGBD MySQL, il faut utiliser la clause MODIFY suivie de la nouvelle definition de chaque colonne.

```
ALTER TABLE nom_table MODIFY(
nom_col1 nouveau_type1,
nom_col2 nouveau_type2,
```

Ajout de contrainte

La clause ADD CONSTRAINT permet d'ajouter une contrainte d'integrite. La definition de la contrainte est la meme que celle decrite dans la section intituleé *Définition des contraintes*.

```
ALTER TABLE nom_table
ADD CONSTRAINT nom_contrainte type_contrainte;
```

Suppression de contrainte

De merne qu'il est possible de modifier la structure de la base, des commandes permettent d'en supprimer des eléments.

La clause DROP CONSTRAINT de la commande ALTER TABLE permet de supprimer la contrainte d'integrite dont le nom est indique dans l'instruction :

```
ALTER TABLE nom _ table DROP CONSTRAINT nom _ contrainte;
```

Dans MySQL, les commandes de suppression des cles primaires et etrangerès sont de la forme :

```
ALTER TABLE nom_table DROP PRIMARY KEY;
ALTER TABLE nom_table DROP FOREIGN KEY nom_
contrainte;
```

L'instruction ci-après supprime de la table livre la contrainte de type cle étfangere, dont le nom est fk_zone, qui reférence la cle primaire de la table zone :

```
ALTER TABLE livre DROP FOREIGN KEY fk_zone;
```

Suppression de table

La commande DROP TABLE permet de supprimer une table dans la base. Par exemple, l'instruction suivante permet la suppression de la table livre :

```
DROP TABLE livre;
```

Si on tente de supprimer une table dont la cle primaire est reférence en tant que cle étrangere dans une autre table, MySQL genere une erreur et la table n'est pas supprimée.

```
DROP TABLE zone; 
>>> ERROR 1217 : Cannot delete or update a parent row : a foreign key constraint fails
```

Si vous voulez tout de même supprimer la table zone, il faut commencer par supprimer la table livre ou la contrainte de type cle étrangere qui lie les deux tables.

Suppression de base

La commande DROP SCHEMA supprime définitivement une base, toutes ses tables et leur contenu.

Clients MySQL

Pour communiquer avec la base de donneés, il est possible d'entrer les commandes en mode console ou grace a une interface graphique. Les deux solutions sont équivalentes et vont être présentées ci-après. Il est nécessaire pour leur utilisation d'avoir demarre le serveur de base de donneés de la distribution WAMP, XAMPP, MAMP ou EasyPHP.

Console

Pour vous connecter au serveur depuis la console, vous devez entrer l'instruction suivante :

```
mysql [-h nom hote] [-u login] [-p]
```

Lorsque le nom de l'hotê n'est pas specífie, la connexion est tentée en local sur l'ordinateur, c'est-à-dire que le serveur est consideré comme etant sur le meme ordinateur que le client. L'option –u indique qu'il va etre specífie un nom d'utilisateur. Lors de votre premiere connexion en local, l'utilisateur attendu est root (administrateur de la base). L'option –p precise qu'il est necessaire de renseigner un mot de passe. Par défaut, l'administrateur n'a pas besoin d'entrer un mot de passe lors de sa premiere connexion. Si une erreur d'authentification est générée, vérifiez qu'un mot de passe n'a pas été défini par défaut par la plateforme que vous utilisez.

Une fois authentifie, vous pouvez entrer les commandes SQL du Listing 1 dans la console.

L'execution de toutes les commandes aura permis la creation de la base biblio, des utilisateurs lecteur et bibliothecaire et des deux tables livre et zone.

La commande QUIT permet de quitter le client.

PhpMyAdmin

L'interface Web phpMyAdmin permet de creér des bases, des tables et de manipuler les données sans avoir de connaissances SQL. Chaque action effectueé via cet outil envoie une ou plusieurs requetès SQL au serveur MySQL. La ou les requetès envoyeés sont afficheés en haut de la page dans l'interface graphique. L'interface propose egalement une console SQL qui permet de rentrer des commandes SQL directement.

Si vous utilisez XAMPP, WAMP, MAMP ou Easy-PHP, vous avez sur la page d'accueil du serveur web un lien vers phpMyAdmin. Sinon entrez l'URL de votre application phpMyAdmin dans votre navigateur.

L'interface graphique de phpMyAdmin comporte deux cadres. La cadre gauche permet de seléctionner une base de données parmi la liste des bases hébergées sur le serveur MySQL. Une fois qu'une base a eté seléctionneé, la liste de ses tables est afficheé sous le nom de la base.

Le cadre de droite permet d'agir sur les bases de donneés : creation de bases et de tables, modification, suppression, gestion des privileges, consultation et manipulation des données


Figure 2. PhpMyAdmin: déclaration des types


Figure 3. PhpMyAdmin: structure de la table


Figure 4 PhnMyadmin : déclaration d'une clé étrangère

Sur Internet

- http://www.mysql.fr MySQL,
- http://www.wampserver.com Outil Wamp,
- http://sourceforge.net/projects/xampp Outil Xamp,
- http://www.mamp.info Outil Mamp,
- http://www.easyphp.org Outil EasyPHP,
- http://www.phpmyadmin.net phpMyAdmin.

La page d'accueil comporte un champ texte permettant d'indiquer le nom de la base a creér. L'envoi du formulaire genérè et soumet automatiquement a MySQL la commande :

CREATE SCHEMA nom base;

Il est maintenant possible de creér une table dans la base grace au champ intitule *'Créer une nouvelle table*. Il faut indiquer le nombre de colonnes que celle-ci contiendra. Pour finir de creér la table, il faut indiquer le nom des champs et leur type ainsi que le moteur de la table (InnoDB: Figure 2). PhpMyAdmin genere la commande de creátion de table, l'envoie a MySQL et affiche sa structure (Figure 3). Les cles primaires et etrangeres sont definies a ce niveau. Pour indiquer la cle primaire, il suffit de cliquer sur l'icone en forme de cle (Figure 3). Un clic sur le lien *Gestion des relations* permet d'enregistrer les cles etrangeres dont les colonnes concerneés doivent avoir eté indexeés au prealable par un clic sur l'icone en forme d'eclair (Figure 4).

L'onglet *Privilèges* permet de gérer les utilisateurs et leurs droits. Une fois la base seléctionneé, vous pouvez cocher les privileges accordes par rapport au LMD, au LDD et au LCD. Il est possible de definir des privileges sur toute la base ou sur des tables.

Conclusion

Vous avez appris dans cet article les bases des langages de definition et de controlé de donneés : creation de bases et de tables, definition de contraintes, gestion des utilisateurs. Dans le prochain numeró, vous apprendrez à insérer et manipuler des données.

CILIA MAURO, MAGALI CONTENSIN

Cilia Mauro est gestionnaire de bases de données et développeur d'applications web au CNRS. Elle enseigne les bases de données et PHP à l'université.

Contact: cilia.mro@gmail.com

Magali Contensin est chef de projet en développement d'applications au CNRS. Elle enseigne depuis plus de dix ans le développement d'applications web à l'université et est l'auteur de nombreux articles sur le développement web en PHP.

Contact : http://magali.contoncin.onlino.fr

Rejoignez le Club .PRO

Pour plus de renseignement : editor@phpsolmag.org


Stonfield Inworld

Stonfield Inworld propose aux entreprises des solutions globale d'intègration d'Internet et des Univers Virtuels dans leur stratégie de développement. Au-delà de ses services, la société consacre 30% de ses ressources à des travaux de R&D sur le e-Commerce et le e-Learning dans les Mondes Virtuels


COGNIX Systems

Conseil, conception et développement d'applications évoluées pour les systèmes d'informations Internet/intranet/extranet. Alliant les compétences d'une SSII et d'une Web Agency, Cognix Systems conçoit des applicatifs et portails web à l'ergonomie travaillée et des sites Internet à forte valeur ajoutée. http://www.cognix-systems.com


WEB82

Création et hébergements de sites web pour particuliers, associations, entreprises, e-commerce. Développement entierement aux normes W3C (www.w3.org) de sites web de qualité, au graphisme soigné et employant les dernieres technologies du web (PHP5, MySQL5, Ajax, XHTML, CSS2). http://www.web82.net


Core-Techs

Expert des solutions de gestion et de communication d'entreprise en Open Source, Core-Techs conçoit, integre, déploie et maintient des systemes de Gestion de Contenu Web, de Gestion Documentaire, de Gestion de la Relation Client (CRM), d'ecommerce et de travail ollaboratif.

http://www.core-techs.fr


POP FACTORY

PoP Factory, SSII spécialisée Web. Développement de solutions applicatives spécifi ques ; offre de solutions packagées : catalogue numérique, e-commerce, livre/magazine numérique, envoi SMS. Nous accompagnons nos clients tout au long de leur projet : audit, conseil, développement, suivi et gestion.

http://www.popfactory.com / info@popfactory.fr


Blue note

Blue Note Systems

Spécialistes en CRM Open Source, nous proposons une offre complète de prestations sur la solution SugarCRM. Notre valeur ajoutée réside dans une expertise réactive et une expérience des problématiques de la GRC. Nous vous aidons à tirer le meilleur parti de votre solution CRM.

http://www.bluenote-systems.com


Intelligence Power

Conseil, Expertises, Formations et Projets E-business centrés au tour du céur de métier : la Business Intelligence. Intelligence Power vous propose des solutions innovant.es pour aligner la technologie sur la stratégie de votre entreprise.

http://www. intelligencepower. com


Web Alliance

Vous souhaitez être en première page des moteurs de recherche ? Rejoignez-nous, 100% des clients Web Alliance sont en 1ère page de Google. Web Alliance, société de conseil spécialisée dans le référencement internet, vous propose son expertise (référencement, liens sponsorisés, web-marketing).

www. web-alliance. fr