

Historique

1950-1960: gestion par simple fichier texte

1960: COBOL (début de notion de base de données)

1968: premier produit de sgbdr structuré (IBM -> IDMS)

1970-74: élaboration de l'outil d'analyse (modèle entité-association)

1974-76: sgbdr avec le language SEQUEL

1976-79: début du SQL (encore baptisé QUEL et en 1977, QBE)

1981-82: IBM sort ORACLE basé sur le language SQL

1982: normalisation du SQL en tant quel tel

1984-86: BGSQL, Sybase, Informix, DBASE

1986: normalisation SQL86

1992: normalisation SQL2 (toutes les appli sont basées dessus)

1999: SQL3 (quelques fonctions orientées objet ... controversées...)

2003: SQL2003 (ajout manipulation XML)

2008: SQL2008 (améliorations mineurs)...

le language SQL

il est basé sur des instructions structurées.

les DDL (data definition langage)

• CREATE, ALTER, DROP

les DML (data manipulation Langage)

• INSERT, UPDATE, DELETE, SELECT

les DCL (Data control langage)

GRANT, REVOKE

les TCL (Transaction control langage)

SET, TRANSACTION, COMMIT

création d'une base (interdit sur les serveur src)
 CREATE DATABASE mabase;
 (votre base est déjà créée et vide sur le serveur src)

création d'une table

```
CREATE TABLE

dep_id INT AUTO_INCREMENT PRIMARY KEY,

dep_nom CHAR(20),

dep_prenom CHAR(20),

dep_age INT,

dep_tel CHAR(15)
);
```

suppression d'une table
 DROP TABLE depanneurs;


```
modification d'une structure de table
 ALTER TABLE depanneurs ADD COLUMM qualif CHAR(5);
 ALTER TABLE depanneurs DROP COLUMM qualif;
 ALTER TABLE depanneurs ALTER COLUMM qualif CHAR(10);
ajout d'une données (enregistrement ou ligne)
 INSERT INTO depanneurs(dep_nom,dep_prenom,dep_age,dep_tel)
 values('Dupond', 'Bob', 34, '02.25.42.42.42');
 INSERT INTO depanneurs
 values(", 'Dupond', 'Bob', 34, '02.25.42.42.42');
suppression d'une ou plusieurs données
 DELETE FROM depanneurs WHERE dep_id=5;
 DELETE FROM depanneurs WHERE dep_age>20 AND age<30;
 DELETE FROM depanneurs WHERE dep_nom='Dupond';
```


modification d'un enregistrement

UPDATE depanneur SET nom='Bubu', prenom='Toto' WHERE dep_id=5;
UPDATE depanneur SET age=age+1 WHERE dep_id=5;


```
■ afficher des enregistrements
SELECT ...... FROM ...... WHERE .....;

afficher la liste des dépanneurs ayant entre 20 et 30 ans
SELECT dep_nom, dep_prenom, dep_age
FROM depanneurs
WHERE dep_age>20
AND dep_age<30;
```

SELECT *

FROM depanneurs
WHERE dep_age>20
AND dep_age<30;

les jointures:

afficher la liste des interventions (date, distance et code) avec le nom du dépanneur et le tel des entreprises pour les interventinos ayant été faites à plus de 50 Km

écriture acceptée (SQL1):

SELECT dep_nom, ent_nom, date_inter, inter_id

FROM depanneurs, interventions, entreprises

WHERE inter_dist>50

AND depanneurs.dep_id=interventions.dep_id

AND entreprises.ent_id=interventions.ent_id;

les jointures (suite SQL2):

SELECT inter_id, dep_nom, inter_date, ent_nom

FROM interventions

INNER JOIN depanneurs

ON interventions.dep_id=depanneurs.dep_id

INNER JOIN entreprises

ON interventions.ent_id=entreprises.ent_id

WHERE inter_dist>30;

INNER JOIN
OUTER JOIN

FULL, LEFT et RIGHT (exemple: LEFT INNER JOIN)

les tris:

SELECT * FROM depanneurs ORDER BY dep_nom ASC

SELECT * FROM depanneurs ORDER BY dep_nom DESC

voir aussi:

COUNT
SUM
AVG
GROUP BY
HAVING
UNION
LIKE
AS

Illustration: Voir base

http://195.83.128.55/adminsql/index.php?db=fmeuzeret_src1

gestion des dates (INTERVAL...)
gestion des caractères spéciaux (\' \" \n ...)

. . .

SUM, AVG, AS...:

Age moyen de tous les dépanneurs SELECT AVG(dep_age) FROM depanneurs

SELECT AVG(dep_age) AS age_moyen FROM depanneurs

Somme de tous les salaires mensuels des dépanneurs SELECT SUM(dep_salaire) FROM depanneurs

COUNT...:

Nombre de dépanneurs de plus de 40 ans SELECT COUNT(dep_id) FROM depanneurs WHERE dep_age >40

GROUP BY combiné avec AVG :

Age moyen des dépanneurs par type de diplôme SELECT dep_diplo, AVG(dep_age) FROM depanneurs GROUP BY dep_diplo

références

mysql:

www.mysql.com/doc/fr/ www.mysql.com/doc/fr/Reference.html