Résumé SQL partie 1

```
Creation d'un utilisateur:
 Creation d'une base de donnée :
GRANT ALL PRIVILEGES ON elevage.* TO 'BADZI'@'localhost'
 CREATE DATABASE name CARACTER SET 'utf8';
IDENTIFIED BY
 Connection:
GRANT ALL PRIVILEGES: permet d'attribuer tous les droits.
 Mysql –u user –p database
ON elevage.* : définit les bases de données et les tables sur lesquelles ces
droits sont acquis. Donc ici, on donne les
 Suppression:
droits sur la base "elevage" (qui n'existe pas encore, mais ce n'est pas
 DROP DATABASE IF EXISTS name;
grave), pour toutes les tables de cette base (grâce à *)
TO 'BADZI': définit l'utilisateur auquel on accorde ces droits. Si l'utilisateur
 Afficher les erreurs :
n'existe pas, il est créé.
 SHOW WARNINGS:
@'localhost' : définit à partir d'où l'utilisateur peut exercer ces droits. Dans
notre cas, 'localhost', donc il devra être
 Utiliser une base de données :
connecté à partir de cet ordinateur.
 USE name;
IDENTIFIED BY 'mot_de_passe': définit le mot de passe de l'utilisateur.
 Pour utiliser moteur de son choix :
 ENGINE = moteur; ex: INNODB, MYISAM...
Création de table :
 Création de table :
CREATE TABLE [IF NOT EXISTS] Nom_table (
 CREATE TABLE Animal (
 colonnel description_colonnel,
 id SMALLINT NOT NULL AUTO_INCREMENT,
 [colonne2 description_colonne2,
 espece VARCHAR(40) NOT NULL,
 colonne3 description_colonne3,
 sexe ENUM('male','femelle'),
 date_naissance DATETIME NOT NULL,
 . . . . 1
 [PRIMARY KEY (colonne_clé_primaire)]
 nom VARCHAR(30),
 commentaires TEXT,
 PRIMARY KEY (id)
[ENGINE=moteur];
 ENGINE=INNODB;
Voir toutes les tables d'une db :
 Voir la structure d'une table :
 DESCRIBE Animal:
SHOW TABLES:
Suppression d'une table :
 Modification d'une table :
DROP TABLE Animal;
 ALTER TABLE nom_table ADD ... -- permet d'ajouter
 quelque chose (une colonne par exemple)
Renommer une table:
 ALTER TABLE nom_table DROP ... -- permet de retirer
ALTER TABLE ancien nom
 quelque chose
RENAME nouveau nom ;
 ALTER TABLE nom_table CHANGE ...
 ALTER TABLE nom_table MODIFY ... -- permettent de
 modifier une colonne
 Ajout et suppression de colonnes
Ajout:
 Suppression:
ALTER TABLE nom_table
 ALTER TABLE nom_table
ADD [COLUMN] nom_colonne description_colonne;
 DROP [COLUMN] nom_colonne;
 Modification de colonnes
Changement du nom de la colonne :
 Changement de type de données :
ALTER TABLE nom_table
 ALTER TABLE nom_table
CHANGE ancien_nom nouveau_nom
 MODIFY nom_colonne nouvelle_description;
description_colonne;
 Insertion de données :
Insertion sans preciser les colonnes :
 Insertion en précisant les colonnes :
INSERT INTO Animal
VALUES (1, 'chien', 'male', '2010-04-05
13:43:00', 'Rox', 'Mordille beaucoup');
 - On ne doit plus donner les valeurs dans l'ordre de création des colonnes, mais dans
 l'ordre précisé par la requête.
 On n'est plus obligé de donner une valeur à chaque colonne. Fini donc
2eme exemple:
 les NULL lorsqu'on n'a pas de valeur à mettre.
INSERT INTO Animal
 Exemple:
VALUES (2, 'chat', NULL, '2010-03-24 02:23:00',
 INSERT INTO Animal (espece, sexe, date_naissance)
'Roucky', NULL);
 VALUES ('tortue', 'femelle', '2009-08-03 05:12:00');
Afficher les requêtes d'une table :
 INSERT INTO Animal (nom, commentaires, date_naissance,
SELECT * FROM nom table;
 espece)
Si on met NULL pour id elle s'auto-incremente car
 VALUES ('Choupi', 'Né sans oreille gauche', '2010-10-03
```

definie NOT NULL et AUTO_INCREMENT

```
16:44:00', 'chat');
 INSERT INTO Animal (espece, date_naissance,
 commentaires, nom, sexe)
 VALUES ('tortue', '2009-06-13 08:17:00', 'Carapace
 bizarre', 'Bobosse', 'femelle');
 Syntaxe alternative MYSQL (propre à MYSQL):
Insertion multiple:
 INSERT INTO Animal
INSERT INTO Animal (espece, sexe, date_naissance, nom)
VALUES ('chien', 'femelle', '2008-12-06 05:18:00', 'Caroline'),
 SET nom='Bobo', espece='chien', sexe='male',
 ('chat', 'male', '2008-09-11 15:38:00', 'Bagherra'),
 date_naissance='2010-07-21 15:41:00';
 ('tortue', NULL, '2010-08-23 05:18:00', NULL);
Executer des commandes SQL à partir d'un fichier :
 LOAD DATA IN FILE:
SOURCE monFichier.sql;
 LOAD DATA [LOCAL] INFILE 'nom_fichier' //Fichier.csv
 INTO TABLE nom_table
\. monFichier.sql;
 [FIELDS
Ou
 [TERMINATED BY '\t']
SOURCE sous-dossier\monFichier.sql;
 [ENCLOSED BY '']
Execute les fichiers SQL dans le repertoire courant
 [ESCAPED BY '\\' ]
 1
SOURCE C:\Document and Settings\dossierX\monFichier.sq1;
 [LINES
 [STARTING BY '']
 [TERMINATED BY '\n']
 [IGNORE nombre LINES]
 [(nom_colonne,...)];
 Exemple:
 LOAD DATA LOCAL INFILE 'animal.csv'
 INTO TABLE Animal
 FIELDS TERMINATED BY ';' ENCLOSED BY '"'
 LINES TERMINATED BY '\n' -- ou '\r\n' selon l'ordinateur et le programme
 utilisés pour créer le fichier
 (espece, sexe, date_naissance, nom, commentaires);
 Sélection de données :
 Sélection de toutes les colonnes d'une table :
Sélection de certaines colonnes :
 SELECT *
SELECT colonne1, colonne2, ...
FROM nom_table;
 FROM nom_table;
La clause WHERE:
 Les opérateurs de comparaison :
La clause WHERE ("où" en anglais) permet de restreindre les résultats selon des critères
 Les opérateurs de comparaison sont les symboles que l'ont utilise pour définir les
de recherche. On peut par exemple vouloir ne sélectionner que les chiens :
 critères de recherche (le = dans notre exemple précédent). Huit opérateurs simples
SELECT *
 peuvent être utilisés.
FROM Animal
 '=' égale, '<' inférieur, '<=' inférieur ou égale,
WHERE espece='chien';
 '>' supérieur, '>=' supérieur ou égal,
 '⇔ ou !=' différent, '⇔'égale(valable pour NULL
 aussi)
Combinaison des critères :
 Cas de plusieurs opérateurs :
 Usage de parenthèse indispensable
AND, OR, XOR, NOT OU &&, ||, XOR, !
 Exemple: (rouge AND vert) OR bleu
Tester la valeur NULL:
SELECT *
FROM Animal
WHERE nom <=> NULL; -- sélection des animaux
sans nom
-- OU
SELECT *
FROM Animal
WHERE nom IS NULL;
SELECT *
FROM Animal
WHERE commentaires IS NOT NULL; -- sélection des
animaux pour lesquels un commentaire existe
```

Tri des données :	
SELECT * FROM Animal WHERE espece='chien' ORDER BY date_naissance[DESC ou ASC];	Trier sur plusieurs colonnes: L'ordre dans lequel vous donnez les colonnes est important, le tri se fera d'abord sur la première colonne donnée, puis sur la seconde, etc.
Eliminer les doublons : SELECT DISTINCT espece FROM Animal;	
Restreindre des résultats: LIMIT nombre_de_lignes [OFFSET decalage]; Exemple: SELECT * FROM Animal ORDER BY id LIMIT 6 OFFSET 3;\\=> id :4,5,6,7,8,9	Recherche approximative : (LIKE) '%' en SQL ⇔ '*' en linux '_' en SQL ⇔ '?' en linux Exemple: SELECT * FROM Animal WHERE commentaires LIKE '%\%%';
Exclure une chaine de caractère : Exemple : SELECT * FROM Animal WHERE nom NOT LIKE '%a%';	LIKE: insensible à la casse. LIKE BINARY: Sensible à la casse.
Recherche dans un intervalle: SELECT * FROM Animal WHERE date_naissance <= '2009-03-23' AND date_naissance >= '2008-01-05'; SELECT * FROM Animal WHERE date_naissance BETWEEN '2008-01-05' AND '2009-03-23';	BETWEEN peut s'utiliser avec des dates, mais aussi avec des nombres (BETWEEN 0 AND 100) ou avec des chaînes de caractères (BETWEEN 'a' AND 'd') auquel cas c'est l'ordre alphabétique qui sera utilisé (toujours insensible à la casse sauf si l'on utilise des chaînes binaires : BETWEEN BINARY 'a' AND BINARY 'd'). Bien évidemment, on peut aussi exclure un intervalle avec NOT BETWEEN.
SET de critères : SELECT * FROM Animal WHERE nom = 'Moka' OR nom = 'Bilba' OR nom = 'Tortilla' OR nom = 'Balou' OR nom = 'Dana' OR nom = 'Redbul' OR nom = 'Gingko';	SELECT * FROM Animal WHERE nom IN ('Moka', 'Bilba', 'Tortilla', 'Balou', 'Dana', 'Redbul', 'Gingko');
Suppression et modification des données : Sauvegarde d'une base de donnée : Mysqldump -u user -popt nom_de_la_base > sauvegarde.sql Reccupération en cas de suppression de DATABASE : Mysql -u root -p nomDB < sauvegarde Suppression : DELETE FROM nom_table //Irreversible WHERE critères;	mysqldump: il s'agit donc du client permettant de sauvegarder les bases. Rien de spécial à signaler opt: c'est une option de mysqldump qui lance la commande avec une série de paramètres qui font que la commande s'effectuera très rapidement. nom_de_la_base: vous l'avez sans doute deviné, c'est ici qu'il faut indiquer le nom de la base qu'on veut sauvegarder. > sauvegarde.sql le signe indique que l'on va donner la destination de ce qui va être généré par la commande: sauvegarde.sql. Il s'agit du nom du fichier qui contiendra la sauvegarde de notre base. Vous pouvez bien sûr l'appeler comme bon vous semble.
Modification: UPDATE nom_table SET coll = val1 [, col2 = val2,] [WHERE]; Exemple: UPDATE Animal SET sexe='femelle', nom='Pataude' WHERE id=21;	Tout comme pour la commande DELETE , si vous omettez la clause WHERE dans un UPDATE , la modification se fera sur toutes les lignes de la table
Union de plusieurs requêtes : Syntaxe: SELECT UNION SELECT UNION SELECT UNION SELECT UNION SELECT	Exemple: SELECT Animal.* FROM Animal INNER JOIN Espece ON Animal.espece_id = Espece.id WHERE Espece.nom_courant = 'Chat' UNION SELECT Animal.* FROM Animal INNER JOIN Espece ON Animal.espece_id = Espece.id WHERE Espece.nom_courant = 'Tortue d"Hermann';

Résumé SQL partie 2

Création et suppression des index Ajout des index lors de la création des tables : Index dans la description de la colonne : Liste d'INDEX: CREATE TABLE nom table (Seuls les index "classiques" et uniques peuvent être créés de cette manière. colonne1 description_colonne1 [colonne2 description_colonne2, CREATE TABLE nom_table (colonne3 description_colonne3, colonne1 INT KEY, -- Crée un index simple sur colonne1 [PRIMARY KEY (colonne_clé_primaire)], colonne2 VARCHAR(40) UNIQUE, -- Crée un index unique sur [INDEX [nom_index] (colonne1_index [, colonne2_index, ...]] colonne2 ENGINE=moteur]; Exemple: Lorsque vous mettez un index UNIQUE sur une table, vous ne mettez pas CREATE TABLE Animal (seulement un index, vous aioutez surtout une contrainte. id SMALLINT NOT NULL AUTO INCREMENT, espece VARCHAR(40) NOT NULL, sexe ENUM('male', 'femelle') date_naissance DATETIME NOT NULL, nom VARCHAR(30), commmentaires TEXT. PRIMARY KEY (id). INDEX ind_date_naissance (date_naissance), -- index sur la date INDEX ind_nom_espece (nom(10), espece) -- index sur le nom (le chiffre entre parenthèses étant le nombre de caractères pris en compte) et l'espèce ENGINE=INNODB; Autre exemple : CREATE TABLE nom_table (colonne1 INT NOT NULL, colonne2 VARCHAR(40), colonne3 TEXT UNIQUE [INDEX] ind_uni_col2 (colonne2), -- Crée un index unique sur la colonne2 INDEX est facultatif FULLTEXT [INDEX] ind_full_col3 (colonne3) -- Crée un index fulltext sur la colonne3, INDEX est facultatif NGINE=MyISAM; Ajout des index après la création de la table : **Ajout avec ALTER TABLE: Ajout avec CREATE INDEX:** CREATE INDEX nom_index ALTER TABLE nom_table ON nom_table (colonne_index [, colonne2_index ...]); -- Crée un index simple CREATE UNIQUE INDEX nom_index ADD INDEX [nom_index] (colonne_index [, colonne2_index ...]); --Ajout d'un index simple ON nom_table (colonne_index [, colonne2_index ...]); -- Crée un index unique ADD UNIQUE [nom_index] (colonne_index [, colonne2_index ...]); --Ajout d'un index CREATE FULLTEXT INDEX nom_index unique ON nom_table (colonne_index [, colonne2_index ...]); -- Crée un index fulltext ADD FULLTEXT [nom_index] (colonne_index [, colonne2_index ...]); --Ajout d'un index Suppression d'index: Ajout de UNIQUE après création de l'index : CREATE TABLE nom_table (colonne1 INT NOT NULL, ALTER TABLE nom_table colonne2 VARCHAR(40), DROP INDEX nom_index; colonne3 TEXT CONSTRAINT [symbole_contrainte] UNIQUE [INDEX] ind_uni_col2 (colonne2) ALTER TABLE nom_table ADD CONSTRAINT [symbole_contrainte] UNIQUE ind_uni_col2 (colonne2); **Recherche avec FULLTEXT:** un index FULLTEXT ne peut être défini que pour une table utilisant le moteur MylSAM ; un index FULLTEXT ne peut être défini que sur une colonne de type CHAR, VARCHAR ou Il existe trois types de recherche FULLTEXT : la recherche naturelle, la recherche avec booléen, et enfin la recherche avec les index "par la gauche" ne sont pas pris en compte par les index FULLTEXT expansion de requête Recherche naturelle: Recherche avec booléens : SELECT * -- Vous mettez évidemment les colonnes que vous voulez. SELECT * FROM nom table FROM nom table WHERE MATCH(colonne1[, colonne2, ...]) -- La ou les colonnes WHERE MATCH(colonne) (index FULLTEXT correspondant nécessaire). AGAINST('chaîne recherchée' IN BOOLEAN MODE); -- IN BOOLEAN MODE à AGAINST ('chaîne recherchée'); -- La chaîne de caractère l'intérieur des parenthèses ! recherchée, entre guillemets bien sûr. Recherche avec extension de requête : SELECT! **FROM** Livre WHERE MATCH(titre, auteur) AGAINST ('Daniel' WITH QUERY EXPANSION);

Clé primaire et retour : Création d'une clé primaire : Lors de la création de la table : Exemple: CREATE TABLE Animal (id SMALLINT AUTO_INCREMENT PRIMARY KEY, espece VARCHAR(40) NOT NULL, sexe ENUM('male','femelle'), CREATE TABLE [IF NOT EXISTS] Nom_table (colonne1 description_colonne1 PRIMARY KEY [, colonne2 description colonne2. colonne3 description_colonne3, date_naissance DATETIME NOT NULL, ...,] nom VARCHAR(30), ENGINE=moteur]; commentaires TEXT NGINE=InnoDB; **CREATE TABLE** Animal (id SMALLINT AUTO_INCREMENT, espece VARCHAR(40) NOT NULL, sexe ENUM('male', 'femelle') date_naissance DATETIME NOT NULL, nom VARCHAR(30), commentaires TEXT [CONSTRAINT [symbole_contrainte]] PRIMARY KEY (id) - comme pour les index UNIQUE, CONSTRAINT est facultatif ENGINE=InnoDB; Suppression d'une clé primaire : Après création de la table : Si vous créez une clé primaire sur une table existante, assurez-vous que la (les) colonne(s) sur laquelle (lesquelles) vous ALTER TABLE nom_table **DROP PRIMARY KEY;** oulez l'ajouter en contiennent pas NULL **ALTER TABLE** Animal ADD [CONSTRAINT [symbole_contrainte]] PRIMARY KEY (id); Création d'une clé etrangaire : Lors de la création de la table : Après création de la table : CREATE TABLE [IF NOT EXISTS] Nom_table (**ALTER TABLE** Commande colonne1 description_colonne1, ADD CONSTRAINT fk_client_numero FOREIGN KEY (client) REFERENCES Client(numero); [colonne2 description_colonne2, colonne3 description colonne3, [[CONSTRAINT [symbole_contrainte]] FOREIGN KEY Suppression d'une clé etrangère : (colonne(s)_clé_secondaire) REFERENCES table_référence ALTER TABLE nom_table (colonne(s)_référence)] DROP FOREIGN KEY symbole_contrainte ENGINE=moteur]; Jointures: Jointure interne **SELECT** Espece.description SELECT espece_id FROM Animal WHERE nom = 'Cartouche'; **SELECT** description **FROM** Espece **WHERE** id = 1; **FROM** Espece **INNER JOIN** Animal ON Espece.id = Animal.espece_id WHERE Animal.nom = 'Cartouche'; SELECT Espece.description : je sélectionne la colonne description de la table Syntaxe: SELECT * -- comme d'habitude, vous FROM Espece : je travaille sur la table Espece. sélectionnez les colonnes que vous voulez $\textbf{INNER JOIN Animal}: je \ la \ joints \ (avec \ une \ jointure \ interne) \ \grave{a} \ la \ table \ \textit{Animal}.$ FROM nom_table1 ON Espece.id = Animal.espece_id : la jointure se fait sur les colonnes id de la [INNER] JOIN nom_table2 - INNER explicite le fait table Espece et espece id de qu'il s'agit d'une jointure interne, mais c'est facultatif la table Animal, qui doivent donc correspondre. ON colonne_table1 = colonne_table2 - sur quelles colonnes WHERE Animal.nom = 'Cartouche' : dans la table résultant de la jointure, je se fait la jointure sélectionne les lignes qui ont la -- vous pouvez mettre valeur « Cartouche » dans la colonne nom venant de la table Animal. colonne_table2 = colonne_table1, l'ordre n'a pas d'importance IWHERE ... l [ORDER BY ...] – les clauses habituelles sont bien sûr utilisables! [LIMIT .. Les alias: Pour renommer colonne Exemple: SELECT e.id, e.description, FROM Espece AS e - On donne l'alias « e » à Espece INNER JOIN Animal AS a – et l'alias « a » à Animal. ON e.id = a.espece id WHERE a.nom LIKE 'C%'

Jointure externe :	Comme je viens de vous le dire, une jointure externe permet de sélectionner également les lignes pour lesquelles il n'y a pas de correspondance dans une des tables jointes. MySQL permet deux types de jointures externes : les jointures par la gauche, et les jointures par la droite.
Jointures par la gauche : SELECT Animal.nom AS nom_animal, Race.nom AS race FROM Animal – Table de gauche LEFT [OUTER] JOIN Race – Table de droite ON Animal.race_id = Race.id WHERE Animal.nom LIKE 'C%' ORDER BY Race.nom, Animal.nom;	Lorsque l'on fait une jointure par la gauche (grâce aux mots-clés LEFT JOIN ou LEFT OUTER JOIN), cela signifie que l'on veut toutes les lignes de la table de gauche (sauf restrictions dans une clause WHERE bien sûr), même si certaines n'ont pas de correspondance avec une ligne de la table de droite.
Jointures par la droite: SELECT Animal.nom AS nom_animal, Race.nom AS race FROM Animal – Table de gauche RIGHT JOIN Race – Table de droite ON Animal.race_id = Race.id WHERE Race.espece_id = 2 ORDER BY Race.nom, Animal.nom;	Les jointures par la droite (RIGHT JOIN ou RIGHT OUTER JOIN), c'est évidemment le même principe, sauf que ce sont toutes les lignes de la table de droite qui sont sélectionnées même s'il n'y a pas de correspondance dans la table de gauche.
Jointures avec USING: SELECT* FROM Table1 [INNER LEFT RIGHT] JOIN Table2 USING (colonneJ); equivalent à SELECT* FROM Table1 [INNER LEFT RIGHT] JOIN Table2 ON Table1.colonneJ = Table2.colonneJ;	Lorsque les colonnes qui servent à joindre les deux tables ont le même nom, vous pouvez utiliser la clause USING au lieu de la clause ON. Si la jointure se fait sur plusieurs colonnes, il suffit de lister les colonnes en les séparant par des virgules : USING (colonne1, colonne2,)
Jointures sans JOIN : Ce n'est cependant possible que pour les jointures internes. Syntaxe plutôt ambigüe donc déconseillé	SELECT * FROM Table1, Table2 WHERE Table1.colonne1 = Table2.colonne2; équivalent à SELECT * FROM Table1 [INNER] JOIN Table2 ON Table1.colonne1 = Table2.colonne2;
Conditions avec ANY, SOME et ALL: Les conditions avec IN et NOT IN sont un peu limitées, puisqu'elles ne permettent que des comparaisons de type « est égal » ou « est différent ». Avec ANY et ALL, on va pouvoir utiliser les autres comparateurs (« plus grand/petit que », etc.). Uniquement avec requête ANY: veut dire « au moins une des valeurs ». SOME: est un synonyme de ANY. ALL: signifie « toutes les valeurs ».	Sous requite corrélées : Une sous-requête corrélée est une sous-requête qui fait référence à une colonne (ou une table) qui n'est pas définie dans sa clause FROM, mais bien ailleurs dans la requête dont elle fait partie. Exemple : SELECT nom_courant FROM Espece WHERE id = ANY (SELECT id FROM Animal WHERE Animal.espece_id = Espece.id AND race_id IS NOT NULL) :
Sous requête pour l'insertion : INSERT INTO nom_table [(colonne1, colonne2,)] SELECT [colonne1, colonne2,] FROM nom_table2;	Sous requête pour modification: Exemple: UPDATE Animal SET race_id = (SELECT id FROM Race WHERE nom = 'Nebelung' AND espece_id = 2) WHERE nom = 'Cawette'; Une limitation importante des sous-requête est qu'on ne peut pas modifier un élément d'une table que l'on utilise dans une sous-requête.
Sous requête pour suppression: DELETE FROM Animal WHERE nom = 'Carabistouille' AND espece_id = (SELECT id FROM Espece WHERE nom_courant = 'Chat'); Les limitations sur DELETE sont les mêmes que pour UPDATE: on ne peut supprimer de lignes d'une table qui est utilisée dans une sous-requête. Les règles:	Suppression avec jointures: Exemple: DELETE Animal FROM Animal INNER JOIN Espece ON Animal.espece_id = Espece.id WHERE Animal.nom = 'Carabistouille' AND Espece.nom_courant = 'Chat';
Nombre des colonnes : Il est absolument indispensable que toutes les requêtes unies renvoient le même nombre de colonnes.	Type et ordre des colonnes : Pour la cohérence doit être compatible.

Exemple: SELECT*FROM Espece UNION ALL SELECT*FROM Espece; UNIO ALL: Chaque résultat n'apparait qu'une seule fois. Pour la simple et bonne raison que lorsque vous faites UNION, les doublons sont effacés. En fait, UNION est équivalent à UNION DISTINCT. Si vous voulez conserver les doublons, il vous faut utiliser

UNION ALL

LIMIT et ORDER BY:

LIMIT:

Exemple 1:

SELECT id, nom

FROM Race LIMIT 3

UNION

SELECT id, nom_latin

FROM Espece;

Vous avez bien trois noms de races, suivi de toutes les espèces.

Exemple 2:

SELECT id, nom

FROM Race

UNION SELECT id. nom latin

FROM Espece

LIMIT 2;

Visiblement, ce n'est pas ce que nous voulions... En fait, LIMIT a été appliqué à

l'ensemble des résultats, après UNION. Par

conséquent, si l'on veut que LIMIT ne porte que sur la dernière requête, il faut le préciser. Pour ça, il suffit d'utiliser des

parenthèses

Exemple 3:

SELECT id, nom **FROM** Race

UNION

(SELECT id, nom_latin FROM Espece

LIMIT 2);

Et voilà

Option sur suppression d'une clé etrangère :

ALTER TABLE nom_table

ADD [CONSTRAINT fk col ref]

FOREIGN KEY (colonne)

REFERENCES table_ref(col_ref)

ON DELETE {RESTRICT | NO ACTION | SET NULL | CASCADE}; -- <--Nouvelle

option .

Exemple:

ALTER TABLE Animal

ADD CONSTRAINT fk race id

FOREIGN KEY (race_id) REFERENCES Race(id)

ON DELETE SET NULL

RESTRICT:

C'est le comportement par défaut. Si l'on essaye de supprimer une valeur référencée par une clé étrangère, l'action est avortée et

on obtient une erreur.

Option sur modification d'une clé etrangère :

Et l'option permettant de définir le comportement en cas de modification est donc ON UPDATE {RESTRICT | NO ACTION

SET NULL | CASCADE}. Les quatre comportement possibles sont exactement les mêmes que pour la suppression.

RESTRICT : empêche la modification si elle casse la contrainte (comportement

par défaut).

NO ACTION: permet la modification dans tous les cas. SET NULL : mets NULL partout où la valeur modifiée était référencée.

CASCADE : modifie également la valeur là où elle est référencée.

ORDER BY:

SELECT id nom

FROM Race

UNION

SELECT id, nom_latin **FROM** Espece

ORDER BY nom DESC;

Il faut bien mettre ici ORDER BY nom, et surtout pas ORDER BY Race.nom ou **ORDER BY**

Espece, nom latin. En effet, l'ORDER BY agit sur l'ensemble de la requête, donc en quelque sorte, sur une table

intermédiaire composée des résultats des deux requêtes unies. Cette table n'est pas nommée, et ne possède que deux

colonnes : id et nom (définies par la première clause SELECT rencontrée).

Vous pouvez bien sûr combiner LIMIT et ORDER BY.

(SELECT id, nom **FROM** Bace LIMIT 6)

UNION

(SELECT id, nom_latin

FROM Espece LIMIT 3)

ORDER BY nom

LIMIT 5

NO ACTION:

C'est sans doute le comportement que vous utiliserez le moins, puisque ça enlève tout simplement la sécurité. Vous ne pourrez

toujours pas insérer des données qui n'existent pas dans la table de référence, mais vous n'aurez aucune difficulté à supprimer

une référence

Par conséquent, vous risquez de vous retrouver avec des incohérences dans votre base.

SET NULL

Si on choisi SET NULL, alors tout simplement, NULL est substitué aux valeurs dont la référence est supprimée.

Pour reprendre notre exemple, en supprimant la race des Boxers, tous les animaux auxquels on a attribué cette race verront la valeur de leur *race_id* passer à **NULL**;

CASCADE

Ce dernier comportement est aussi le plus risqué (et le plus violent !). En effet, cela supprime purement et simplement toutes

les lignes qui référençaient la valeur supprimée !

Il y a cependant de nombreuses situations

dans lesquelles c'est utile. Prenez par exemple un forum sur un site internet. Vous avez une table Sujet, et une table Message,

avec une colonne $\mathit{sujet_id}$. Avec **ON DELETE CASCADE**, il vous suffit de supprimer un sujet pour que tous les messages de ce sujets soient également supprimés.

Exemple:

ALTER TABLE Animal

ADD CONSTRAINT fk race id FOREIGN KEY (race id)

REFERENCES Race(id)

ON DELETE SET NULL -- N'oublions pas de remettre le ON DELETE!

ON UPDATE CASCADE:

Ignorer les erreurs:

Insertion:

Nous avons mis une contrainte d'unicité (sous la forme d'un index UNIQUE) sur la colonne nom_latin de la table Espece. Donc,

si l'on essaye d'insérer la ligne suivante, une erreur sera déclenchée puisqu'il existe déià une espèce dont le nom latin est 'Canis canis'

INSERT INTO Espece (nom_courant, nom_latin, description) VALUES ('Chien en peluche', 'Canis canis', 'Tout doux, propre et

silencieux'); donne: ERROR 1062 (23000): Duplicate entry 'Canis canis' for key 'nom_latin'

par contre:

INSERT IGNORE INTO Espece (nom_courant, nom_latin, description) VALUES ('Chien en peluche', 'Canis canis', 'Tout doux, propre et

silencieux'); donne: Query OK, 0 rows affected (0.01 sec)

Modification:

Si l'on essaye de modifier l'espèce des chats, pour lui donner comme nom latin Canis canis, une erreur sera déclenchée, sauf si

l'on ajoute l'option IGNORE.

UPDATE Espece SET nom_latin = 'Canis canis'

WHERE nom_courant = 'Chat';

donne: ERROR 1062 (23000): Duplicate entry 'Canis canis' for key 'nom latin'

UPDATE IGNORE Espece SET nom_latin = 'Canis canis'
WHERE nom_courant = 'Chat';

donne : Query OK, 0 rows affected (0.01 sec)

LOAD DATA INFILE:

Syntaxe:

LOAD DATA [LOCAL] INFILE 'nom fichier' IGNORE -- IGNORE se place juste avant INTO, comme dans INSERT

Remplacer l'ancienne ligne :

Lorsque vous voulez insérer une ligne dans une table, vous pouvez utiliser la commande bien connue INSERT INTO, ou vous pouvez utiliser REPLACE INTO. La différence entre ces deux requêtes est la

INTO TABLE nom_table [FIELDS [TERMINATED BY '\t'] [ENCLOSED BY "] [ESCAPED BY "\\']][LINES [STARTING BY "] [TERMINATED BY '\n']][IGNORE nombre LINES] [(nom_colonne,)];	façon qu'elles ont de gérer les contraintes d'unicité (ça tombe bien, c'est le sujet de ce chapitre !). Dans le cas d'une insertion qui enfreint une contrainte d'unicité, REPLACE ne va ni renvoyer une erreur, ni ignorer l'insertion (comme INSERT INTO [IGNORE]). REPLACE va purement, simplement et violemment remplacer l'ancienne ligne par la nouvelle. Exemple: REPLACE INTO Animal (sexe, nom, date_naissance, espece_id) VALUES ('femelle', 'Spoutnik', '2010-08-06 15:05:00', 3); Supprime et insert à nouveau la ligne.
Remplacer avec LOAD DATA INFILE: LOAD DATA [LOCAL] INFILE 'nom_fichier' REPLACE se place au même endroit que IGNORE INTO TABLE nom_table [FIELDS [TERMINATED BY '\t'] [ENCLOSED BY "] [ESCAPED BY "] [LINES [STARTING BY "] [TERMINATED BY '\n']][IGNORE nombre LINES] [(nom_colonne,)];	Modifier la ligne: INSERT INTO nom_table [(colonne1, colonne2, colonne3)] VALUES (valeur1, valeur2, valeur3) ON DUPLICATE KEY UPDATE colonne2 = valeur2 [, colonne3 = valeur3];