Le SQL : syntaxe et exemples

Définition

SQL= Structured query language = Langage de requêtes structuré

SQL est un langage de définition de données (LDD, ou en anglais DDL *Data definition language*), un langage de manipulation de données (LMD, ou en anglais DML, *Data manipulation language*) et un langage de contrôle de données (LCD, ou en anglais DCL, *Data control language*), pour les bases de données relationnelles.

Mettre des commentaires en SQL

-- suivi d'un espace puis du commentaire sur une ligne : (norme SQL92, auparavant ##) /* suivi du commentaire sur une ligne ou plusieurs lignes */

Ressources: http://sql.developpez.com/

Légende

[optionnel] <à remplacer> variable en italique

Informatique / SQL-syntaxe.doc

Exemples de requêtes SQL Sélections (respecter l'ordre des clauses)

```
SELECT * FROM nom_table;
 // * pour tous les champs
SELECT nom_col2, nom_col4, nom_col3
 // liste de champs séparés par virgule
 FROM nom_table
 WHERE < condition>
 // pour sélectionner des enregistrements
 ORDER BY nom col, nom coll DESC;
 // tri DESCendant (par défaut ASC)
 // alias de champ (AS facultatif)
SELECT nom_col1, nom_col4 AS mon_alias1, nom_col2 mon_alias2
 FROM nom table;
SELECT nom col1, nom col4 AS 'mon alias1', nom col2 'mon alias2'
 // alias de champ avec espace ''ou``
 FROM nom_table;
SELECT DISTINCT nom_col2, nom_col3
 // DISTINCT pour éviter les doublons
 FROM nom_table;
SELECT COUNT(*).
 // nb total d'enregistrements
 COUNT(DISTINCT nom col2),
 // nb de valeurs distinctes non null
 FROM nom table;
SELECT nom_col4, COUNT(nom_col2) AS Nb,
 MIN(nom col2) AS Min,
 AVG(nom_col2) AS Moyenne
 // alias de champ (AS facultatif)
 FROM nom table
 GROUP BY nom col4
 // regroupement (agrégat)
 WHERE < condition>
 HAVING < condition sur le regroupement >
 // condition sur le regroupement
 ORDER BY Moyenne ASC, Nb DESC
 LIMIT 3,10;
 // limiter le nombre de résultats
Sélection avec jointure en SQL1 (1986)
SELECT t1.nom_col1, t2.nom_col
 FROM nom table 1 AS t1, nom table 2 AS t2
 // alias de table (AS facultatif)
 WHERE t1. nom_col4= t2.nom_col8
 AND <conditions éventuelles de sélection> :
Sélection avec jointure en SQL2 (1992)
SELECT t1.nom_col1, t2nom_col2
 FROM nom table1 t1 [INNER] JOIN nom table2 t2;
 ON t1. nom_col4= t2.nom_col8
```

Insertion d'enregistrement

sous forme complète : INSERT INTO nom_table (nom_col2, nom_col4,nom_col5) VALUES (12.5, null, 'montexte') ; sous forme incomplète : INSERT INTO nom_table VALUES (", 12.5, NULL, 'montexte') ;

Suppression de tous les enregistrements

WHERE < *conditions éventuelles de sélection*> ;

DELETE FROM nom_table; | TRUNCATE TABLE nom_table;

Suppression d'enregistrements

Université de Marne-la-Vallée

DELETE FROM nom_table

WHERE <condition>; // Ne pas oublier sinon la table se vide

F. Petit Janvier 2007 1/1

```
Mise à jour d'enregistrements
UPDATE nom table
 SET nom_col1= 'val1', nom_col2= nom_col2*105/100,nom_col4=nom_col3*nom_col1, nom_col5=null
 WHERE < condition > ;
Création de table
CREATE
 TABLE nom_table (
 nom_col1 TINYINT(2) unsigned NOT NULL AUTO_INCREMENT,
 nom_col2 DECIMAL(3,2) NOT NULL default 0,
 nom col3 VARCHAR(28) NULL,
 nom_col4 VARCHAR(4) NOT NULL,
 PRIMARY KEY (nom col1).
 FOREIGN KEY (nom_col4) REFERENCES nom_table2(nom_col8)
 );
Suppression de table
 TABLE nom table3, nom table2;
DROP
Modification de table
ALTER TABLE nom_table
 ADD [COLUMN] nom col type de col AFTER nom col3;
 // ajout de colonne après une autre
ALTER TABLE nom table
 DROP nom col;
 // suppression de colonne
ALTER TABLE nom_table
 CHANGE nom_col nom_col type_de_col;
 // changement de nom ou type de colonne
Expression de conditions
nom_col2 <>12.5 AND (nom_col3 < 'val1' OR nom_col3 = 'val2' OR nom_col3 IS NOT NULL)
nom_col NOT IN ('val1', 'val2', 'val3')
nom_col NOT BETWEEN 10.5 AND 15
nom_col LIKE '%exp2'
 // 2 caractères joker :
nom col NOT LIKE 'exp1%exp2'
 // % remplace 0 ou n caractères
nom col LIKE ' exp3%'
 // remplace 1 et 1 seul caractère
Opérateurs - Prédicats
 // opérateurs de comparaison
=
 <
 <=
 NOT IN
 // appartenance à une liste de valeurs
IN
BETWEEN
 NOT BETWEEN
 // appartenance à un intervalle de valeurs
 NOT LIKE
 // à utiliser avec % et _
LIKE
IS NULL
 IS NOT NULL
 // test de valeur Null
Fonctions d'agrégation (calculs effectués sur un ensemble d'enregistrements)
 // nb d'enregistrements total
COUNT(*)
COUNT(DISTINCT nom col2)
 // nb de valeurs distinctes non null
SUM(nom col2)
 // somme des valeurs
 // minimum des valeurs
MIN(nom col2)
 // maximum des valeurs
MAX(nom\_col2)
 // moyenne des valeurs
AVG(nom\_col2)
Quelques fonctions
UPPER('chaîne'): met en majuscules
LOWER('chaîne'): met en minuscules
LTRIM('chaîne') RTRIM(' chaîne ') TRIM(' chaîne ') : supprime les espaces à gauche, à droite ou des 2 côtés
NOW(): Renvoie la date et heure courante (année, mois, jour, heure, minute, seconde, fraction de seconde).
CURRENT DATE() ou CURDATE(): Renvoie la date courante (année, mois, jour, heure).
YEAR('date') : extrait l'année
MONTH('date') : extrait le mois (de 1 à 12)
DAY('date'): extrait le jour (de 1 à 31)
DATE_FORMAT('date', '%d/%m/%Y'): Affiche la date formatée, ici au format jj/mm/aaaa.
CHAR_LENGTH('chaîne'): renvoie la longueur d'une chaîne de caractères
CONCAT(exp1, exp2,exp3) : concatène les expressions indiquées
ROUND(nombre, n): renvoie le nombre arrondi à n décimales
SUBSTRING('chaine',p,n): renvoie la sous-chaîne de n caractères de 'chaine', à partir du p<sup>ième</sup> caractère
```

Université de Marne-la-Vallée Informatique / SQL-syntaxe.doc F. Petit Janvier 2007 2 / 2