Cours Bases de données 3^{ème} Année Systèmes d'Information

Chapitre 04 Structured Query Language

Fouad DAHAK

Enseignant-Chercheur
Chargé de cours Bases de données
Ecole Nationale Supérieure d'Informatique (ESI)
(f_dahak@esi.dz – http://dahak.esi.dz)

Table des matières

1.	Introduction	3
2.	Composantes du langage SQL	3
3.	Data Definition Language (Langage de Définition des Données)	: 3
	3.1. Create Database	3
	3.2. Create Table	. 4
	3.3. DROP Database Table	. 4
	3.4. ALTER TABLE	. 4
	3.5. Les contraintes d'intégrité	5
	3.6. Les index	6
	Data Manipulation Language (Langage de Manipulation des onnées)	6
	4.1. INSERT	6
	4.2. DELETE	7
	4.3. UPDATE	. 7
	4.4. Select	. 7
	4.4.1. Notations:	9
	4.4.2. Recherche de base	9
	4.4.3. Recherche avec jointure	11
	4.4.4. Recherche avec Tri du résultat	14
	4.4.5. Les expressions SQL	14
	4.4.6. Groupement de lignes	15
	4.4.7. Les requêtes imbriquées	16
	4.5. Les vues	17
5.	Data Control Language (Langage de contrôle des Données)	
	Fonctions générales	24
	Fonctions de chaînes de bits	26
	Fonctions numériques	26
	Fonctions temporelles	27
	Prédicat, opérateurs et structures diverses	28

1. Introduction

Ce polycopié présente un résumé succinct des composantes principales du langage SQL92. Dans certain cas nous donneront des exemples avec MYSQL.

Les différentes versions de SQL:

- SQL1 86: la base
- SQL1 89: l'intégrité
- SQL2 92: la nouvelle norme
- SQL3 99: les évolutions objets

SQL est dérivé de l'algèbre relationnelle et de SEQUEL, Il a été intégré à SQL/DS, DB2, puis ORACLE, INGRES, ... La plupart des systèmes supportent SQL1 complet.

2. Composantes du langage SQL

Le SQL est composé de cinq grandes parties:

La définition des éléments d'une base de données;

La manipulation des données,

La gestion des droits d'accès,

La gestion des transactions,

La programmation dynamique.

3. Data Definition Language (Langage de Définition des Données) :

Partie de SQL qui permet de créer des bases de données, des tables, des index, des contraintes, etc. Elle traite de la création des schémas de bases de données.

3.1. Create Database

La requête create database est totalement dépendante du SGBD utilisé, car ça concerne la manière dont les données sont enregistrées physiquement sur le disque. C'est pourquoi, on ne retrouve pas beaucoup de détail dans la norme SQL 92. Syntaxe sous MYSQL :

CREATE DATABASE [IF NOT EXISTS] db_name

[create_specification [, create_specification] ...]

```
create_specification:
```

[DEFAULT] CHARACTER SET charset_name

| [DEFAULT] COLLATE collation_name

Exemple

CREATE DATABASE IF NOT EXISTS mabase

3.2. Create Table

Create table crée une table de nom NOM_TABLE dans la base de données courante. La syntaxe de cette instruction est respectée par tous les SGBD, la différence qu'on peut trouver est au niveau des types de colonnes utilisés.

```
CREATE TABLE nomtable(
{nomcolonne type [contrainte_colonne [...]]
| contrainte _table} [,...]
)
```

Contrainte colonne peut être:

- NOT NULL
- UNIQUE
- PRIMARY KEY
- DEFAULT value

Contrainte_table peut être:

FOREIGN KEY(référence_colonne) REFERENCES référence_table(reference_colonne)

Exemple

```
CREATE TABLE avion(
```

num_avion smallint primary key,

Type varchar(10) not null,

constructeur varchar(20) not null,

Capacite smallint check(capacite>0),

compagnie varchar(30) not null);

3.3. DROP Database | Table

Drop est une instruction qui permet de supprimer une base de données ou une table.

DROP DATABSE mabase

DROP TABLE matable

3.4. ALTER TABLE

Alter permet de modifier la structure d'une table. On peut ajouter, supprimer ou modifier des colonnes ou les index de la table.

```
ALTER TABLE nomtable {
 ADD CONSTRAINT contrainte
 DROP CONSTRAINT contrainte
 ADD COLUMN definitioncol
 DROP COLUMN colonne
 ALTER COLUMN{
 SET DEFAULT valeur
 DROP DEFAULT}
}
```

Exemple

```
Alter table client add column age int not null,

drop column nom_clt,

alter column prenom drop default;
```

3.5. Les contraintes d'intégrité

Les contraintes permettent d'exprimer des conditions devant être respectées par tous les tuples d'une table.

Les contraintes expriment les valeurs que peuvent prendre un attribut :

NOT NULL : l'attribut doit posséder une valeur

DEFAULT: valeur par défaut de l'attribut (quand il n'est pas défini)

UNIQUE: deux tuples ne peuvent pas avoir la même valeur pour cet attribut

CHECK : spécifie une condition devant être satisfaite par tous les tuples de la table.

PRIMARY KEY : Clé primaire.
FOREIGN KEY : Clé étrangère.

Exemples

```
create table avion(
num_avion smallint primary key,
type varchar(10) not null,
constructeur varchar(20) not null,
capacite smallint check(capacite>0),
compagnie varchar(30) not null,
id_tav int references type_av(id_tp)
);
create table avion(
num_avion smallint,
type varchar(10) not null,
constructeur varchar(20) not null,
capacite smallint,
```

```
compagnie varchar(30) not null,
 id tav int.
 Primary key(num_avion),
 check(capacite>0),
 Foreign key (id_tav) references type_av(id_tp)
 );
create table avion(
 num_avion smallint,
 type varchar(10) not null,
 constructeur varchar(20) not null,
 capacite smallint,
 compagnie varchar(30) not null,
 id_tav int,
 CONSTRAINT `01_001`Primary key
 (num_avion),
 check(capacite>0),
 CONSTRAINT `01_002`Foreign key (id_tav)
 references type_av(id_tp)
```

3.6. Les index

Un index permet d'accélérer la recherche sur un champ ou un ensemble de champs.

```
CREATE TABLE test (blob_col BLOB, INDEX(blob_col(10)));
CREATE INDEX part_of_name ON customer (name(10));
```

4. Data Manipulation Language (Langage de Manipulation des Données)

Partie de SQL qui traite les données (extraction, ajout, suppression, modification) dans les tables.

4.1. INSERT

INSERT permet d'insérer des lignes dans la table nom_table. On peut ne pas spécifier la définition de la table à condition que les valeurs correspondent aux champs de la table et dans l'ordre.

INSERT INTO nom_table(*Définition de la table*) **VALUES** (*valeurs des colonnes*)

Uniquement MySQL:

INSERT nom_table SET nom_col=valeur,...

Exemples:

```
INSERT INTO client(id_clt,nom_clt,prenom_clt)
VALUES('21','MADJID','AMAR')
INSERT INTO client VALUES('21',AHMED','AMAR')
```

INSERT client **SET**(id_clt='21', nom_clt='AHMED', prenom_clt='AMAR' /* MySQL

//Insérer plusieurs lignes

INSERT INTO client(id_clt,nom_clt,prenom_clt) **VALUES** ('21',AHMED','AMAR'), ('21',MALIK',DJAMILA'), ('21',ILHEM',SAIDA'), ('21',ROUMI',MALIKA')

4.2. DELETE

DELETE permet de supprimer des lignes de la table nom_table. La suppression peut concerner toutes les lignes de la table comme on peut définir des critères de suppression dans la clause WHERE.

DELETE FROM nom_table WHERE condition

La clause **WHERE** est optionnelle, si on ne la spécifie pas on supprime toutes les liges de la table. Si non ce seront uniquement les lignes qui satisfont la clause WHERE qui seront supprimées.

Exemples:

Supprimer toutes les lignes

DELETE FROM client

Supprimer uniquement les clients dont l'âge est 39

DELETE FROM client WHERE age_clt>39

Supprimer les clients dont le nom est égal au prénom

DELETE FROM client WHERE nom_clt=prenom_clt

4.3. UPDATE

UPDATE permet de modifier des données d'une table. La modification peut concerner toutes les lignes de la table comme on peut définir des critères de modification dans la clause WHERE.

UPDATE nom table SET nom col=valeur,... WHERE condition

La clause **WHERE** est optionnelle, si on ne la spécifie pas on modifie toutes les liges de la table. Si non ce seront uniquement les lignes qui satisfont la clause WHERE qui seront modifiées.

Exemples:

Ajouter un point à tous les étudiants

UPDATE etudiant **SET** note=note+1

Ajouter un point uniquement aux étudiants dont la note est inférieure à 10

UPDATE etudiant SET note=note+1 WHERE note<10

Modifier la note telle que note est la moyenne entre TP et Note quand TP est supérieur à Note

UPDATE etudiant SET note=(note+tp)/2 WHERE note<tp

4.4. Select

La commande **SELECT** permet d'interroger la base de données, elle existe sous plusieurs formes et pour bien illustrer son fonctionnement nous allons utiliser dans toute la suite de ce cours la base de données suivante représentée avec son script MYSQL:

```
DROP DATABASE IF EXISTS 'dbexemple';
CREATE DATABASE `dbexemple`;
USE `dbexemple`;
DROP TABLE IF EXISTS 'personne';
CREATE TABLE `personne` (
 'id' varchar(10) NOT NULL,
 `nom` varchar(30) NOT NULL,
 `pnom` varchar(30) NOT NULL,
 'daten' datetime default NULL,
 'sexe' varchar(10) default NULL,
 'id_p' varchar(10) default NULL,
 `id_m` varchar(10) default NULL,
 `nbcnj` int(11) default '0',
 PRIMARY KEY ('id'),
 FOREIGN KEY ('id_p') REFERENCES 'personne' ('id'),
 FOREIGN KEY ('id_m') REFERENCES 'personne' ('id')
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
DROP TABLE IF EXISTS 'wilaya';
CREATE TABLE `wilaya` (
 'id' varchar(2) NOT NULL,
 `lib` varchar(30) default NULL,
 PRIMARY KEY ('id')
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
DROP TABLE IF EXISTS 'mariage':
CREATE TABLE `mariage` (
 'id_epx' varchar(10) NOT NULL default ",
 'id_eps' varchar(10) NOT NULL default ",
 `datem` datetime default NULL,
 'wilm' varchar(2) default NULL,
 PRIMARY KEY ('id_epx', 'id_eps'),
 KEY `id_eps` (`id_eps`),
 FOREIGN KEY ('id_epx') REFERENCES 'personne' ('id'),
 FOREIGN KEY ('id_eps') REFERENCES 'personne' ('id')
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
DROP TABLE IF EXISTS 'resider';
```

```
CREATE TABLE `resider` (
 `id_epx` varchar(10) NOT NULL default ",
 `id_eps` varchar(10) NOT NULL default ",
 `dater` datetime NOT NULL default '0000-00-00 00:00:00',
 `wilr` varchar(2) NOT NULL default ",
 `dated` datetime default NULL,
 PRIMARY KEY (`id_epx`,`id_eps`,`wilr`,`dater`),
 KEY `id_eps` (`id_eps`),
 KEY `wilr` (`wilr`),
 FOREIGN KEY (`id_epx`,`id_eps`) REFERENCES `mariage` ('id_epx`,`id_eps`),
 FOREIGN KEY (`wilr`) REFERENCES `wilaya` ('id`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

4.4.1. Notations:

Tout ce qui est entre des crochets est facultatifs [...]; La barre verticale | représente un choix 'ou';

Les trois points ... représentent une suite d'éléments ;

4.4.2. Recherche de base

La recherche de base permet d'effectuer des opérations de projection et de restriction et la combinaison des deux.

```
Select [ALL | DISTINCT] champ1 [AS new_name], champs2 ...

From nom_table [AS Alias]

[Where condition]
```

Dans la clause select on indique les colonnes sur lesquelles se fait la projection. Chaque colonne peut être renommée avec l'opérateur **AS.** Les colonnes sont séparées par des virgules. Dans le cas où on veut sélectionner toutes les colonnes des tables mentionnées dans la clause From on utilise le caractère astérisque (*). Pour différencier les colonnes des tables on mentionne le nom de la colonne précédée par le nom (ou alias) de la table comme suit : nom_table.nom_colonne. Par défaut ALL est utilisé mais si on souhaite ne pas afficher les doublons on utilise DISTINCT.

La clause **From** permet de spécifier les tables dans lesquelles la recherche sera effectuée, des alias peuvent être déclarés avec l'opérateur **AS**.

La condition de la clause Where permet de spécifier les critères de sélection. Ces critères sont extrêmement riches dans SQL mais nous nous contenterons de présenter ici uniquement les plus utilisés.

Exemples de requêtes simples avec leurs résultats sur la base de données exemple :

mysql> Select *
-> From Resider;

id_epx		•	wilr	dated
1445	1289	2003-01-11 00:00:00	16	NULL
28	3474	2004-01-11 00:00:00	10	NULL
8834	3435	2004-01-11 00:00:00	16	NULL

Au niveau de la clause Where, les conditions suivantes sont possibles :

[NOT] condition de base

Condition between

Condition in

Condition like

Condition null

Condition AND | OR Condition

Condition de base :

```
mysql> Select id_epx,id_eps,dater
 -> From Resider
 -> Where (wilr='16')And(dater>'2003-01-01');
+-----+
| id_epx | id_eps | dater
+-----+
| 1445 | 1289 | 2003-01-11 00:00:00 |
| 8834 | 3435 | 2004-01-11 00:00:00 |
```

Condition Between:

L'opérateur Between permet de tester l'appartenance à une plage de valeurs.

Colonne Between x and y

```
mysql> Select id_epx,id_eps,dater
 -> From Resider
 -> Where dater Between '2003-01-01' And '2004-01-01';
+-----+
| id_epx | id_eps | dater
| +-----+
| 1445 | 1289 | 2003-01-11 00:00:00 |
```

Condition IN:

L'opérateur IN permet de tester l'appartenance à un ensemble de valeurs. L'ensemble peut être spécifié explicitement comme il peut être le résultat d'une autre requête imbriquée.

Colonne IN (v1,v2,...,vn)

Condition Like:

L'opérateur like permet de comparer des chaînes de caractères.

Colonne [not] like 'modèle de chaîne'

Modèle de chaîne peut contenir n'importe quel caractère plus deux caractères spéciaux :

'-' (au niveau de mysql c'est le caractère '_' qui est utilisé à la place du '-') remplace un caractère et '%' remplace plusieurs caractères.

Condition Null:

Permet de vérifier si une colonne est null ou non.

Colonne IS [NOT] NULL

4.4.3. Recherche avec jointure

Il existe plusieurs manières d'exprimer des jointures entre plusieurs tables avec SQL. Les jointures vues dans l'algèbre relationnelles sont toutes implémentées dans pratiquement tous les SGBD avec quelques différences de syntaxe pour certains.

La syntaxe globale de la jointure est la suivante :

reference_table, reference_table

```
reference_table [CROSS] JOIN reference_table
reference_table [INNER] JOIN reference_table ON condition_jointure
reference_table NATURAL JOIN reference_table
reference_table LEFT | RIGHT | FULL [OUTER] JOIN
reference_table ON condition_jointure
reference_table NATURAL [LEFT | RIGHT | FULL [OUTER]] JOIN
reference_table
```

Produit cartésien :

On peut exprimer le produit cartésien avec une simple requête entre deux tables sans la clause where (ligne 1 de la syntaxe) et avec la clause CROSS JOIN (Ligne 2).

mysql> select Mariage.*
-> From Mariage,Resider;

Ì	id_epx	id_eps	datem	wilm	
	1445 1445 1445 213 213 213 213 213 213	1289 1289 1289 5774 5774 5774 896	2002-12-11 00:00:00 2002-12-11 00:00:00 2002-12-11 00:00:00 1973-12-22 00:00:00 1973-12-22 00:00:00 1973-12-22 00:00:00 1979-04-30 00:00:00 1979-04-30 00:00:00	38 38 38 40 40 40 40 35	
	213	896	1979-04-30 00:00:00	35	l
	28	3474	2009-04-07 00:00:00	37	ĺ
	70	2/17/	2000_0/_07 00.00.00	1 27	l

mysql> select Mariage.*
-> From Mariage Cross Join Resider;

į	id_epx	id_eps	datem	wilm	Ī
	1445 1445 1445 213 213 213 213	1289 1289 1289 1289 5774 5774 5774	2002-12-11 00:00:00 2002-12-11 00:00:00 2002-12-11 00:00:00 1973-12-22 00:00:00 1973-12-22 00:00:00 1973-12-22 00:00:00 1979-04-30 00:00:00	38 38 38 40 40 40 40	
İ	213	896	1979-04-30 00:00:00	35	
İ	213	896	1979-04-30 00:00:00	35	
j	20	2/7/	2000 04 07 00.00.00	77	l

Thêta jointure:

La thêta-jointure peut être exprimée avec une requête simple avec une condition sur les colonnes communes des deux tables dans la clause Where, ou bien en utilisant la clause INNER JOIN (ligne 3).

mysql> Select P.nom,P.pnom
 -> From Personne P Inner Join Resider R On P.id=R.id_epx;

nom	pnom
ZERIMECHE	MOAHMED
REKAB	MED YAZID
TEBBAKH	EL HAIN

On peut utiliser USING(liste des colonnes communes)à la place de ON dans le cas d'une équijointure.

Jointure naturelle :

La jointure naturelle peut être exprimée avec une thêta-jointure en mentionnant dans la clause USING toutes les colonnes en commun et dans la clause SELECT toutes les colonnes une seule fois (donc pas de *). Ou bien en utilisant la clause NATURAL JOIN (ligne 4)

```
mysql> Select Mariage.*
-> From Mariage Natural Join Resider;
```

id_epx	id_eps	datem	wilm
28	3474	2009-04-07 00:00:00	37
1445	1289	2002-12-11 00:00:00	38
8834	3435	1993-10-09 00:00:00	42

Jointure Externe:

On distingue trois types de jointures externes : la jointure externe à gauche, la jointure externe à droite et la jointure externe globale. Elles sont obtenues avec la clause left | right | full outer join ...ON condition (ligne 5). Dans la plupart des SGBD le mot clé OUTER est facultatif comme pour le mot clé INNER.

mysql> Select Mariage.* -> From Mariage Left Outer Join Resider Using(id_eps,id_epx);

id_epx	id_eps	datem	wilm
1445	1289	2002-12-11 00:00:00	38
213	5774	1973-12-22 00:00:00	40
213	896	1979-04-30 00:00:00	35
28	3474	2009-04-07 00:00:00	37
3236	7172	1997-04-13 00:00:00	22
5022	5911	2007-05-23 00:00:00	47
5044	4373	2008-10-20 00:00:00	42
6041	5953	1994-11-13 00:00:00	31
7793	7712	1988-11-16 00:00:00	30
8638	9090	2000-02-16 00:00:00	23
8720	6777	1985-05-29 00:00:00	36
8834	3435	1993-10-09 00:00:00	42
8834	5280	1974-05-10 00:00:00	07
8834	7425	1976-06-23 00:00:00	28
8834	7639	2008-03-14 00:00:00	18

4.4.4. Recherche avec Tri du résultat

Pour trier le résultat d'une recherche on utilise la clause ORDER BY juste après la clause Where.

Order By colonne [desc]

Desc est spécifié dans le cas d'un tri décroissant.

```
mysql> Select id,nom,pnom
```

- -> From Personne -> Where id>20
- -> Order By nom desc;

id nom pnom	
7712	

4.4.5. Les expressions SQL

Les expressions SQL permettent d'enrichir les clauses de sélection de la clause SELECT et les conditions de la clause WHERE. Nous ne donnerons pas tous les types d'expressions existants, nous présenterons uniquement quelques exemples d'utilisation de ces expressions sur notre base de données exemple.

mysql> Select id,nom,pnom,(datediff(now(),daten) DIV 365) As Age
 -> From Personne;

	id	nom	pnom	Age	Ī
+	110 1289 1445 213 28 3236 3435	BOUFENARA RIMOUCHE REKAB DAHRI ZERIMECHE BELHADJ ABBA	REBAI HOUSNA MED YAZID KHEIRDDINE MOAHMED EL KHEIR	20 1 37 24 5 36 27	
	3474	BEN NADJEM	FAWZIA	34	

4.4.6. Groupement de lignes

Les expressions utilisées dans la clause Select et Where font des comparaisons entre les valeurs des colonnes d'une ligne donnée. Mais des fois on a besoin d'effectuer de calculs sur des groupes de lignes comme par exemple l'âge moyen des personnes mariées par sexe...etc. Dans SQL la clause GROUP BY nous permet d'effectuer ces calculs. La clause Group by doit être utilisée quand on utilise des fonctions de calcul au niveau de la clause Select, sinon le résultat n'aurait aucune signification. La clause HAVING nous permet d'exprimer des conditions sur le groupe de lignes généré.

```
Select colonnes_de_groupement, fonction(colonne)...

From nom_table

Where condition

Groupe by colonne_de_groupement

Having condition_sur_fonction(colonne)
```

Exemples:

```
mysql> Select Count(*) From Personne;
+-----+
| Count(*) |
+-----+
| 28 |
+-----+
```

mysql> Select sexe,count(id) From Personne Group By Sexe;

mysql> Select Sexe, Avg(datediff(now(),daten) DIV 365) As MoyenneAge

- -> From Personne
- -> Group By Sexe
- -> Having MoyenneAge>20;

Sexe	MoyenneAge
MASCULIN	22.0000

4.4.7. Les requêtes imbriquées

Un des concepts de SQL qui contribue grandement à sa puissance et sa souplesse est la sélection imbriquée : une sélection imbriquée n'est rien d'autre qu'un bloc de qualification SFW encapsulé à l'intérieur d'un autre bloc de qualification.

On peut utiliser l'opérateur IN.

Exemple

Dans ce cas le SGBD commence d'abord par traiter la requête interne. Le résultat renvoyé est ensuite remplacé dans la requête externe.

Le résultat de l'évaluation de la condition IN est vrai si et seulement si la valeur de l'expression à gauche du IN est égale à au moins une des valeurs du résultat de la requête à droite de IN.

Le résultat est faux si la valeur de l'expression à gauche de IN est différente de toutes les valeurs du résultat de la droite.

Condition ALL|ANY|SOME

Dans la clause Where on utilise des comparaisons entres des colonnes de plusieurs tables et des constantes ou bien d'autres colonnes. Dans un cas général, on peut utiliser des sous requêtes retournant une seule valeur au niveau des conditions. Mais quand les sous requêtes retournent plus d'une valeur il faut utiliser les opérateurs ALL, ANY ou SOME.

ALL renvoie vrai uniquement si la comparaison est vraie pour toutes les valeurs retournées par la sous requête ou bien le résultat de la sous requête est vide.

ANY renvoie vrai quand la condition indiquée est vraie pour au moins une des valeurs retournées par la sous requête.

Exemple

```
mysql> Select *
 -> From Resider
 -> Where wilr>ANY(Select id From Wilaya Where lib like 'b%');
 id_epx
 id_eps
 wilr
 dated
 dater
 1445
 1289
 2003-01-11 00:00:00
 16
 NULL
 3474
  28
 2004-01-11 00:00:00
 10
 NULL
  8834
 3435
 2004-01-11 00:00:00
 16
 NULL
```

La condition EXISTS

La condition EXISTS renvoi vrai quand l'évaluation de la sous requête n'est pas vide.

4.5. Les vues

Présentation:

Une vue est une table virtuelle dont le contenu est défini par une requête. Une vue ressemble à une table réelle, avec un ensemble de colonnes nommées et de lignes de données. Toutefois, une vue n'existe pas en tant qu'ensemble de valeurs de données stocké dans une base de données. Les lignes et les colonnes de données proviennent de tables référencées dans la requête qui définit la vue et sont produites dynamiquement lorsque la vue est référencée.

Une vue fait office de filtre sur les tables sous-jacentes qui y sont référencées. La requête qui définit la vue peut émaner d'une ou de plusieurs tables ou d'autres vues de la base de données en cours ou d'une autre base de données locale ou distante. Les requêtes distribuées peuvent également être employées pour définir des vues qui utilisent des données issues de plusieurs sources hétérogènes. Cela est particulièrement utile si vous souhaitez combiner des données de structure similaire issues de différents serveurs, dont chacun héberge des données relatives à une région différente de votre organisation.

L'interrogation au moyen de vues ne fait l'objet d'aucune restriction, et la modification de données par le biais de vues, de quelques-unes seulement.

Création d'une Vue

```
mysql> Create View HommeMaries
 -> As
 -> Select *
 -> From Personne
 -> Where sexe='Masculin' And
 -> id IN (
 Select id_epx
 ->
 From Mariage):
mysql> Select Id,Nom,Pnom
 -> From HommeMaries;
 id | nom
 pnom
 REKAB | MED YAZID
DAHRI | KHEIRDDINE
ZERIMECHE | MOAHMED
BELHADJ | EL KHEIR
CHAOU | BEN AZZOUZ
  1445 | REKAB
  213
  28
  3236
  5022
  5044
 CHIKH DAHO | MOHAMED ARAB
  6041
 NAOUS
 ASMANE
  8638
 RAMTANE
 MELKIA
  8720
 ABBA
 MOHAMED RABIE
 TEBBAKH
  8834
 EL HAIN
```

Modification d'une vue

On ne peut modifier une vue que si :

- 1. Elle ne référence qu'une seule table,
- 2. Tous les champs requis dans la table source sont mentionnés dans le Select de la vue.
- Les valeurs mentionnées respectent les conditions du where de la vue dans le cas d'utilisation de l'option With Check Option.

Suppression d'une vue

Drop view nom_vue;

5. Data Control Language (Langage de contrôle des Données)

```
Création d'un nouvel utilisateur :
```

```
mysql> Create user etudiant identified by 'etudiant';
```

Supprimer un utilisateur :

```
mysql> drop user etudiant;
```

Ajouter des droits niveau table :

```
mysql> Grant Select, Delete, Update On dbexemple.personne to etudiant;
```

Ajouter des droits niveau colonne :

mysql> Grant Update(id_epx,id_eps) On dbexemple.mariage to etudiant;

Enlever des droits à un utilisateur

mysql> Revoke All On dbexemple.personne from etudiant;

Annexe 1. Mots réservés du SQL standard 92

ABSOLUTE CONNECT

ACTION CONNECTION

ADD CONSTRAINT

ALL CONSTRAINTS

ALLOCATE CONTINUE

ALTER CONVERT

AND CORRESPONDING

ANY COUNT
ARE CREATE
AS CROSS
ASC CURRENT

ASSERTION CURRENT_DATE
AT CURRENT_TIME

AUTHORIZATION CURRENT_TIMESTAMP

AVG CURRENT_USER

BEGIN CURSOR
BETWEEN DATE
BIT DAY

BIT_LENGTH DEALLOCATE

BOTH DEC BY **DECIMAL CASCADE DECLARE CASCADED DEFAULT CASE** DEFERRABLE **CAST DEFERRED CATALOG** DELETE CHAR **DESC**

DESCRIBE CHARACTER CHAR_LENGTH **DESCRIPTOR** CHARACTER_LENGTH **DIAGNOSTICS** CHECK DISCONNECT **CLOSE** DISTINCT **COALESCE DOMAIN COLLATE DOUBLE COLLATION** DROP **COLUMN ELSE COMMIT END**

END-EXEC INTO ESCAPE IS

EXCEPT ISOLATION

EXCEPTION JOIN EXEC KEY

EXECUTE LANGUAGE

EXISTS LAST **EXTERNAL LEADING EXTRACT** LEFT **FALSE LEVEL FETCH** LIKE **FIRST** LOCAL **FLOAT LOWER FOR MATCH FOREIGN** MAX **FOUND** MIN **FROM MINUTE FULL MODULE GET MONTH**

GLOBAL NAMES GO **NATIONAL GOTO NATURAL GRANT NCHAR GROUP NEXT HAVING** NO **HOUR** NOT **IDENTITY NULL IMMEDIATE NULLIF**

INDICATOR OCTET_LENGTH

NUMERIC

OF INITIALLY **INNER** ON **INPUT** ONLY **INSENSITIVE OPEN OPTION INSERT** INT OR **INTEGER ORDER INTERSECT** OUTER **INTERVAL** OUTPUT

IN

OVERLAPS TABLE

PAD TEMPORARY

PARTIAL THEN POSITION TIME

PRECISION TIMESTAMP

PREPARE TIMEZONE_HOUR
PRESERVE TIMEZONE_MINUTE

PRIMARY TO

PRIOR TRAILING

PRIVILEGES TRANSACTION
PROCEDURE TRANSLATE
PUBLIC TRANSLATION

READ TRIM REAL TRUE REFERENCES UNION RELATIVE UNIQUE **RESTRICT UNKNOWN REVOKE UPDATE RIGHT UPPER ROLLBACK USAGE ROWS USER SCHEMA USING** SCROLL SECOND **VALUE SECTION VALUES SELECT VARCHAR SESSION VARYING** SESSION_USER **VIEW** SET WHEN

SIZE WHENEVER
SMALLINT WHERE
SOME WITH
SPACE WORK
SQL WRITE
SQLCODE YEAR
SQLERROR ZONE

SQLSTATE SUBSTRING

SUM

SYSTEM_USER

Annexe 2: Les fonctions dans SQL

Agrégation statistique

Fonction	Description	Norme SQL	Mysql	SQL Server
AVG	Moyenne	0	0	0
COUNT	Nombre	О	0	О
MAX	Maximum	0	0	0
MIN	Minimum	0	0	0
SUM	Total	0	0	0

Fonction "système"

Fonction	Description	Norme SQL	MySQL	SQL Server
CURRENT_DATE	Date courante	0	0	N
CURRENT_TIME	Heure courante	0	0	N
CURRENT_TIMESTAMP	Date et heure courante	0	0	0
CURRENT_USER	Utilisateur courant	0	N	0
SESSION_USER	Utilisateur autorisé	0	Х	0
SYSTEM_USER	Utilisateur système	0	X	0
CURDATE	Date du jour	N	0	N
CURTIME	Heure courante	N	0	N
DATABASE	Nom de la base de donnée courante	N	0	0
GETDATE	Heure et date courante	N	N	0
NOW	Heure et date courante	N	0	0
SYSDATE	Date et/ou heure courante	N	0	N
TODAY	Date du jour	N	N	N
USER	Utilisateur courant	N	0	0
VERSION	Version du SGBDR	N	0	N

Fonctions générales

Fonction	Description	Norme SQL	MySQL	SQL Serve r
CAST	Transtypage	0	0	0
COALESCE	Valeur non NULL	0	0	0
NULLIF	Valeur NULL	0	0	0
OCTET_LENGTH	Longueur en octet	0	0	N
DATALENGTH	Longueur	N	N	0
DECODE	Fonction conditionnelle	N	N	N
GREATEST	Plus grande valeur	N	0	N
IFNULL	Valeur non NULL	N	0	0
LEAST	Plus petite valeur	N	N	N
LENGTH	Longueur	N	0	0
NVL	Valeur non NULL	N	N	N
TO_CHAR	Conversion de données en chaîne	N	N	N
TO_DATE	Conversion en date	N	N	N
TO NUMBER	Conversion en nombre	N	N	N

Fonctions de chaînes de caractères

Fonction	Description	Norme SQL	MySQL	SQL Server
Ш	Concaténation	0	Х	N
CHAR_LENGTH	Longueur d'une chaîne	0	Х	N
CHARACTER_LENGTH	Longueur d'une chaîne	0	0	0
COLLATE	Substitution à une séquence de caractères	0	N	N
CONCATENATE	Concaténation	0	N	0
CONVERT	Conversion de format de caractères	0	N	!
LIKE (prédicat)	Comparaison partielle	0	0	0
LOWER	Mise en minuscule	0	0	0
POSITION	Position d'une	0	0	N

	chaîne dans une sous chaîne			
SUBSTRING	Extraction d'une sous chaîne	0	О	N
TRANSLATE	Conversion de jeu de caractères	0	N	N
TO_CHAR	Conversion de données en chaîne	N	N	N
TRIM	Suppression des caractères inutiles	0	0	N
UPPER	Mise en majuscule	0	0	0
CHAR	Conversion de code en caractère ASCII	N	0	0
CHAR_OCTET_LENGTH	Longueur d'une chaîne en octets	N	N	0
CHARACTER_MAXIMUM_LENGTH	Longueur maximum d'une chaîne	N	N	0
CHARACTER_OCTET_LENGTH	Longueur d'une chaîne en octets	N	N	0
CONCAT	Concaténation	N	0	0
ILIKE	LIKE insensible à la casse	N	N	N
INITCAP	Initiales en majuscule	N	N	N
INSTR	Position d'une chaîne dans une autre	N	0	N
LCASE	Mise en minuscule	N	0	0
LOCATE	Position d'une chaîne dans une autre	N	0	0
LPAD	Remplissage à gauche	N	0	N
LTRIM	TRIM à gauche	N	0	0
NCHAR	Conversion de code en caractère UNICODE	N	N	0
PATINDEX	Position d'un motif dans une	N	N	0

	1 ^			
	chaîne			
REPLACE	Remplacement de caractères	N	0	0
REVERSE	Renversement	N	0	0
RPAD	Remplissage à droite	N	0	N
RTRIM	TRIM à droite	N	0	0
SPACE	Génération d'espaces	N	0	0
SUBSTR	Extraction d'une sous chaîne	Z	N	N
UCASE	Mise en majuscule	N	0	0

Fonctions de chaînes de bits

Fonction	Description	Norme SQL	MySQL	SQL Server
BIT_LENGTH	Longueur en bit	0	N	N
&	"et" pour bit logique	N	?	0
	"ou" pour bit logique	N	?	0
٨	"ou" exclusif pour bit logique	N	?	0

Fonctions numériques

Fonction	Description	Norme SQL	MySQL	SQL Server
%	Modulo	N	О	О
+-*/()	Opérateurs et parenthésage	0	0	0
ABS	Valeur absolue	N	0	0
ASCII	Conversion de caractère en code ASCII	N	О	0
ASIN	Angle de sinus	N	0	0
ATAN	Angle de tangente	N	0	0
CEILING	Valeur approchée haute	N	0	О
cos	Cosinus	N	0	О
СОТ	Cotangente	N	0	0
EXP	Exponentielle	N	О	О
FLOOR	Valeur approchée basse	N	О	О
LN	Logarithme népérien	N	N	N

LOG	Logarithme népérien	N	0	0
LOG(n,m)	Logarithme en base n de m	N	N	N
LOG10	Logarithme décimal	N	0	0
MOD	Modulo	N	0	О
PI	Pi	N	0	0
POWER	Elévation à la puissance	N	0	0
RAND	Valeur aléatoire	N	0	0
ROUND	Arrondi	N	О	О
SIGN	Signe	N	О	0
SIN	Sinus	N	0	0
SQRT	Racine carrée	N	О	0
TAN	Tangente	N	О	О
TRUNC	Troncature	N	N	N
TRUNCATE	Troncature	N	О	О
UNICODE	Conversion de caractère en code UNICODE	N	N	О

Fonctions temporelles

Fonction	Description	Norme SQL	MySQL	SQL Server
EXTRACT	Partie de date	0	О	N
INTERVAL (opérations sur)	Durée	О	N	N
OVERLAPS (prédicat)	Recouvrement de période	О	N	N
ADDDATE	Ajout d'intervalle à une date	N	О	N
AGE	Age	N	N	N
DATE_ADD	Ajout d'intervalle à une date	N	О	N
DATE_FORMAT	Formatage de date	N	О	N
DATE_PART	Partie de date	N	N	N
DATE_SUB	Retrait d'intervalle à une date	N	О	N
DATEADD	Ajout de date	N	N	o

DATEDIFF	Retrait de date	N	N	О
DATENAME	Nom d'une partie de date	N	N	0
DATEPART	Partie de date	N	N	0
DAY	Jour d'une date	N	N	О
DAYNAME	Nom du jour	N	0	0
DAYOFMONTH	Jour du mois	N	0	N
DAYOFWEEK	Jour de la semaine	N	0	N
DAYOFYEAR	Jour dans l'année	N	0	N
HOUR	Extraction de l'heure	N	0	0
LAST_DAY	Dernier jour du mois	N	N	N
MINUTE		N	0	0
MONTH	Mois d'une date	N	0	0
MONTH_BETWEEN	MONTH_BETWEEN	N		
MONTHNAME	Nom du mois	N	О	0
NEXT_DAY	Prochain premier jour de la semaine	N	N	N
SECOND	Extrait les secondes	N	0	0
SUBDATE	Retrait d'intervalle à une date	N	О	N
WEEK	Numéro de la semaine	N	0	О
YEAR	Année d'une date	N	0	О

Prédicat, opérateurs et structures diverses

Fonction	Description	Norme SQL	MySQL	SQL Server
CASE	Structure conditionnelle	О	О	О
IS [NOT] TRUE	Vrai	0	N	N
IS [NOT] FALSE	Faux	0	N	N
IS [NOT] UNKNOWN	Inconnu	О	N	N
IS [NOT] NULL	NULL	О	0	0
INNER JOIN	Jointure interne	О	О	О

LEFT, RIGHT, FULL OUTER JOIN	Jointure externe	0	O	0
NATURAL JOIN	Jointure naturelle	О	0	N
UNION JOIN	Jointure d'union	0	N	N
LEFT, RIGHT, FULL OUTER NATURAL JOIN	Jointure naturelle externe	0	X	N
INTERSECT	Intersection (ensemble)	o	N	N
UNION	Union (ensemble)	0	N	0
EXCEPT	Différence (ensemble)	0	N	N
[NOT] IN	Liste	0	X	0
[NOT] BETWEEN	Fourchette		О	o
[NOT] EXISTS	Existence	0	N	0
ALL	Comparaison à toutes les valeurs d'un ensemble	0	N	o
ANY / SOME	Comparaison à au moins une valeur de l'ensemble	O	N	0
UNIQUE	Existance sans doublons	o	N	N
MATCH UNIQUE	Correspondance	0	N	N
row value construteur	Construteur de ligne valuées	o	N	N
MINUS	Différence (ensemble)	N	N	N
LIMITE	nombre de ligne retournée	N	LIMIT	ТОР
identifiant de ligne		N	_rowid	N