

Langage SQL

Participants et pré requis

- Participants
- Chargé de reporting ou d'analyse, assistant(e), toute personne ayant des besoins d'interrogation ou de mises à jour simples d'une base de données avec le langage SQL.
- Prérequis
- Aucune connaissance particulière.
- Formation commune à toutes les bases relationnelles (Oracle, SQL Server, DB2, PostGreSQL, MySQL, Access, SQL Lite...).

2

Langage SQL

La Formatrice

> Laure BERENGUER, consultante et formatrice indépendante

- > berenguer.laure@laposte.net
- http://www.linkedin.com/in/laure-berenguer38/

3

3

Langage SQL

Objectif de la formation

- Comprendre le principe et le contenu d'une base de données relationnelle
- Créer des requêtes pour extraire des données suivant différents critères
- Utiliser des calculs simples et des agrégations de données
- Réaliser des requêtes avec des jointures, pour restituer les informations de plusieurs tables
- Combiner les résultats de plusieurs requêtes

4

Langage SQL

Le Sommaire

• Introduction aux bases de données	Page 6
• Extraire les données d'une table	Page 14
Calculs et fonctions intégrées	Page 39
• Interroger plusieurs tables : les Jointures	Page 52
• Utiliser des sous-requêtes	Page 68
Requêtes d'actions	Page 79
• Les transactions	Page 92
• Annexes	Page 118

5

Langage SQL INTRODUCTION AUX BASES DE DONNÉES

6

Introduction bases de données

A la fin de cette session, vous serez capable de :

- Comprendre l'architecture d'une base de données relationnelle
- Reconnaître les tables
- Reconnaître les champs

7

7

Qu'est-ce qu'une base et un serveur de base de données ?

Une base de données est un ensemble structuré et organisé (en tables) permettant le stockage de grandes quantités d'informations afin d'en faciliter l'exploitation (ajout, mise à jour, recherche et analyse des données).

La table est une forme simple et parlante pour rassembler des données ou représenter des informations. La forme tabulaire nous étant familière, il est aisé d'interpréter sa structure au premier coup d'œil.

No de série	Fabricant	Modèle	Année	Immatriculation
YG100P9065QZ84	Ford	Taurus	2005	WWP 657
JK92876T6753W9	Nissan	Pathfinder XE	2004	KDF 324
PK8750927GH786	BMW	320 SI	2002	BGH 629

8

Eléments constitutifs

Requêtes mono-tables

- Les tables
- ► Les champs (colonnes) et les types de données
- Les enregistrements (lignes)

Requêtes multi-tables :

- Le modèle Physique de données (simplifié) indispensable
- Les clés
- Les relations

9

Base de données : Structure Les tables Table_Name ☐ comptoir ☑ Database Diagrams ☐ Tables DWH_TNAC_CONTROL_HISTORY DWH_TICKET_CHECK ables System Tables FileTables Globor_Categorie Globor_Client Globor_Commande DWH_SALE DWH_V_SALE DWH_PAYMENTS ■ dbo.T DetaillerCommande ORDER_TABLE ⊕ ■ dbo.T_Employe DWH_CONTACT ■ ■ dbo.T Fournisseur 🛨 🔟 dbo.Entrée # dbo.erreur 🛨 🔢 dbo.ErreurPaie dbo.Fact_Utilisateur_CI 🛨 🔢 dbo.Horaire 🛨 🧾 dbo.HoraireContrat

Base de données : Structure

Les types de données courants

Texte

- Char(n), VarChar(n), nChar(n), nVarchar(n) 0 à 255
- Char(10): 10 octets sur le disque /et en mémoire même si la valeur du champ est « Paris »
- Varchar(10): 5 octets sur disque/mémoire si le champ contient « Paris »
- · Numérique (entier ou décimal)
- Int, Smallint, bigint selon la valeur maximale acceptée
- Decimal (x,y): Decimal (5,2) indique 5 chiffres avant la virgule et une précision à 2 chiffres après la virgule
- Numeric (x,y) : Identique à Decimal
- Float : Réservé aux calculs scientifiques (très gourmand en mémoire)
- Date
- o DateTime, SmallDateTime (« juste » la date, ou date jusqu'au centièmes de seconde)

12

Base de données :

Conclusion

Une base de données est :

- Un ensemble de données organisées et reliées
- Dans (et entre) différentes tables composées
- De champs (dont certains clés primaires)
- De types numériques, textes ou dates

Qui nous permet d'enregistrer, modifier et d'extraire de l'information!

13

13

Langage SQL EXTRAIRE LES DONNEES D'UNE TABLE

14

Extraire les données d'une table

Pour extraire les données d'une (ou plusieurs) table en SQL il faut :

Bien connaître le modèle physique (MPD) du sous système de base de données, le contenu, les règles métiers..

Et bien savoir ce que l'on veut !!

15

Les instructions SQL (DDL - DCL - DML)

DDL
Data Definition Language
Déclarations (DDL) sont utilisés pour définir la structure de base de données ou un schéma.

Data Control Language Contrôle des droits d'accés

DML (C'est LE langage (99%) des utilisateurs SQL)

Data Manipulation Language Insert, Update, Delete, Select

Transaction contrôle des déclarations (TCL) sont utilisés pour gérer les modifications apportées par les instructions DML Commit, RollBack..

SELECT et la syntaxe SQL

SELECT est la commande de base du SQL destinée à extraire des données

3 mots clés:

SELECT

Champ I, va sélectionner et afficher (SELECT) le champ Champ « nom_du_champ »

FROM

provenant (FROM) du tableau **Table** appelé « nom_du_tableau ».

WHERE

Champ3 ='test'

Contenant (**condition**) quand le «nom_du_champ» est

Cette requête SQL

17

17

SELECT et la syntaxe SQL (2)

3 types de select:

SELECT *

FROM

Retourne et affiche l'ensemble des champs (colonnes) et des lignes. (A éviter)

SELECT TOP 100 *

FROM

Retourne l'ensemble des champs (colonnes) et seulement les 100 premières lignes : permet de visualiser les données et ce que contient la table sans problématique de performance.

SELECT DISTINCT

ClientPays

Retourne la liste des pays des clients sans doublons (on affiche distinctement)

8


```
La commande SELECT:
Exemples Oracle
 {\tt SELECT\ home\_id,\ home\_type,\ bathrooms}
 FROM homes
 WHERE home_id < 500
 AND home_type = 'two-storey'
 ORDER BY home_type ASC, bathrooms DESC;
 SELECT *
 FROM homes
 WHERE bathrooms >= 2
 ORDER BY home_type ASC;
 SELECT *
 FROM contacts
 WHERE last_name = 'Smith'
 AND contact_id >= 1000
 AND contact_id <= 2000;
```

Les commentaires en SQL

- Introduits par « -- » (une seule ligne
- Entourés par /*,,,,,,*/ (plusieurs lignes)

```
/*
Afficher les 100 premieres lignes
Nom, region, Pays à partir de la table client
*/
-- Triées par pays (croissant)
use comptoir
select TOP 100
ClientNom,
ClientRegion,
ClientPays
from T_Client
order by ClientPays
```

2

23

La commande SELECT :

Règles d'écritures : (erreurs surlignées en rouge) Où sont les erreurs ?

Ouvrir la requête : Ou_sont_erreurs_code.sql

24


```
La commande SELECT :
La clause WHERE : Les critères simples
\sqsupset/* lister les clients non parisiens dont le nom
commence par P ou F */
□SELECT * FROM T_Client
 ClientPays = 'France'
 ClientVille <> 'Paris'
 LEFT(clientnom,1) IN ('P','F')
 Texte:
 Numérique :
 ='France'
 ='25'
 <>'Spain'
 >'50'
 < '50'
 Dates:
 <>'25'
 Between '12/01/1950' and '25/06/1970'
```


La commande SELECT: La clause WHERE: (not) IN select * from t_client where ClientPays Not in ('France','italy') Select * from Orders where Year in ('2008',2009,2012) and Month in ('april', 'october')

31

La commande SELECT : La clause WHERE: (not)LIKE □use ContosoRetailDW SELECT * from DimProduct WHERE ProductName LIKE 'BK%'; Like = qui intègre les caractères A% qui commence par a %a qui termine par a %a% qui contient a use comptoir_OLTP SELECT ClientNom, ClientPays FROM T_CLIENT ClientPays not like 'a%' qui contient a '%a%' */

La commande SELECT : La clause WHERE: Synthèse exactement égal à une seule valeur where ClientPays <> 'France' (not) in exactement égal à un ensemble de valeurs (remplace un or) where ClientPays not in ('France',' Espagne') where (ClientPays <> 'France' or ClientPays <> 'Espagne) (not) like contient (et commence) par telle(s) valeur(s) where ClientPays like '%rance%' where (ClientPays not like 'Franc'') ClientPays not like '%pagne') Between .. and... entre telle et telle valeur where nombers between 5 and 7


```
La commande SELECT :
 La clause CASE (exemples dates)
Use AdventureWorks2012
SELECT
  CASE
 WHEN StartDate IS NULL THEN 'Unknown'
 WHEN DATEDIFF(YY, StartDate, GETDATE()) BETWEEN 0 AND 10 THEN 'Recent'
 WHEN DATEDIFF(YY, StartDate, GETDATE()) BETWEEN 10 AND 20 THEN 'Old'
 ELSE 'Ancient'
  END AS Recency, count(*)
  FROM Production.WorkOrder
  group by
  CASE
 WHEN StartDate IS NULL THEN 'Unknown'
 WHEN DATEDIFF(YY, StartDate, GETDATE()) BETWEEN 0 AND 10 THEN 'Recent'
 WHEN DATEDIFF(YY, StartDate, GETDATE()) BETWEEN 10 AND 20 THEN 'Old'
 ELSE 'Ancient'
END
```


```
La commande SELECT:

CASE imbriqués

select

Article = CASE

WHEN pr.ArticleId = 4 THEN

CASE

WHEN pr.LevelCode = '1A' THEN '1d. Art7A'

WHEN pr.LevelCode = '2-8B' THEN '1c. Art7B'

WHEN pr.LevelCode = '2'C THEN '1b. Art7C'

WHEN pr.LevelCode = '2'C THEN '1b. Art7C'

WHEN pr.LevelCode in ('30','4') THEN '1a. Art7D'

ELSE '1b. Art7Inconnu'

END

WHEN pr.ArticleId = 5 THEN '2. Art8'

WHEN pr.ArticleId = 7 THEN

CASE

WHEN pr.KnowledgelevelCode = 'E' THEN '3a. Art92E'

WHEN pr.ArticleId = 8 THEN '4. Art10'

WHEN pr.ArticleId = 8 THEN '5. Art11'

WHEN pr.ArticleId = 10 THEN '5. Art11'

WHEN pr.ArticleId = 10 THEN '6. Art12'

WHEN pr.ArticleId = 11 THEN '7. Art13'

WHEN pr.ArticleId = 12 THEN '8a. Art14E'

WHEN pr.KnowledgelevelCode = 'E' THEN '8a. Art14E'

WHEN pr.KnowledgelevelCode = 'V' THEN '8a. Art14E'

WHEN pr.KnowledgelevelCode = 'V' THEN '8a. Art14E'

END

ELSE '9. ArtInconnu'

END,
```

Langage SQL LES CALCULS ET FONCTIONS INTÉGRÉES

39

39

Les calculs / Fonctions intégrées

- Calculs simples
- Fonctions d'agrégations
- Fonctions DATE
- Fonctions TEXTE
- Fonctions CONVERT

40

Les calculs / fonctions intégrées

Les fonctions d'agrégations

Les instructions d'agrégation permettent des opérations comme le comptage ou les sommes.

Les principales fonctions d'agrégation sont :

- AVG(<champs>)
- COUNT(*)
- SUM (<champs>)

Les calculs / fonctions intégrées

Les fonctions d'agrégations GROUP BY : Regroupement et agrégation de données

SELECT
Year(CdeDate) as Annee,
COUNT(CdeNum) as 'nb cdes'
From T_COMMANDE
GROUP BY Year(CdeDate)

SELECT
SalesOrderID,
SUM(LineTotal) AS SubTotal
FROM Sales.SalesOrderDetail
GROUP BY SalesOrderID
Having SUM(LineTotal) >1000

- Utilisation des fonctions d'agrégation
- Utilisation de la clause Group By
- · Filtrage de groupes avec la clause Having

43

43

Les calculs / fonctions intégrées

Les fonctions d'agrégations GROUP BY : Where et Having

select
ColorName,
count(ProductKey)
from Dimproduct
where ProductKey between 2 and 1216
group by ColorName

Le critère where est **avant** le regroupement car sur un CHAMP

select
ColorName,
count(ProductKey)
from Dimproduct
where ProductKey between 2 and 1216
group by ColorName
having count(ProductKey) > 50

Le critère having est **après** le regroupement car sur une fonction d'agrégation

44


```
Les calculs / fonctions intégrées
 Les fonctions d'agrégations
 GROUP BY ou La clause OVER (partition order by)
SELECT
 Utilisation du group by : résultat
salesorderID,
 sum(orderqty) as 'total',
avg(orderqty) as 'moyenne'
count(Orderqty) as 'nombre',
min(orderqty) as 'min',
max(Orderqty) as 'max'
FROM Sales SalesOrderDetail
WHERE SalesOrderID IN(43659,43664)
 Mais nous pouvons aussi utiliser un
group by salesorderId order by SalesOrderID
 partitionnement : Clause OVER
 SELECT
 SalesOrderID,
 ProductID,
OrderQty
,SUM(OrderQty) OVER(PARTITION BY SalesOrderID order by salesorderID) AS 'Total'
,AVG(OrderQty) OVER(PARTITION BY SalesOrderID) AS 'Avg'
,COUNT(OrderQty) OVER(PARTITION BY SalesOrderID) AS 'Count'
,MIN(OrderQty) OVER(PARTITION BY SalesOrderID) AS 'Min'
,MAX(OrderQty) OVER(PARTITION BY SalesOrderID) AS 'Max'
FROM Sales.SalesOrderDetail
MHEDE SalesOrderID AI (343550 A3564)
 WHERE SalesOrderID IN(43659,43664);
```


Langage SQL • LES JOINTURES

Les jointures

INNER JOIN (schéma) Inclusion

C'est **LA** Jointure **par défaut** qui compare deux tables et retourne tous les enregistrements comportant une concordance (en règle **quasi générale**) PK vers FK

thority com

58

Les jointures

Renommer les tables (alias « métier »)

```
SELECT
a.NUM 0,
a.ACCDAT 0,
a.AMTNOT 0,
b.SDHNUM 0,
b.SOHNUM 0,
b.SODLIN 0,
c.ITMDES1 0

from SINVOICE a
 inner join SINVOICED b
 on a.NUM 0 = b.NUM 0
 inner join SDELIVERYD c
 on b.SDHNUM 0 = c.SDHNUM 0
 AND b.SDDLIN 0 = c.SDDLIN 0

WHERE
a.NUM 0 = 'FAC1404-680097'
```


6

61

Les jointures

LEFTJOIN: l'exclusion

La commande LEFT JOIN (aussi appelée LEFT OUTER JOIN) est un type de jointure entre 2 tables. Cela permet de lister tous les résultats de la table de gauche (left = gauche) s'il n'y a pas de correspondance dans la deuxième tables.


```
Les jointures
Left JOIN: Exemple
 SELECT
 a.SOHNUM_0 as 'num comm order',
 a.ORDDAT 0,
 a.SHIDAT_0,
 a.DEMDLVDAT 0,
 a.LASINVNUM_0,
 b.SOHNUM_0 as 'num comm deliv',
 b.SDHNUM_0,
 b.ITMDES1_0
 from SORDER a
 LEFT join SDELIVERYD b
 on a.SOHNUM_0 = b.SOHNUM_0
 where
 b.SOHNUM_0 is null
```

Les jointures

« Old School » à proscrire dans la plupart des cas (même si les versions récentes des SGBD créent le même plan d'exécution et offrent les mêmes performances)

65

Les jointuresSynthèse et Méthodologie

I. Sur quelles tables sont les informations nécessaires pour mon extraction

(A afficher et pour mes conditions)?

FROM : Je fais mes jointures et je crée mes alias pour relier mes tables

(je peux dessiner un schéma lors de cette étape si besoin)

2. Qu'est-ce que je souhaite afficher ? Quelles colonnes / champs ?

 ${\sf SELECT:} \ je \ liste \ mes \ champs \ en \ n'oubliant \ pas \ de \ remettre \ l'alias \ de \ la \ table \ avant$

3. Est-ce que j'ai des conditions particulières de sélection des données ?

WHERE: Sur quels critères je souhaite avoir des informations? Je n'oublie pas de mettre l'alias de la table avant le champ.

4. Comment je peux vérifier mon résultat ?

SELECT : mettre mes champs du where afin de vérifier que les critères fonctionnement

5. Est-ce que je veux exclure ou inclure des données d'une table par rapport à une autre ?

INNER JOIN ou LEFT JOIN ou RIGHT JOIN

Ne pas oublier ensuite la condition NULL (dans la table où l'on ne souhaite pas retrouver les données.

66

Utilisation de sous-requêtes

- Écriture de sous-requêtes simples
- Écriture de sous-requêtes corrélées
- Utilisation du prédicat Exists avec les sous-requêtes
- Utilisation du IN, ALL, ANY, SOME

69

69

Sous requêtes:

Dans la clause WHERE : In ou NOT IN (requête simples) L'inclusion et l'exclusion

```
USE comptoir_OLTP

SELECT ClientNom

FROM T_CLIENT

WHERE ClientID NOT IN (SELECT ClientId from T COMMANDE)

--Cette requête peut se substituer à un LEFT JOIN

USE AdventureWorks2012;

GO

SELECT DISTINCT Name FROM Production.Product

WHERE ProductModelID IN

(SELECT ProductModelID

FROM Production.ProductModel

WHERE Name LIKE 'Long-Sleeve Logo Jersey%');
```

70

Sous requêtes:

Dans la clause WHERE: ALL / ANY / SOME

```
SELECT CUSTOMERid
FROM sales.customer
where TerritoryID
in
-- IN (dans les deux tables)
-- NOT IN (qui n'est pas dans la seconde)

-- SOME = ANY (au moins une valeur : comparaison)
-- <> ALL (toutes les valeurs : comparaison)

(SELECT TerritoryID
FROM sales.salesPerson)

>- ALL : signifie supérieur à toutes les valeurs
-> Exemple : > ALL(1,2,3) signifie supérieur à 3

>-> ANY(1,2,3) = signifie supérieur à la valeur minimale donc supérieur à 1
```

71

71

Sous requêtes:

Dans la clause WHERE : EXISTS (requêtes corrélées)

```
SELECT reference art
FROM ARTICLES
WHERE NOT EXISTS(SELECT *
FROM LIGNES CDE
WHERE LIGNES CDE.reference art= ARTICLES.reference art);
```

3 différences avec les requêtes simples :

- -Dans la condition where et le prédicat Exists : aucun champ car on va lier les requêtes par les tables entre la $I^{\text{ère}}$ requête et la seconde : requêtes corrélées,
- Dans la sous-requête, on va utiliser l'ancienne syntaxe des jointures : tables énumérées dans le From et clés reliées dans le where,
- Dans le where de la sous-requête : on lie la clé de la table de la sous-requête à la clé de la table de la première requête (corrélation des requêtes)

72

Sous requêtes Vs jointures

 Ces 2 requêtes retournent le même résultat. Les performances sont en faveur du join

(si grosse volumétrie)

```
JUSE AdventureWorks2012;
/* SELECT avec sous requête. */
JELECT Name
FROM AdventureWorks2012.Production.Product
WHERE ListPrice =
 (SELECT ListPrice
 FROM AdventureWorks2012.Production.Product
 WHERE Name = 'Chainring Bolts' );

/* SELECT avec inner join. */
JELECT Prod.1 Name
FROM AdventureWorks2012.Production.Product AS Prd1
 INNER JOIN AdventureWorks2012.Production.Product AS Prd2
 ON (Prd1.ListPrice = Prd2.ListPrice)
WHERE Prd2. Name = 'Chainring Bolts';
```

73

73

```
Sous requêtes:
 Dans la clause FROM
-- Nore de clients factures par année (SOUS REQUEIE)
∍select
année,
count(*)
from
 select distinct
 -- DISTINCT s'applique aux 2 champs
 year(datekey) as année,
 customerkey
 from
 factonlinesales
 -- Obligatoire si sous-requete
as t
group by année
--autre solution (PLUS EFFICACE)
year(datekey) as 'année',
count(distinct CustomerKey)
from FactOnlineSales
group by year(datekey)
```

```
Sous requêtes:

Dans le SELECT

use ContosoRetailDW

select

DC.CustomerKey,
DC.LastName,
avg(salesamount) as 'moyenne cus',
(select avg(salesamount) from FactOnlineSales) as 'moy_gnrle_VL',
(select avg(salesamount) from FactSales) as 'moy_gnrle_VL',
from FactOnlineSales FOS join DimCustomer DC
on FOS.CustomerKey=DC.CustomerKey
group by DC.CustomerKey, DC.LastName
HAVING avg(salesamount) > (select avg(salesamount) from FactOnlineSales)
```

Les sous-requêtes Synthèse et Méthodologie (1/2)

I. Sur quelles tables sont les informations nécessaires pour mon extraction

(A afficher et pour mes conditions)?

 $\ensuremath{\mathsf{FROM}}\,$: Je fais mes jointures et je crée mes alias pour relier mes tables

(je peux dessiner un schéma lors de cette étape si besoin)

2. Qu'est-ce que je souhaite afficher ? Quelles colonnes / champs ?

 ${\sf SELECT: je \ liste \ mes \ champs \ en \ n'oubliant \ pas \ de \ remettre \ l'alias \ de \ la \ table \ avant}}$

3. Est-ce que j'ai des conditions particulières de sélection des données ?

WHERE: Sur quels critères je souhaite avoir des informations ? Je n'oublie pas de mettre l'alias de la table avant le champ.

4. Comment je peux vérifier mon résultat?

 ${\tt SELECT: mettre \ mes \ champs \ du \ where \ afin \ de \ v\'erifier \ que \ les \ crit\`eres \ fonctionnement}$

5. Est-ce que je veux exclure ou inclure des données d'une table par rapport à une autre ?

INNER JOIN ou LEFT JOIN ou RIGHT JOIN Ou SOUS-REQUETE

Ne pas oublier ensuite la condition NULL (dans la table où l'on ne souhaite pas retrouver les données.

76

Les sous-requêtes

Synthèse et Méthodologie (2/2)

6. Est-ce que j'ai besoin de faire un calcul (fonction d'agrégation : sum, count, max, min, average) sur une autre fonction d'agrégation ou sur un autre résultat ?

Je vais devoir créer une requête imbriquée dans le FROM afin de créer une table temporaire / table dérivée

7. Est-ce que je souhaite avoir d'autres calculs (fonction d'agrégation) dans mon select qui soit un résultat général afin de comparer avec le résultat par enregistrement (client, commande, etc.)?

Est-ce que je souhaite ramener un résultat d'une autre table ou d'un autre résultat dans ma requête afin d'avoir l'information sur mon extraction?

Je vais devoir créer une requête imbriquée dans le SELECT afin de créer un nouveau champ qui aura pour chaque ligne la même valeur.

77

77

Sous requêtes:

Règles à ne pas oublier !!!

- Toujours préciser les colonnes retourner par la recherche (le « select * » est très gourmand)
- TOUJOURS utiliser le mot clé « JOIN (inner pour les select d'inclusion Multitables
- Choisir sous requêtes ou LEFT JOIN pour requêtes d'exclusion
- Ne joindre que les tables nécessaires
- Pour augmenter la lisibilité des requêtes, renommer vos tables (alias)
- Documenter la requête avant de l'écrire :
 - But
 - Auteur
 - Date

ET ne pas oublier le TOP!!

8

Langage SQL LES REQUÊTES ACTIONS

79

79

Requêtes « ACTION »:

- SELECT..... INTO
- INSERT INTO
- UPDATE
- DELETE
- TRUNCATE TABLE

80

INSERT : Ne renseigner que certains champs

use DistrisysDW

insert into DimSite (SiteCode,Site)

VALUES ('D008','Marseille')

81

81

Requêtes « ACTION »:

INSERT: Renseigner tous les champs

INSERT T_Categorie VALUES (I,'Beverages','Soft drinks, coffees, teas, beers, and ales')

INSERT T_Client VALUES ('ALFKI', 'Alfreds Futterkiste', 'Maria Anders', 'Sales Representative', 'Obere Str. 57', 'Berlin', NULL, 'I 2209', 'Germany', '030-007432 I', '030-0076545')

INSERT INTO T_Commande

VALUES (10248,N'VINET',5,'7/4/2004','8/1/2004','7/7/2004',3,32.38,

N'Vins et alcools Chevalier',N'59 rue de l''Abbaye',N'Reims',NULL,N'51100',N'France')

ET PLUSIEURS LIGNES

82

```
Requêtes « ACTION »:
Requête INSERT INTO (sous requête)

CREATE TABLE T_into
(
 ClientNom varchar(255) NOT NULL,
 ClientPays nvarchar(50)
)

INSERT INTO T_into
 SELECT ClientNom,ClientPays
 FROM T_Client
 WHERE ClientPays = 'france';
```


Requête UPDATE

```
UPDATE T_Produit
SET Produit_PU = Produit_PU * I.I
```

Where PRODUIT_PU < (select avg (Produit_PU) from T Produit)

87

87

Requêtes « ACTION »:

Requête CREATE TABLE

```
CREATE TABLE utilisateur (
id INT PRIMARY KEY NOT NULL,
nom VARCHAR(100),
prenom VARCHAR(100),
email VARCHAR(255),
date_naissance DATE,
pays VARCHAR(255),
ville VARCHAR(255),
code_postal VARCHAR(5),
nombre_achat INT
```

Je souhaite créer un table qui s'intitule UTILISATEUR et qui contient : Un id de type intéger/entier dont on n'autorise pas les null, Un Nom de type Varchar (charactère variable) de taille maximum = 100

Un date de naissance de type DATE car on ne souhaite pas connaître l'heure, les minutes, les secondes, etc.

88

Requête CREATE TABLE

CREATE TABLE artists

(idartiste INTEGER PRIMARY KEY NOT NULL, name TEXT)

CREATE TABLE tracks

(traid INTEGER PRIMARY KEY NOT NULL, title TEXT, ida INTEGER, FOREIGN KEY(ida) REFERENCES artists(idartiste))

Je crée une première table « Artists » avec deux colonnes, un ID PK et un nom.

Je crée ensuite une seconde table «Tracks » avec un ID PK, un title, un Ida de type entier qui fait référence à une clé étrangère relative au champs PK Idartiste de la table artiste.

89

89

Requêtes « ACTION »:

Requête DELETE

Delete from T_Client WHERE condition

- · La plus définitive
- On ne l'utilise qu'en développement,
- On préfère « flagger » un client (non actif, par exemple, associé à une date de modification) plutôt que le supprimer de la base de données

90

Requête TRUNCATE TABLE

TRUNCATE TABLE T_CLIENT

Vide la table sans « journaliser » Utilisé essentiellement par les développeurs

TRUNCATE TABLE `table`

DROP TABLE : supprime la table et non plus les lignes comme DELETE ou TRUNCATE.

91

91

Langage SQL LESTRANSACTIONS

92

Transactions: Définition

- Une transaction est un traitement cohérent et fiable. Dans le cas des bases de données, c'est une action qui transforme la base de données d'un état stable cohérent en un autre état stable cohérent (après Insertion, suppression ou mise à jour de données)
- En cas d'interruption pour une raison quelconque, la transaction garantit de laisser la base de données dans l'état dans lequel elle l'avait trouvée (Rollback). On dira ici que l'unité logique de traitement (transaction) est complétement abandonnée.
- En cas de réussite, la base contient les données modifiées (ou nouvelles)
 (Commit). On dira ici que l'unité logique de traitement (transaction)
 est complétement exécutée.
- Une transaction a quatre types d'opérations : un début de transaction, la lecture, l'écriture, et enfin la terminaison.

93

Implémentation SQL

Transactions: Définition

COMMIT

- La commande COMMIT termine une transaction avec succès ; toutes les mises à jour de la transaction sont validées
- On dit que la transaction est validée
- Tous ses effets sont alors connus des autres transactions s'exécutant concurremment.

ROLLBACK

- La commande ROLLBACK termine une transaction avec échec ; toutes les mises à jour de la transaction sont annulées (tout se passe comme si la transaction n'avait jamais existé).
- On dit que la transaction est annulée.
- Aucune des opérations effectuées par cette transaction n'est connue des autres transactions

Implémentation SQL Transactions : Les propriétés ACID

- Atomicité: Cette propriété garantit qu'une série d'opérations (une "transaction") est exécutée soit en totalité soit pas du tout.
- Cohérence : Cette propriété garantit que toute modification fait évoluer la base d'un état cohérent à un autre état cohérent, en respectant l'intégralité des contraintes d'intégrité, y compris les contraintes référentielles.
- Isolation: Cette propriété garantie qu'aucune transaction en cours n'est affectée par une quelconque transaction non encore validée, même si certaines des opérations qui la composent sont déjà validées séparément.
- Durabilité (rémanence): Cette propriété, qui ne peut jamais être absolue du fait des risques de destruction matérielle des supports d'information, garantit que les résultats d'une transaction une fois validée sont permanents, y compris en cas de destruction de parties du matériel non affectées au stockage des données de la base.

95

Implémentation SQL

Transactions: Verrouillage

L'outil le plus répandu pour sérialiser les transactions est basé sur l'utilisation de verrous (lock).

On impose que l'accès aux données se fassent de manière mutuellement exclusive.

Un verrou est posé sur chaque donnée accédée par une transaction afin d'empêcher les autres transactions d'y accéder.

Transactions: Niveau d'isolation

USE DB_ISO_LEVEL SET TRANSACTION ISOLATION READ UNCOMMITTED BEGIN TRANSACTION TRAN1 DECLARE GTOTAL INT SELECT @TOTAL = SUM(COL) FROM T_ISO WAITFOR DELAY '00:00:20' SELECT @TOTAL = @TOTAL - SUM(COL) FROM T_ISO SELECT @TOTAL AS TOTAL COMMIT TRANSACTION SET TRANSACTION ISOLATION LEVEL READ COMMITTED que la modification des

Read uncommitted: données physiquement corrompues ne sont pas lues mais lecture non validée.

Il est donc nécessaire d'avoir Read **Commited** : niveau par défaut du moteur de base de données : Mise en place de verrous sur lectures empêchant lignes ne soient commises pendant la lecture.

97

Implémentation SQL

Vues

- Une vue est une table virtuelle, c'est-à-dire dont les données ne sont pas stockées dans une table de la base de données, et dans laquelle il est possible de rassembler des informations provenant de plusieurs tables.
- On parle de "vue" car il s'agit simplement d'une représentation des données dans le but d'une exploitation visuelle.
- · Les données présentes dans une vue sont définies grâce à une clause SELECT

- Une expression de table commune (CTE, Common Table Expression) peut être considérée comme un jeu de résultats temporaire défini dans l'étendue d'exécution d'une seule instruction SELECT, INSERT, UPDATE, DELETE ou CREATE VIEW.
- Elles permettent de remplacer les sous requêtes dans le From (table dérivée) qui rendent un **code** illisible

(et souvent sans commentaire) dans une requête standard.

99

Implémentation SQL

CTE: exemple (1/2)

select count(*) as nb

-- version en sous-requête : table dérivée

```
(select
 CUS.lastname,
 GEO.[RegionCountryName],
 sum(FAC.salesamount)as total
 from
 DimCustomer CUS
 inner join DimGeography GEO
 on CUS.GeographyKey=GEO.GeographyKey
 inner join FactOnlineSales FAC
 on FAC.CustomerKey=CUS.CustomerKey
 group by
 CUS.lastname,
 GEO.[RegionCountryName]) as fun
```

CTE: exemple (2/2)

```
with fun as
```

```
(select
 CUS.lastname,
 GEO.[RegionCountryName],
 sum(FAC.salesamount)as total
 from
 DimCustomer CUS
 inner join DimGeography GEO
 on CUS.GeographyKey=GEO.GeographyKey
 inner join FactOnlineSales FAC
 on FAC.CustomerKey=CUS.CustomerKey
 group by
 CUS.lastname,
 GEO.[RegionCountryName])

select count(*) as nb
from fun
```

101

Implémentation SQL

Procédures stockées

- Une procédure stockée est un groupe d'instructions Transact-SQL qui est compilé une fois pour toutes et qui peut être exécuté plusieurs fois.
- Lorsqu'elle est exécutée, les performances sont améliorées car les instructions Transact-SQL ne doivent pas être recompilées.

Procédures stockées (1/2)

Je crée ma procédure stockée :

- Je vais la nommer et créer la variable,
- Je met ma requête qui utilise ma variable dans la procédure stockée (SP: stocked procedure)
- J'éxecute le tout → enregistrement de la SP.

```
create proc sp_nbclientpays @strPays varchar(50)
as
select
clientpays,
count(clientpays) as 'Nombre de clients'
from T_Client
Where clientpays = @strPays
Group by ClientPays
```

Puis donner la valeur pour variable : exec sp_nbclientpays 'SPAIN'

103

103

Implémentation SQL Procédures stockées (2/2)

Je crée ma procédure stockée avec deux variables :

```
create proc sp_nbclientpays2 @strPays varchar(50), @strclient varchar(5) as
```

select
clientpays,
clientnom,
count(clientpays)
from T_Client
Where clientpays= @strPays
and left(ClientNom,1) = @strclient
Group by ClientPays, ClientNom

Puis les valeurs : exec sp_nbclientpays2 'FRANCE', 'B'

104

Implémentation SQLDéclaration BEGIN... END

```
-- Declaring a variable
Declare &v_Result Int;
-- Declaring a variable with a value of 50
Declare &v_a Int = 50;
-- Declaring a variable with a value of 100
Declare &v_b Int = 100;

-- Frint out Console (For developer).
-- Using Cast to convert Int to String
-- Using + operator to concatenate 2 string
Print 'v_a= ' + Cast(&v_a as varchar(15));

-- Print out Console
Print 'v_b= ' + Cast(&v_b as varchar(15));

-- Sum
Set &v_Result = &v_a + &v_b;

-- Print out Console
Print 'v_Result = ' + Cast(&v_Result as varchar(15));

End;
```

105

Implémentation SQL Gestion des erreurs : I er exemple

Je veux attraper mon erreur:

```
begin try -- fonction
select 1/0 -- je fais un essai : requête avec une
possibilité d'erreur
end try

begin catch -- j'attrape -- interception erreur car il
n'aime pas si on divise par 0 :
print 'division par 0';
throw; -- je jette car je n'aime pas
end catch
```

106

Gestion des erreurs : 2 exemple

-- un ajout ou une suppression ou une mise à jour commence toujours par un begin transaction

```
BEGIN TRY -- code dans de l'applicatif
-- Generate a constraint violation error.

DELETE FROM Production.Product

WHERE ProductID = 980; -- si on lance la requête il y a
une contrainte d'intégrité référentielle
-- il interdit de supprimer un produit si déjà commandé :
déjà clé étrangère dans une table.

END TRY
```

107

107

Implémentation SQL

Gestion des erreurs : suite

```
BEGIN CATCH -- si pas de problème, il ne viendra pas ici
 SELECT -- si problème, il vient exécuter toutes les
lignes qu'il y a jusqu'au End Catch
 ERROR_NUMBER() AS ErrorNumber
-- il fait un select pour nous afficher le numéro de
l'erreur
 ,ERROR_SEVERITY() AS ErrorSeverity
-- sévérité systeme (message d'erreurs systèmes)
 ,ERROR_MESSAGE() AS ErrorMessage;
-- le message d'erreur
 IF @@TRANCOUNT > 0
 -- variable système : j'éxecute ou pas
 ROLLBACK TRANSACTION; -- à ce moment il annule
la transaction (delete) il revient dans l'état initial de
la table)
END CATCH;
```

108

Implémentation SQLDéclaration IF ELSEIF ELSE

- si la condition l'est respectée alors JOB l
- sinon, si condition 2 est validée alors JOB 2 (action à faire),
- pour tous les autres Job N+I
- Fin du IF

109

109

Implémentation SQLDéclaration IF ELSEIF ELSE : exemple

Que permet de faire cette requête ?

Résultat :

In block else if @v_Option = 2 @v_Action= Backup

110

```
Implémentation SQL
 WHILE: La boucle
 Je crée
-- Declaring 2 variables x and y.
DECLARE @x integer = 0;
DECLARE @y integer = 10;
 boucle:
 Quand x est
-- Step
DECLARE @step integer = 0;
 plus petit que y.
-- While @x < @y
WHILE (@x < @y)
BEGIN
 Je monte d'une
 étape à chaque
  SET @step = @step + 1;
 fois.
  -- Every time loop execute, x increases by 1. SET \theta x = \theta x + 1; -- Every time loop execute, x decreases by 2. SET \theta y = \theta y - 2;
 Mes données x
 passent à la
  PRINT 'Step =' + CAST(@step AS varchar(10));
PRINT '@x =' + CAST(@x AS varchar(10)) + ' / @y = ' + CAST(@y AS varchar(10));
 supérieure.
 Mes données y
 passent
-- Write log
PRINT 'x,y = ' + CAST(@x AS varchar(10)) + ', ' + CAST(@y AS varchar(10));
 l'inferieur.
```

```
Implémentation SQL
 WHILE: La boucle et le BREAK
BEGIN
-- Declaring 2 variables x and y DECLARE @x integer = 0; DECLARE @y integer = 10;
 Je stoppe ma
-- While @x < @y
WHILE (@x < @y)
BEGIN
 boucle si les
 données suivent
  SET @step = @step + 1;
 une
 autre
  -- Every time the loop execute, x increases by 1 SET \emptyset x = \emptyset x + 1; -- Every time the loop execute, y decreases by 1 SET \emptyset y = \emptyset y - 2;
 condition.
  PRINT 'Step =' + CAST(@step AS varchar(10));
PRINT '@x =' + CAST(@x AS varchar(10)) + ' /
 @y = + CAST(@y AS varchar(10))
  -- If \theta x>2 then exit the loop -- (Although conditions in the WHILE is still true). If \theta x>2 | BREAK,
```

Implémentation SQL IF dans une procédure stockée

113

Implémentation SQL

déclencheurs (triggers)

- Un déclencheur est un type spécifique de procédure stockée qui n'est pas appelé directement par un utilisateur. Lorsque le déclencheur est créé, il est défini de façon à se déclencher lorsqu'un certain type de modification de données est effectué dans une table ou une colonne spécifique (After INSERT, Instead Of DELETE)
- On peut dire qu'il s'agit d'une procédure stockée événementielle.
- Il existe des déclencheurs de tables et de bases de données (DDL)

déclencheurs (trigger DDL)

- Dans les <u>bases de données</u>, lors de la mise à jour ou de la suppression d'une donnée, si un déclencheur existe, il peut lancer automatiquement une <u>procédure stockée</u>, qui agit en parallèle sur la même donnée dans une table afférente.
- Il peut également remplir automatiquement une table historique, ou contrôler la validité de la données
- Cela permet d'automatiser certains traitements assurant la cohérence et l'intégrité de la base de données.
- Aujourd'hui c'est souvent l'applicatif qui gère ces problématiques.

115

Implémentation SQL

Sécurité (droits d'accès et rôles)

- Les risques propres à une source de données sont les suivants :
- vol de données (perte de confidentialité)
- altération de données (perte d'intégrité)
- destruction de données (remise en cause de la continuité d'activité)
- augmentation du niveau de privilèges d'un utilisateur d'une application (sécurité, espionnage)
- ressources systèmes abusives (déni de service)

Sécurité (droits d'accès et rôles)

- Contrôle des privilèges
- La principale question qui se pose lors du développement d'une application, c'est quelle stratégie adopter vis à vis des utilisateurs : contrôle de leurs droits d'accès par l'application ou par le SGBD ?
- Le créateur d'une table est propriétaire de cette table et obtient les droits d'accès de cette table.
- Le propriétaire de la table peut passer ses privilèges sélectivement à d'autres utilisateurs ou à tout le monde.

117

ANNEXES

Sommaire / Plan détaillé du support de formation

Schémas des bases de données

Liens web utiles

118

Sommaire / Plan détaillé (1/3)

Objectifs de la formation Sommaire synthétique Page 6 Pages 8 /9 Base données et présentation Les Tables Les champs Les types de données Page 12 Extraire les données d'une table Page 14 Page 17 / 18 Page 19 Page 21 Commande Select et syntaxe La Clause DISTINCT Select et règles d'écritures : erreurs type Les commentaires en SQL Page 23 Page 25 / 26 Page 27 Sensibilité à la casse Renommer les colonnes La Clause ORDER BY La clause WHERE : critères simples Page 30 Page 31 La clause WHERE : (not) IN La clause WHERE : (not) LIKE Page 32 La clause WHERE : BETWEEN AND La clause WHERE : Synthèse La clause CASE Page 35 - 38 <u>Calculs et fonctions intégrées</u> Champs calculés simples Page 39 Page 41 Les fonctions d'agrégation Page 42 Group by : Regroupement et Agrégation Page 43

119

Sommaire / Plan détaillé (2/3)

Group by : Clause where et Clause having Group by ou La clause OVER Page 45 Les clauses Row_NUMBER et Rank Page 46 Fonctions Date Page 47 - 48 Clause Where intégrant une fonction Page 49 Fonctions textes (chaînes de caractères) La fonction CAST et la conversion Page 50 Page 51 Les jointures Page 52 Structure d'une table : les clés Page 53 Rôle des clés Page 54 Modèles relationnels (MPD) Page 55 / 56 Page 57 Les jointures : vue d'ensemble Les jointures : INNER JOIN Pages 58 / 59 Renommer les tables Pages 60 Les jointures : LEFT JOIN Pages 62 - 64 Jointures Old School Les jointures : Synthèse et Méthodologie Page 66 Clauses UNION, INTERSECT, EXCEPT Page 67 Les sous-requêtes Page 68 Dans la clause WHERE: IN ou NOT IN (requêtes simples) Pages 70 Dans la clause WHERE : ALL / ANY / SOME Dans la clause $\underline{\text{WHERE:}}$ EXISTS (requêtes corrélées) Page 72 Page 73 Sous-requêtes VS Jointures Sous-requêtes dans la clause FROM Sous-requêtes dans la clause SELECT Les sous-requêtes : Synthèse et Méthodologie Page 75 Page 76 / 77 Règles à ne jamais oublier Page 78

30	mmaire / Plan détail	ie (3/3)	
		D 70	
	<u>Les requêtes actions</u> INSERT	Page 79	
	INSERT à partir d'une requête	Page 81 Page 83	
	UPDATE	Page 84	
	CREATE TABLE	Page 88	
	DELETE	Page 90	
	TRUNCATE ET DROP	Page 91	
	TRONCATE ET BROF	rage 31	
	Les transactions	Page 92	
	Définitions	Page 93	
	COMMIT et ROLLBACK	Page 94	
	Propriétés ACID	Page 95	
	Verrouillage	Page 96	
	Niveau d'isolation	Page 97	
	Vues	Page 98	
	CTE	Page 99	
	Procédures stockées	Page 102	
	BEGIN END	Page 105	
	Gestion des erreurs	Page 106	
	IF ELSEIF ELSE	Page 109	
	WHILE	Page 111	
	Déclencheurs	Page 114	
	Sécurité	Page 116	
	<u>Annexes</u>	Page 118	
	Sommaire / Plan détaillé du support de formation	Page 119	
	Schémas des bases de données	Page 122	

Liens web utiles

Le Web regorge de sites traitant (parfois de façon excellente) du SQL.

Comme il n'est pas possible de les citer tous, en voici une liste tout à fait arbitraire mais représentative de ce qu'on trouve sur le web :

- http://sql.sh/
- https://openclassrooms.com/courses/apprenez-a-programmer-en-vb-net/introduction-au-langage-sql
- http://sql.dev
- https://stackoverflow.com/
- https://technet.microsoft.com/frfr/library/ms190750(v=sql.105).aspxeloppez.com/#apprendre-sql

125

125

MERCI POUR VOTRE ATTENTION

J'espère que vous repartez confiant et serein autour du langage SQL

Bonne continuation

126