Aide mémoire SQL

MOTS-CLES	COMMENTAIRES	EXEMPLES
SELECT	Opérateur de <i>projection</i> , permettant de	Affiche le nom et le prénom de tous les élèves
	choisir les attributs à afficher	SELECT nomEleve, prenomEleve
	Suivi de noms d'attributs ou de *	FROM Eleves;
	(indiquant tous les attributs)	
FROM	Suivi d'une ou plusieurs noms de table. La	Affiche tous les articles (toutes les colonnes)
	présence de plusieurs tables réalise le	SELECT *
	produit cartésien de ces tables.	FROM Article;
WHERE	Opérateur de sélection, qui permet de	Affiche la désignation de tous les articles de la
	choisir des n-uplets selon certains critères	commande numéro 1258
	(séparés par AND ou OR)	Critère de jointure
		SELECT Designation
	Cet opérateur permet aussi de réaliser des	FROM Article, Commande
	jointures, le plus souvent par égalité des	WHERE $Article.numArt = Commande.numArt$
	deux colonnes de sens identique dans les	AND $numCom = 1258$; Critère de sélection
	deux tables.	
DISTINCT	La clause DISTINCT permet d'éliminer les	Afficher toutes les villes où habite au moins un élève
	doublons : si dans le résultat plusieurs	CELECT DIOTRICT '11 E1
	n-uplets sont identiques, un seule sera	SELECT DISTINCT villeEleve
ODDED DV	conservé.	FROM Eleves;
ORDER BY	La clause ORDER BY permet de trier les	Afficher la liste des employés par salaire décroissant
	résultats par ordre croissant (ASC) ou	SELECT nomEmpl, salaire FROM Employe
	décroissant (DESC).	ORDER BY salaire DESC;
	Le tri peut se faire sur un ou plusieurs	, , , , , , , , , , , , , , , , , , , ,
	attributs.	Afficher les élèves par ordre alphabétique du nom
	attitutis.	puis du prénom
	L'option ASC est prise par défaut pour	
	chacune des expressions citées.	SELECT * FROM Eleves
1	-	ORDER BY nomEleve, prenomEleve;
,	Les cotes sont obligatoires pour entourer les	Recherche tous les articles de couleur rouges :
	chaînes de caractères et les dates.	SELECT numArt FROM Article
		WHERE couleur = 'ROUGE';
		SELECT numEleve FROM Eleves
		WHERE dateNaissance = '12/10/1980';
IN	IN indique si la valeur est égale à l'une de	Liste des employés occupant la fonction de
	celles qui se trouvent entre parenthèses	programmeur, analyste ou développeur
	(peuvent être les résultats d'une sous-	1 6
	requête).	SELECT nomEmpl, numEmpl FROM Employe
	On peut utiliser aussi NOT IN (la valeur	WHERE fonction IN ('programmeur', 'analyste',
	n'est égale à aucune de celles de la liste)	developpeur');
NULL	Indique une valeur non définie (non	Afficher le nom des professeurs dont on ne connaît
	renseignée).	pas le prénom
	Attention, 0 n'est pas une valeur NULL	SELECT nomProf
	L'opérateur de comparaison est IS ou IS NOT	FROM Profs
		WHERE prenomProf IS NULL;
LIKE	Permet de comparer une valeur avec une	Recherche tous les noms commençant par DE :
	chaîne non complète.	
	% désigne plusieurs caractères	SELECT nomCom, prenomCom, rueCom
	_ désigne un seul caractère quelconque (ou	FROM Commercants
	aucun)	WHERE nomCom LIKE 'DE%';

LIDDED	LIDDED (C) 1	CELECIE A
UPPER	UPPER transforme tous les caractères d'un	SELECT numArt
LOWER	champ en majuscule. Attention, il faut	FROM Article
	marquer le nom voulu en majuscule.	WHERE UPPER (couleur) = 'BLEU';
	LOWER les transforme en minuscule.	SELECT NumArt
	Attention, il faut marquer le nom voulu en	FROM Article
	minuscule.	WHERE LOWER (couleur) = 'blanc';
BETWEEN	Indique si une valeur est comprise entre	Articles qui coûtent entre 10 et 20 euros inclus.
	deux valeurs. Les extrêmes sont inclus dans	Select numArt, nomArt
	l'intervalle.	FROM Article
		WHERE prix BETWEEN 10 AND 20;
AS	Permet de renommer un attribut (seulement	Affiche la référence et la marge de tous les produits
	pour l'affichage de la réponse à la requête)	SELECT refProd, (prixVente – prixAchat) AS marge
		FROM Produit;
Opérateurs de	Permet d'afficher le résultat d'un calcul à	Affiche la référence et la marge de tous les produits
calcul (+ - *)	partir d'un ou plusieurs attributs.	SELECT refProd, (prixVente – prixAchat)
		FROM Produit;
EXISTS	Permet de tester l'existence de données dans	SELECT nomAttr1
	une sous-requête.	FROM table 1
		WHERE EXISTS (SELECT * FROM table2
	Si la sous-requête renvoie au moins une	WHERE condition);
	ligne, même remplie de marqueurs NULL, le	
	prédicat est vrai. Dans le cas contraire le	SELECT nomAttr1
	prédicat à la valeur faux.	FROM table 1
	I (1: (EXIGEG (A)	WHERE NOT EXISTS (SELECT * FROM table2
	Le prédicat EXISTS peut être combiné avec	WHERE condition);
	l'opérateur de négation NOT (NOT EXISTS)	
	pour tester l'absence de données dans la sous- requête.	
	requete.	
	OPERATEURS ENSE	EMBLISTES
UNION	Il est possible de faire l'union des résults	ats La liste des villes où habitent des élèves et des
	de deux requêtes. L'union élimine les	professeurs:
	doublons.	SELECT villeEleve
	On a alors $A \cup B$ (ou $A + B - A \cap B$).	FROM Eleves
		UNION
	(A () B)	SELECT villeProf
		FROM Profs;
INTERSECT	Il est possible de faire l'intersection des	La liste des villes où habitent à la fois des élèves et
HALLINGLE	résultats de deux requêtes.	des professeurs :
	On a alors : $A \cap B$.	SELECT DISTINCT VilleEleve
	On a aiois . Ai i D.	FROM Eleves
		INTERSECT
	(A 🌢 a)	SELECT DISTINCT VilleProf
		FROM Profs;
MINITE	П	
MINUS	Il est possible de faire la <i>différence</i> des	La liste des villes où habitent seulement des élèves
	résultats de deux requêtes.	et pas de professeurs :
	On a alors : A – B.	SELECT DISTINCT VilleEleve
		FROM Eleves
		MINUS SELECT DISTINCT VilleProf
	(A)	FROM Profs;
		1 NOW 1 1015,

	OPERATEURS D'AGRE	GATION
COUNT(*)	Permet de compter le nombre de lignes (nuplets) résultats.	Compte le nombre d'élève habitant Cachan et appelle le résultat NbCachanais. SELECT COUNT (*) AS NbCachanais
COUNT(attribut)	Permet de compter le nombre de lignes où l'attribut indiqué a une valeur non nulle.	FROM Eleves WHERE villeEleve = 'CACHAN';
SUM(attribut)	Permet d'additionner les valeurs d'une colonne numérique pour les n-uplets sélectionnés. (A ne pas confondre avec COUNT!)	Calcul le cumul (la somme) de tous les opérations de débit du compte 1259 le 09/01/04. SELECT SUM(montantOperation) FROM Operations WHERE compte = '1259' AND date = '09/01/04';
AVG(attribut)	Permet d'afficher la moyenne des valeurs d'une colonne numérique pour les lignes sélectionnées.	Afficher le salaire moyen des analystes SELECT AVG(salaire) FROM Employe WHERE fonction = 'analyste';
MAX(attribut) MIN(attribut)	Permet d'obtenir la valeur maximale (ou minimale) d'un attribut pour un ensemble de n-uplets sélectionnés.	Affiche le salaire de la secrétaire la mieux payée : SELECT MAX(salaire) FROM Employe WHERE function = 'secretaire';
	GROUP BY, HAVE	NG
GROUP BY	Permet de subdiviser la table en groupes, chaque groupe étant l'ensemble des n-uplets ayant une valeur commune pour les expressions spécifiées. Les attributs de la clause SELECT doivent alors être des opérateurs d'agrégation ou des expressions figurant dans la clause GROUP BY.	GROUP BY <i>expr1</i> , <i>expr2</i> , Affiche le nombre de professeurs par bureau SELECT bureau, COUNT(nomProf) FROM Profs GROUP BY bureau;
HAVING	Sert à préciser quels groupes doivent être sélectionnés. Cette clause se place après GROUP BY et le prédicat ne peut porter que sur des opérateurs d'agrégation ou des expressions figurant dans la clause GROUP BY.	HAVING predicat Affiche les bureaux qui accueillent plus de 2 professeurs SELECT bureau FROM Profs GROUP BY bureau HAVING COUNT (*) >2;
	ANY, ALL	
le résultat d'un Sl Dans le cas des o	pérateurs classiques, la sous-interrogation ne doit ran s à la suite de l'opérateur [NOT] IN, ou à la suite des	nener qu'un n-uplet et un attribut. Elle peut ramener
ALL	La comparaison est vraie si elle est vraie pour tous les éléments de l'ensemble (donc vraie si l'ensemble des n-uplets est vide).	WHERE expr1 = /!=// >= expr2 ALL (SELECT);

	ı		1 .	
			profe	he le bureau qui accueille le plus de sseurs
				ECT bureau
				M Profs UP BY bureau
				ING COUNT (*) >= ALL(SELECT COUNT
				ROM Profs GROUP BY bureau);
	1			77
		JOINTURES		
Jointure		produit cartésien entre deux tables suivi		ECT attr1, attr2,
		sélection selon le critère de jointure porte quelle opération de comparaison entre		M table1, table2 RE table1.attr1 = table2.attr2;
		tribut de table1 avec un attribut de table2).	WIIL	RE table Latti I – table 2.atti 2,
		ralement, le "=" (équi-jointure).		
	•	JOINTURES INTERI	NES	
T	т,			SOT 11 1 1 A
Jointure interne		git d'une jointure naturelle mettant deux fois u la même table. Ceci permet de rassembler		ECT table.expr1, alias.expr2 M table, table alias
		nt d'un n-uplet d'une table avec les		ERE table.champ1 = alias.champ2;
		mations venant d'un autre n-uplet. A noter	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
		est obligatoire de spécifier deux fois la table		
		e dans la clause FROM, en attribuant un		
	alıas	à l'une des occurrences.		
		JOINTURES EXTER	NES	
LEFT / RIGHT / FULL		Lorsqu'on effectue une jointure naturelle sur tables, il est possible qu'un n-uplet d'une tab		SELECT expr1, expr2, FROM table1 LEFT OUTER JOIN
OUTER JOIN		n'ait pas de correspondant dans l'autre. Dans ce		table2
O O I EI COII C		cas, le n-uplet en question n'est pas affiché.		ON table1.champ1 = table2.champ2;
		jointure externe permet de résoudre ce probl		
		par l'ajout de n-uplets fictifs, qui réalisent la		SELECT expr1, expr2,
		correspondance avec les n-uplets de l'autre table		FROM table 1 RIGHT OUTER JOIN
		n'ayant pas de correspondant réel (LEFT OUTER JOIN correspond à l'ajout de n-uplets fictifs dans		table2
		table 1).	dans	ON table1.champ1 = table2.champ2;
		CREATION, MISE A JOUR, DESTRU ET CONTRAINTE		N DE TABLES
CREATE TABLE	<u>Е</u>	table est le nom donné à la nouvelle table.		CREATE TABLE table (col1 type1, col2
		col1, col2, sont les noms des attributs.		type2);
		type1, type2, sont les types des données		
ALTED TABLE		contenues dans les attributs.		Aiguta las calacidas de CCC
ALTER TABLE		Pour modifier la structure d'une base de données		Ajoute les colonnes spécifiées à une table existante.
		existante.		ALTER TABLE table ADD (col1 type1,
				col2 type2,);
				Modifie la définition des colonnes
				spécifiées.
				ALTER TABLE table MODIFY (col1
				type1, col2 type2);
				Supprime la colonne col. ALTER TABLE table DROP col;
				ALTER TABLE MUIC DIXOF COI,

DROP TABLE	Supprime la définition d'une table et par	DROP TABLE table;
	conséquent l'ensemble des n-uplets qu'elle	
	contient.	
CONSTRAINT	Définit et nomme une contrainte sur un ou	CONSTRAINT nomContrainte contrainte
	plusieurs attributs.	
PRIMARY KEY	Indique la clé primaire de la table.	PRIMARY KEY (col1, col2,)
	Aucun des attributs de cette clé ne doit avoir une	
	valeur NULL.	
UNIQUE	Interdit qu'un attribut (ou la concaténation de	UNIQUE (col1, col2,)
	plusieurs attributs) contienne deux valeurs	
	identiques.	
FOREIGN KEY	Indique que la concaténation de col1, col2, est	FOREIGN KEY (col1, col2,)
	une clé étrangère faisant référence à la	REFERENCES table [(col'1,col'2,)]
	concaténation de col'1, col'2, de table.	
	Si col'1,col'2, sont omises, la clé primaire de	
	table est prise par défaut.	
CHECK	Donne une condition devant être vérifiée par un	CHECK (condition)
	ou plusieurs attributs.	, ,
	•	
	PRINCIPAUX TYPES DE DONNE	EES
CHAR(taille)	Chaînes de caractères de longueur fixe	CHAR(3)
VARCHAR(taillemax)	Chaînes de caractères de longueur variable	VARCHAR(10)
SMALLINT	Entier court (sur 16 bits : de -32768 à 32757)	
INTEGER	Entier long (sur 32 bits : de -2 147 483 648 à	
	2 147 483 647)	
NUMBER(n,[d])	Nombres décimaux qui ont <i>n</i> chiffres dont <i>d</i>	Nombre à 5 chiffres avant la virgule et 2
	chiffres après la virgule	après la virgule : NUMBER(7,2)
REAL	Nombre à virgule flottante (faible précision)	
FLOAT	Nombre à virgule flottante (grande précision)	
DOUBLE PRECISION		
DATE	Date (jour, mois, année)	10/01/2002
TIME	Heures, minutes et secondes (les secondes peuvent	10:12:42.85
	comporter un certain nombre de décimales)	
TIMESTAMP	Moment précis : date avec heures, minutes et	
	secondes (6 chiffres après la virgule, c'est-à-dire	
	en microsecondes)	
	,	
	CREATION, MISE A JOUR, DESTRUCTION	DE N-UPLETS
INSERT	Insère un nouvel n-uplet dans table. Si (col1,	INSERT INTO table [(col1, col2,)]
	col2,) est omis, l'ordre utilisé par défaut est	VALUES (val1, val2,)
	celui spécifié lors de la création de la table. A	
	l'inverse, si cette liste est donnée, les attributs n'y	
	figurant pas auront la valeur NULL.	
UPDATE	Modifie les n-uplets de <i>table</i> qui vérifient le	UPDATE table SET col1 = expr1, col2 =
	prédicat. Si <i>predicat</i> est omis, tous les n-uplets	expr2, WHERE predicat
	sont mis à jour.	_
DELETE	Supprime les n-uplets de <i>table</i> qui vérifient le	DELETE FROM table WHERE predicat
	prédicat. Si <i>predicat</i> est omis, tous les n-uplets	•
	sont supprimés.	
	1	1
	VUES	

CREATE VIEW	Permet de créer une vue en spécifiant une requête. Remarque : il est impossible de modifier le schéma d'une vue. Il faut alors la supprimer et la recréer.	CREATE VIEW nomVue AS uneRequeteSelect; CREATE VIEW BureauxProfs AS SELECT bureau, COUNT(nomProf) FROM Profs GROUP BY bureau;
DROP VIEW	Supprime une vue.	DROP VIEW nomVue;
	GESTION DE PRIVILEGES	
GRANT	Permet au propriétaire de <i>table</i> de donner à <i>utilisateur</i> des droits d'accès sur celle-ci (droit de lecture, de modification, de suppression). Si l'option WITH GRANT OPTION est spécifiée, <i>utilisateur</i> pourra à son tour transmettre ces droits.	GRANT privilege ON table TO utilisateur [WITH GRANT OPTION]
REVOKE	Permet de reprendre un privilège à un utilisateur.	REVOKE privilege ON table FROM utilisateur