

Commandes SQL SERVER

Par la pratique

маншто

Réalisé par:

PAGE 2/26

Structure des Bases de données :

CRÉER UNE BASE DE DONNÉE:

CREATE DATABASE BASE 1

→ Pour supprimer une base de donnée (pas utilisée en cours) :

DROP DATABASE BASE_1

→ Pour aller plus loin et paramétrer les différents fichiers :

```
CREATE DATABASE BASE_1
ON PRIMARY
(NAME = BASE_1_dat,
FILENAME = 'C:\program files\Microsoft SQL Server\mssql\data\base_1dat.mdf',
SIZE = 10,
MAXSIZE = 50,
FILEGROWTH = 5 %)
LOG ON
(NAME = BASE_1_log,
FILENAME = 'C:\program files\Microsoft SQL Server\mssql\data\base_1log.ldf',
SIZE = 5MB,
MAXSIZE = 25MB,
FILEGROWTH = 5MB)
```

→ Pour utiliser une base de donnée :

USE BASE_1

MODIFIER LA STRUCTURE D'UNE BD:

→ Pour ajouter un fichier supplémentaire :

```
ALTER DATABASE BASE_1
ADD FILE
(
NAME = BASE_1dat2,
FILENAME = 'C:\Program Files\Microsoft SQL Server\MSSQL\Data\t1dat2.ndf',
SIZE = 5MB,
MAXSIZE = 100MB,
```


PAGE 3/26

```
FILEGROWTH = 5MB
)
→ Supprimer un fichier de BD :
ALTER DATABASE BASE_1
REMOVE FILE BASE 1dat2
→ Pour modifier l'un des fichiers d'une BD (Modification du Journal par exemple) :
ALTER DATABASE BASE 1
MODIFY file (Name=BASE_1_log, MAXSIZE = 80MB)
→ Pour renommer une BD:
Sp_renamedb 'BASE_1', 'BASE_2'
ATTACHER / DETACHER UNE BD:
→ Pour détacher une BD (pas en cours d'exécution) :
Sp_detach_db 'BASE_1'
\rightarrow Pour attacher une BD (mdf + ldf):
Sp attach db @dbname = 'BASE 1',
 @filename1 = 'C:\Program Files\Microsoft SQL Server\MSSQL\Data\base_1dat.mdf',
 @filename2 = 'C:\Program Files\Microsoft SQL Server\MSSQL\Data\base_1log.ldf'
→ Pour attacher une base de données ne contenant qu'un seul fichier de données :
Sp_attach_single_file_db @dbname = BASE_1,
 @physname = 'C:\Program Files\Microsoft SQL Server\MSSQL\Data\base 1dat.mdf'
PROPRIÈTAIRE DE BD:
→ Pour modifier le propriétaire de la base de données courante :
Sp_changedbowner 'Namiro'
```


PAGE 4/26

Structure des Tables:

Etudiant	Bus
Nom Date_naiss Note	N° No_bus Société

CRÉER UNE TABLE:

→ Pour créer une table :

```
CREATE TABLE Etudiant (
n° integer primary key,
nom char(10),
date_naiss date,
note float);
```

create table Bus (n° integer, no_bus integer,

société char(10));

→ Pour supprimer une table :

DROP TABLE Profession;

TYPES DES CHAMPS (OBLIGATOIRE):

```
\begin{array}{l} int-char(x)-real-float-decimal(x,y)-logical-time-datetime-numeric-money-varchar-text(x)-longtext-longbinary-bit-image \dots \end{array}
```

→ Pour ajouter un type utilisateur :

Sp_addtype telephone, 'varchar(24)', 'NOT NULL'

PROPRIÉTÉS DES CHAMPS (FACULTATIFS):

[not] null – unique – primary key – check(condition) – default – foreign key

MODIFY nom char(15);

Commandes SQL Server

PAGE 5/26

CLÉ PRIMAIRE / SECONDAIRE:

```
→ Pour Créer une table avec un clé primaire (un seul champ) :
CREATE TABLE Personnes (n° identity(1,1), nom char(12) default 'BTH',
 CONSTRAINT CP primary key (n°));
→ Pour Créer une table un clé primaire (2 champs ou plus) :
CREATE TABLE Profession (n° integer, code char(8), prof varchar,
 CONSTRAINT CP2 primary key (n°, code));
→ Pour créer une table avec un clé étrangère :
CREATE TABLE Bus (n° integer, code char(8), prof varchar,
 CONSTRAINT CE1 foreign key (n°) REFERENCES Etudiant (n°);
→ Pour supprimer une contrainte (clé primaire, clé étrangère, condition, not null, unique) :
ALTER TABLE Bus
DROP CONSTRAINT CE1;
→ Pour Ajouter un clé étrangère (Modification) :
ALTER TABLE Bus
ADD CONSTRAINT CE1 foreign key (n°) REFERENCES Etudiant (n°);
→ Pour Créer une table avec une condition sur un champ :
CREATE TABLE Salles (n° integer, désignation char(15),
 CONSTRAINT C1 check (designation like 'Salle%');
MODIFIER LA STRUCTURE DE TABLE:
ALTER TABLE Etudiant
ADD adresse char(30), age integer;
 « Ajout »
ALTER TABLE Etudiant
DROP nom, note;
 « Suppression »
ALTER TABLE Etudiant
```

« Modification propriétés »

PAGE 6/26

ACTIVER / DÉSACTIVER UNE CONTRAINTE :

→ Pour désactiver une contrainte :

ALTER TABLE BUS NOCHECK CONSTRAINT C1

→ Pour réactiver une contrainte :

ALTER TABLE BUS **CHECK** <u>CONSTRAINT</u> C1

CRÉATION DES VUES:

→ Pour créer une Vue à partir d'une table :

CREATE VIEW Etudiant_Admis (n°, nom, date_naiss, note)
AS
SELECT(n°, nom, date_naiss, note)
FROM Etudiant
WHERE note>10;

→ Pour supprimer une vue :

DROP VIEW Etudiant_Admis;

CRÉATION DES INDEX:

→ Pour créer un index sur 2 champs d'une table :

CREATE INDEX Index1 **ON** Etudiant (n°, nom);

→ Pour créer un index en forçant l'unicité sur un champ :

CREATE UNIQUE CLUSTERED INDEX Index 2 **ON** Bus (société);

→ Pour supprimer un index :

DROP INDEX Index2

PAGE 7/26

RENOMMER DES OBJETS:

→ Pour renommer un objet (table, vue, procédure stocké, trigger, contrainte, règles ...)

Sp_rename 'Etudiant', 'Stagiaires', 'Object'

→ Pour renommer une colonne d'une table :

Sp_rename 'Etudiant.nom', 'Nom_E', 'COLUMN'

→ Pour renommer un index :

Sp_rename 'Index1', 'Index01', '**INDEX**'

→ Pour renommer un type utilisateur :

Sp_rename 'telephone', 'phone', 'USERDATATYPE'

PAGE 8/26

Définition des enregistrements dans les Tables :

AJOUTER DES ENREGISTREMENTS:

```
→ 1<sup>ère</sup> méthode :
INSERT INTO Etudiant (n°, nom, note) VALUES (5, 'Mounir', 12);
→ 2<sup>ème</sup> méthode :
INSERT INTO Etudiant VALUES (3, 'Amine', '15/08/1985', 13.25);
INSERT INTO Etudiant VALUES (7, 'Meriem', null, 14);
INSERT INTO Bus VALUES (5, 63, 'medina');
INSERT Bus VALUES (5, 20, 'raha');
→ Pour insérer des enregistrements à partir d'une autre table :
INSERT INTO Etudiant (n°, nom)
```

SELECT n°, nom FROM Personnes WHERE nom like 'n%';

MISE À JOUR DES ENREGISTREMENTS:

```
UPDATE Etudiant
SET n°=6, nom='Namiro' WHERE n°=5;
UPDATE Etudiant
SET note=13.26 WHERE n°=6;
UPDATE Bus
SET société='medina' WHERE no_bus=70;
UPDATE Articles
SET prix = prix * 0.25
```


SUPPRIMER DES ENREGISTREMENTS:

DELETE FROM Etudiant **WHERE** n°=6

« Suppression des enregistrements précis »

DELETE FROM Bus;

« Suppression de toutes les enregistrements »

PAGE 10/26

Requêtes (Select):

SÉLECTIONNER DES ENREGISTREMENTS (RÈGLE GÉNÉRALE):

LES FONCTIONS D'AGRÉGATION (D'ENSEMBLE):

SUM () Somme AVG () Moyenne MAX () Maximum MIN () Minimum

COUNT () Nombre d'enregistrements

SELECT nom, **AVG** (note) **FROM** Etudiant;

SELECT nom, **AVG** (note **AS** Note_Movenne) **FROM** Etudiant;

SELECT nom **FROM** Etudiant **WHERE** note **IN** (SELECT **MAX** (note) FROM Etudiant);

LA CLAUSE LIKE:

Il remplace le signe « = » dans le cas dont on recherche des enregistrements a l'aide des signes $_$ et %

LA CLAUSE BETWEEN

```
SELECT * FROM Etudiant WHERE note BETWEEN 8 AND15; SELECT * FROM Etudiant WHERE note NOT BTWEEN 5 AND 10;
```


PAGE 11/26

LA CLAUSE IN / NOT IN: --SELECT nom FROM Etudiant WHERE note IN ('10','20'); --SELECT nom FROM Etudiant WHERE note=10 OR note=20; **SELECT** no_bus **FROM** Bus WHERE société **NOT IN** ('medina'); **DISTINCT**: **SELECT** n°, count (**DISTINCT** note) **FROM** Etudiant **GROUP BY** n° DESC; JOINTURE: → Utilisation de la méthode ensembliste : **SELECT** nom, no_bus **FROM Etudiant** WHERE n° IN (SELECT n° FROM Bus WHERE société='casa'); → Utilisation de la méthode prédicative : **Ancienne**: **SELECT** Etudiant.nom, Bus.no_bus **FROM Etudiant, Bus WHERE** Etudiant. n° = Bus. n° **AND** Bus.société = 'casa'; **Actuelle**: **SELECT** Etudiant.nom, Bus.no_bus **FROM Etudiant INNER JOIN Bus ON Etudiant**.n° = Bus.n° **WHERE** Bus.société = 'casa';

AUTO JOINTURE:

--Afficher les noms des personnes ayant la même note.

SELECT Etudiant.nom, <u>Etudiant2</u>.note **FROM** Etudiant **INNER JOIN** Etudiant **AS** <u>Etudiant2</u> **ON** Etudiant.note = Etudiant2.note **WHERE** Etudiant.n°<> Etudiant2.n°;

REQUÊTES PLUS PRÉCISES:

LIKE '%[M-R]' → Finissent par M, N, O, P, Q ou R

LIKE '%[FMR]%' → ne contenant ni F ni M ni R

TOP 10 → Affiche les 10 premières lignes du résultat.

PAGE 13/26

Fonctions SQL Server:

FONCTIONS DATE & HEURE:

→ Pour ajouter un nombre à une partie de la date :

DATEADD (Partie_Date, nombre, colonne) **DATEADD** (month, 5, datenaiss)

→ Pour soustrait la date de fin de celle de départ :

DATEDIFF (Partie_Date, Date_départ, Date_fin) **DATEDIFF** (year, datenaiss, Gatedate())

→ Pour retourner une chaîne de caractères d'une partie de la date :

DATENAME (Partie_Date, colonne) **DATENAME** (month, datenaiss)

→ Pour retourner une partie d'une date :

DATEPART (Partie_Date, colonne) **DATEPART** (day, colonne)

Ou utiliser:

Day (colonne)
Month (colonne)
Year (colonne)

Formats (Partie_Date):

dddd, mmmm dd, yyyy hh:mm:ss.ffff tt Friday, December 28, 2001 11:16:41.0021 AM

FONCTIONS CHAÎNES:

→ Pour concaténer deux chaînes ou plus :

CONCAT (chaine1, chaine2) CONCAT (Nom, Prénom)

PAGE 14/26

→ Pour extraire une partie du chaîne :

```
SUBSTR (colonne, Position_départ, longueur)
SUBSTR (Nom, 1, 1)
```

→ Pour remplacer une valeur dans une chaîne par une autre valeur :

```
REPLACE (colonne, valeur1, valeur2)
REPLACE (Nom, 'Mb', 'Mn')
```

→ Pour convertir une chaîne en majuscule / minuscule :

```
UPPER (chaîne) ou LOWER (chaîne)
UPPER (Nom) ou LOWER (Prénom)
```

→ Pour retourner la longueur de la chaîne de caractères :

```
LENGTH (chaîne)
LENGTH (Nom)
```

→ Pour retourner la valeur ASCII d'un jeu de caractères indiqué :

```
ASCII (jeu_caractères)
ASCII (Nom)
```

FONCTIONS MATHÉMATIQUES:

→ Pour retourner la valeur absolue d'une expression :

```
ABS (Expression)
ABS (Remise)
```

→ Pour retourner la puissance de l'expression (*Expression* ^{Exposant}):

```
POWER (Expression, Exposant)
POWER (Prix, 2)
```

→ Pour retourner la racine carrée de l'expression :

```
SQRT (Expression)
SQRT (Remise)
```


PAGE 15/26

Procédures stockés & Triggers:

PROCÉDURES STOCKÉES:

→ Pour créer une procédure stockée :

CREATE PROCEDURE [nom]

AS

CREATE PROCEDURE Proc1

AS

Instructions

SELECT * FROM Etudiant

→ Procédure stockée avec des variables :

CREATE PROCEDURE proc2

@date_debut datetime, @date_fin datetime

AS

SELECT *

FROM Etudiant

WHERE datenaiss BETWEEN @date_debut AND @date_fin

→ Pour executer la procedure stockée :

DECLARE @date_debut datetime

← Declaration

DECLARE @date_fin datetime

SET @date_debut='1/1/1997'

← Affectation

SET @date_fin='1/20/1997'

EXECUTE proc2 @date_debut, @date_fin ← Execution

→ Pour modifier une procédure stockée :

ALTER PROC proc1

AS

SELECT *

FROM BUS

→ Pour supprimer une procédure stockée :

DROP PROC proc1

PAGE 16/26

TRIGGERS (EXEMPLES):

Commandes
N_Com
N_Art
Com_qt

Articles	
N_Art Nb_Com Type	

→ Déclencheur qui affiche un message lors de l'insertion d'un enregistrement :

CREATE TRIGGER Tr1

ON Commandes **AFTER** INSERT

AS

PRINT ('Une Commande est insérée')

→ Déclencheur qui mettre à jour un champ sur une table après Insertion :

CREATE TRIGGER Tr2

ON Commandes **AFTER** INSERT

AS

UPDATE Articles SET Nb_Com = Nb_Com + Com_qt FROM Articles A, Inserted I WHERE A.N_Art = I.N_Com

→ Déclencheur qui mettre à jour un champ sur une table après Suppression:

CREATE TRIGGER Tr3

ON Commandes **AFTER** DELETE

AS

UPDATE Articles SET Nb_Com = Nb_Com - Com_qt FROM Articles A, Deleted D WHERE A.N_Art = D.N_Com

→ Déclencheur qui mettre à jour un champ sur une table après une Mise à jour :

CREATE TRIGGER Tr4

ON Commandes **AFTER** UPDATE

AS

UPDATE Articles SET Nb_Com = Nb_Com + I.Com_qt - D.Com_qt FROM Articles A, Deleted D, Inserted I WHERE A.N_Art = I.N_Com AND A.N_Art = D.N_Com

PAGE 17/26

→ Déclencheur qui empêche la modification du champ Type de la table Articles :

CREATE TRIGGER Tr5

ON Articles **AFTER** UPDATE

AS

IF UPDATE (Type)

BEGIN

RAISERROR ('Le Type ne peut pas être modifié', 0, 1)

ROLLBACK TRANSACTION

END

→ Déclencheur INSTEAD OF (Au lieu de) :

CREATE TRIGGER Tr6

ON Commandes **INSTEAD OF** INSERT

AS

INSERT Historique_Com SELECT * FROM Inserted

→ Pour modifier un trigger :

ALTER TRIGGER Tr1

ON Commandes **AFTER** INSERT

AS

PRINT ('Une Commande est insérée sur la table Commandes')

→ Pour supprimer un trigger :

DROP TRIGGER Tr2

→ Pour suspendre provisoirement un déclencheur (sans le supprimer) :

ALTER TABLE Articles **DISABLE TRIGGER** Tr5

PAGE 18/26

Informations supplémentaires:

\mathbf{C}	\cap	M	M	F	NT	Δ.	Ι₽	ES	•
W. J.	w	IVI	IVI	1	11	M		A A .	

→ Pour ajouter un commentaire sur une seule ligne :
c'est un commentaire
→ Pour ajouter un commentaire de plusieurs lignes :

/* c'est Un Commentaire */

TRANSACTIONS, BLOCS ET LOTS:

→ Pour délimiter une transaction, ajouter :

BEGIN TRANSACTION

. . .

COMMIT TRANSACTION

→ Pour délimiter un bloc d'instructions :

BEGIN

END

→ Pour exécuter un lot par lot :

GO

. . .

PAGE 19/26

Comptes & Rôles:

CRÉER UNE CONNEXION:

→ Pour créer une connexion SQL de toute pièce :

```
Sp_addlogin 'Nom_Connexion', 'MDP', 'BD_par_défault' Sp_addlogin 'Namiro', '123456', 'Bae_1'
```

→ Pour créer une connexion hérité de Windows :

```
Sp_grantlogin 'Domaine\Compte_Util'
Sp_defaultdb 'Domaine\Compte_Util', 'BD_par_défault'
Sp_grantlogin 'ISTA.com\Namiro'
Sp_defaultdb 'ISTA.com\Namiro', 'Base_1'
```

→ Pour supprimer une connexion SQL :

```
Sp_droplogin 'Nom_Connexion' Sp_droplogin 'Namiro'
```

→ Pour empêcher un Utilisateur Windows d'accéder au serveur :

```
Sp_denylogin 'Domaine\Compte_Util'
Sp_denylogin 'ISTA.com\Namiro'
```

DONNER ACCÈS À UNE CONNEXION:

→ Pour donner une connexion accès à une base de donnée (en cours obligatoire) :

```
Sp_grantdbaccess 'Nom_Connexion' Sp_grantdbaccess 'Namiro'
```

→ Pour restreindre l'accès à une base de donnée :

```
Sp_revokedbaccess 'Nom_Connexion'
Sp_revokedbaccess 'Namiro'
```

→ On peut également créer tout simplement un Utilisateur :

```
Sp_adduser 'Nom_Connexion', 'Nom_Util', 'Nom_Rôle'
Sp_adduser 'Namiro', 'Mounir', 'Role1'
```


PAGE 20/26

→ Pour autoriser les connexions sans compte d'utilisateur associé à accéder à BD :

Sp_grantdbaccess 'guest'

CRÉER UN RÔLE STANDARD:

→ Pour créer un rôle standard :

```
Sp_addrole 'Nom_Rôle'

Sp_addrole 'Réseau'
```

→ Pour supprimer un rôle :

Sp_droprole 'Nom_Rôle' **Sp_droprole** 'Réseau'

AFFECTER DES UTILISATEURS À UN RÔLE:

→ Pour affecter un compte de connexion à un rôle de base de donnée (fixe ou personnalisé):

```
Sp_addrolemember 'Nom_Rôle', 'Nom_Connexion'
Sp_addrolemember 'Réseau', 'Namiro'
```

→ Pour affecter un compte de connexion à un rôle fixe serveur :

```
Sp_addsrvrolemember 'Nom_Connexion', 'Nom_Rôle_Serveur'

Sp_addsrvrolemember 'Namiro', 'sysadmins'
```

→ Pour retirer un compte de connexion à un rôle de base de donnée (fixe ou personnalisé):

```
Sp_droprolemember 'Nom_Rôle', 'Nom_Connexion'
Sp_droprolemember 'Réseau', 'Namiro'
```

→ Pour affecter un compte de connexion à un rôle fixe serveur :

```
Sp_dropsrvrolemember 'Nom_Connexion', 'Nom_Rôle_Serveur'
Sp_dropsrvrolemember 'Namiro', 'sysadmins'
```


PAGE 21/26

CRÉER UN RÔLE D'APPLICATION:

→ Pour créer un rôle d'application (Sécurité) :

```
Sp_addapprole 'Nom_Rôle_App', 'MDP'

Sp_addapprole 'App1', '123456'
```

→ Pour Activer les autorisations associées à un rôle d'application dans la BD courante :

```
Sp_setapprole 'Nom_Rôle_App', 'MDP'

Sp_addapprole 'App1', '123456'
```

→ Pour Activer les autorisations associées en envoyant le MDP crypté :

```
Sp_setapprole 'Nom_Rôle_App', {Encrypt N 'MDP'}, 'type de cryptage' Sp_addapprole 'App1', {Encrypt N '123456}, 'odbc'
```

→ Pour supprimer un rôle d'application :

Sp_dropapprole 'Nom_Rôle_App' **Sp_dropapprole** App1

PAGE 22/26

Autorisations SQL:

AUTORISATIONS SUR DES OBJETS:

→ Pour autoriser la sélection sur une table (Etudiant) :

Grant Select ON Etudiant TO Namiro

→ Pour empêcher les autres instructions à 2 utilisateurs:

Deny Insert, Update, Delete ON Etudiant TO Namiro, [ISTA.com\Namiro]

→ Pour autoriser la modification mais seulement sur un champ (nom de l'étudiant) :

Grant Update (nom) ON Etudiant TO Namiro

→ Pour autoriser un rôle d'insérer sur une table (Etudiant) :

Grant Insert ON Etudiant TO Réseau

Les objets sont :

Select, *Insert*, *Update*, *Delete*, *References* sur une table ou vue. Select, Update, References sur une colonne.

Exec sur une procédure stocké.

AUTORISATIONS SUR DES INSTRUCTIONS:

→ Pour autoriser la création des tables et des vues :

Grant Create table, Create view **TO** Namiro

→ Pour empêcher la création des bases de données :

Deny Create database **TO** Namiro

→ Pour supprimer (Lever les autorisations et les empêchements) :

REVOKE Create database, Create view **TO** Namiro

PAGE 23/26

→ Pour autoriser toutes les instructions :

GRANT ALL TO Namiro

Les instructions sont :

CREATE *DATABASE*, CREATE *TABLE*, CREATE *VIEW*, CREATE *PROCEDURE*, CREATE *RULE*, CREATE *DEFAULT*, CREATE *FUNCTION*, BACKUP DATABASE, BACKUP LOG.

AUTORITÉ POUR DONNER DES AUTORISATIONS:

→ Pour autoriser Namiro à faire la sélection sur la table Etudiant, ainsi de la possibilité de la donner à d'autre utilisateurs :

GRANT SELECT **ON** Etudiant **TO** Réseau **WITH GRANT OPTION**

→ Le rôle Réseau à l'autorité de faire Select sur la table Etudiant, Namiro est un membre du rôle Réseau, Pour que Namiro puisse donner des autorisations Select sur Etudiant :

GRANT SELECT ON Etudiant TO Util1 AS Réseau

PAGE 24/26

Saurvegarde & Restauration:

CRÉATION D'UNITÉS DE SAUVEGARDE:

→ Pour créer une unité de sauvegarde nommé US1 sur un disque :

Sp_addumpdevice '**DISK**', 'US1', '\\servername\sharename\path\filename.**bak**'

→ Pour créer une unité sur un emplacement physique d'une bande magnétique:

Sp_addumpdevice 'TAPE', 'US2', '\\.\tape0'

SAUVEGARDER UNE BD:

→ Pour sauvegarder une BD sans unité de sauvegarde permanente :

BACKUP DATABASE Bse_1 **TO DISK** = 'C:\Temp\Mycustomers.bak'

→ Pour sauvegarder une BD sur 2 unités de sauvegarde en même temps :

BACKUP DATABASE Bse_1 **TO** <u>US1</u>, <u>US2</u> **WITH MEDIANAME** = US

→ Pour effectuer une sauvegarde complète d'une BD sur une unité avec description :

BACKUP DATABASE Base_1 **TO** US1 **WITH DESCRIPTION** = 'Première sauvegarde'

→ Pour effectuer une sauvegarde complète d'une BD sur une unité en écrasant le précédent :

BACKUP DATABASE Base_1 TO US1 WITH INIT

→ Pour effectuer une sauvegarde différentielle d'une BD sur une unité :

BACKUP DATABASE Base_1 TO US1 WITH DIFFERENTIAL

→ Pour sauvegarder le journal des transactions :

BACKUP LOG Base_1 TO US2

→ Pour supprimer la partie inactive d'un journal sans faire de copie de sauvegarde :

BACKUP LOG Base_1 WITH TRUNCATE_ONLY

PAGE 25/26

→ Pour supprimer la partie inactive d'un journal plein sans en faire de copie de sauvegarde.

BACKUP LOG Base_1 WITH NO_LOG

→ Pour sauvegarder un fichier ou un groupe de fichier :

BACKUP DATABASE Base_1
FILE = Base_1dat TO US1
BACKUP LOG Base_1 to US2

VÉRIFIER UNE SAUVEGARDE AVANT RESTAURATION:

→ Pour obtenir les informations d'en-tête d'un fichier de sauvegarde particulier :

RESTORE HEADERONLY

→ Pour obtenir des informations sur les fichiers de base de données ou de journal :

RESTORE FILELISTONLY

→ Pour obtenir des informations sur le support de sauvegarde contenant un fichier :

RESTORE LABELONLY

→ Pour assurer que les différents fichiers constituant le jeu de sauvegardes sont complets :

RESTORE VERIFYONLY

RESTAURER UNE BD:

→ Pour restaurer une BD à partir d'une unité de sauvegarde :

USE master
RESTORE DATABASE Base_1
FROM US1

→ Pour restaurer une BD à partir de plusieurs unités de sauvegarde (2 par exemple) :

USE master

RESTORE DATABASE Base_1

FROM US1

WITH NORECOVERY ← pas de validation

PAGE 26/26

RESTORE DATABASE Base_1

FROM US2

← validation (WITH RECOVERY par default)

→ Pour restaurer une sauvegarde spécifique (l'un des fichiers existant sur une unité) :

USE master

RESTORE DATABASE Base_1

FROM US1

WITH FILE = 2, RECOVERY

← Restaurer la deuxième sauvegarde.

→ Pour restaure tous les enregistrements du journal des transactions écrits dans la base de données avant un certain moment défini :

USE master

RESTORE DATABASE Base_1

FROM US1

WITH NORECOVERY

RESTORE LOG Base 1

FROM US2

WITH FILE = 1, NORECOVERY

RESTORE LOG Base_1

FROM US2

WITH FILE = 2, RECOVERY, STOPAT = '3 janvier 2000, 01:00'

