Complément de cours PHP - MySQL

Qu'est-ce qu'une base de données ?

Introduction

Une base de données est un ensemble d'au moins un tableau contenant des données.

Exemple : une base de données composée d'un seul tableau

24h du Mans – version 1

Equipes	Numero	Nom	Marque-voiture	Categorie
	2	Champion racing	Audi	LM-P1
	5	Audi sport Japan team goh	Audi	LM-P1
	8	Audi sport UK Team Veloqx	Audi	LM-P1
	90	Dale white white lightning racing	Porsche 911 GT3 RSR	GT
			•••	

Ce premier exemple, présente une base de données nommée « 24h du Mans – version 1 » composée d'un seul tableau. Ce tableau se nomme « Equipes » et contient quatre colonnes :

- le numéro d'équipe
- le nom
- la marque de voiture sur laquelle court l'équipe
- la catégorie

Vocabulaire

Le domaine des bases de données possède, comme tout domaine technique, son vocabulaire propre.

Ainsi nous ne parlerons plus de <u>tableaux</u> mais de **tables** ; une base de données est alors un ensemble de tables.

<u>Les noms des colonnes</u> sont appelés des **champs**. Ainsi une équipe, décrit par la table « Equipes » possède quatre champs : son numéro, son nom, sa marque et la catégorie à laquelle elle appartient.

Pour accéder aux éléments d'une base de données, on utilise le langage de manipulation **SQL**.

Remarque

• La création de tables n'est pas au programme, aussi, nous n'allons créer que de simples tables afin de les manipuler.

MySQL: un exemple de système de gestion d'une base de données

Au cours de ce TP, vous allez communiquer avec une base de données existante via le système MySQL.

Pour vous connecter à MySQL:

Adresse: http://e-srv-lamp.univ-lemans.fr/phpmyadmin/

Login: **votre user** (exxxxxx)

Mot de passe : votre mot de passe

Au niveau de la page d'accueil de MySQL, sélectionner la base de données «votre login» dans le menu à gauche.

MySQL permet d'accéder à cette base de données dans laquelle nous allons créer 3 tables :

- la table « Classement » : Rang, Numéro d'équipe et Catégorie
- la table « Equipes » : les colonnes Numéro, Nom, Marque de voiture et Catégorie
- la table « Pilotes » : Nom, Nationalité et Numéro d'équipe

A tout moment, il est possible de créer une nouvelle table de données.

Des données dans des tables : que peut-on en faire ?

Lorsque l'on nous présente une table elle peut être vide ou incomplète, on peut alors avoir envie de la remplir ou d'<u>insérer</u> des données.

Une fois la table remplie, le but est de pouvoir analyser les données, pour cela il faut pouvoir les <u>sélectionner</u>, toutes ou seulement une partie, selon certains critères et en faisant éventuellement des calculs dessus ...

Enfin, on peut s'être trompé dans la saisie des données et l'on peut vouloir en supprimer.

Sélection de données dans une table

1. Sélection de l'ensemble des données

SELECT attribut1, attribut2 FROM nom table;

De façon générale la sélection de données dans une table se fait par l'instruction **SELECT**, suivie du nom des attributs que l'on veut sélectionner (ou l'attribut * pour dire qu'on les sélectionne tous), suivie du mot clé **FROM** qui sert à préciser le nom de la table qui nous intéresse.

Exemple de sélection de toutes les données de la table Equipes :

```
SELECT * FROM `Equipes`; (remarque le `correspond aux touches ALT\ Gr + 7)
```

Cette requête sélectionne toutes les colonnes et toutes les lignes de la table. Vous verrez en PHP l'usage que l'on peut faire du résultat.

En exécutant cette requête dans MySQL, on obtient le résultat suivant :

Au contraire, avec la requête « SELECT `Numero`, `Nom` FROM `Equipes`; », nous ne sélectionnons que les champs « Numero » et « Nom ». L'exécution de la requête renvoie le résultat suivant :

2. Sélection d'une partie des données : la clause WHERE

Selon l'usage que l'on veut faire des données, on peut rajouter des critères de sélection. Si l'on veut ne retenir que les données satisfaisant un critère précis, nous pouvons ajouter la clause <u>WHERE</u>. Cette clause permet de préciser lors de la sélection qu'on ne veut que les données pour lesquelles un attribut donné vaut une valeur donnée.

Exemple de sélection d'une partie des données de la table Equipes :

```
SELECT * FROM `Equipes` WHERE `Categorie`='LM-P1';
```

Cette instruction sélectionne toutes les colonnes et toutes les lignes de la table dont la catégorie est LM-P1. L'affichage du tableau résultant nous donnerait :

On pourrait également souhaiter ne retenir que les lignes de la table de catégorie « LM-P1 » et dont le numéro de l'équipe est « supérieur à 8 ».

```
SELECT * FROM `Equipes` WHERE `Categorie`='LM-P1' AND `Numero`>7;
```


L'affichage du tableau résultant nous donnerait

La clause WHERE peut bien sûr être combinée avec la sélection d'un nombre limité d'attributs tels que :

```
SELECT `Numero`, `Nom` FROM `Equipes` WHERE `Categorie`='LM-P1';
```

L'affichage du tableau résultant nous donnerait

3. Sélection des données avec application de différents traitements

Classement par ordre alphabétique selon un ou plusieurs attributs donnés : ORDER BY

```
SELECT * FROM `Equipes` ORDER BY `Nom`;
```

Le résultat de la requête est la table de données dans son ensemble mais dont les lignes sont affichées dans l'ordre alphabétique du Nom des équipes.

4. Traitement sur les données issues de la sélection – les fonctions d'agrégation

Les fonctions d'agrégation accomplissent un calcul sur plusieurs valeurs et retournent un résultat. Les calculs effectués par ces fonctions consistent à faire sur une colonne, la somme, le décompte des enregistrements ou encore l'extraction de la valeur minimum ou maximum.

count(expression)	Nombre de valeurs, par groupe de lignes, non NULL
max(expression)	Valeur maximale dans un groupe de ligne
min(expression)	Valeur minimale
sum(expression)	Renvoie la somme

Exemple:

```
SELECT COUNT(*) FROM `Equipes`;
renvoie 5
```

Exercices

1) Trouvez et exécutez la requête pour sélectionner, dans la table « Equipes », les noms des équipes courant sur des Audi.

Pour effectuer cette requête de sélection dans la table « Equipes » avec MySQL :

- a. Sélectionnez la table « Equipes » dans le menu à gauche.
- b. Cliquez sur l'onglet « SQL » (cet onglet permet d'écrire des requêtes et de les exécuter)

- c. Effacez la requête par défaut, puis tapez votre requête
- d. Cliquez sur le bouton « Exécuter »
- 2) La table de données « Pilotes » contient les données suivantes :

a. Trouvez et exécutez la requête pour sélectionner, dans la table « Pilotes », les noms des pilotes de nationalité allemande.

- b. Trouvez et exécutez la requête pour sélectionner, dans la table « Pilotes » toutes les données concernant les pilotes, mais en les classant par ordre alphabétique du nom.
- c. Trouvez l'instruction pour afficher, depuis la table « Equipes », le nombre de voitures de type « LM-P1 ».
 - d. Trouvez le numéro maximal des voitures engagées.

5. Insertion de données dans une table

Pour insérer des données dans une table, on utilise la commande :

```
INSERT INTO nom_table VALUES (val_attribut1, val_attribut2, ...);
```

On lui précise dans quelle table et la liste des valeurs à insérer : les valeurs sont dans l'ordre dans lequel les attributs apparaissent dans la table.

Exemple d'insertion d'une nouvelle ligne de données dans la table Equipes :

```
INSERT INTO `Equipes` VALUES (64, 'Corvette racing', 'Corvette C5 R', 'LM-GTS');
```

Notez que les valeurs correspondant à des champs comme le nom de l'équipe, la catégorie sont entourées de guillemets simples droits tandis qu'une valeur numérique n'est entourée d'aucun guillemet.

Une telle instruction ajoute une ligne à notre table déjà existante, on obtient donc la table suivante dans laquelle une ligne de données a été ajoutée.

Exercices

1) Trouvez la requête qui permet d'ajouter un pilote dans la table « Pilotes » présentée précédemment. Ce nouveau pilote doit avoir un Nom, une Nationalité et un Numéro d'équipe.

Soit l'insertion s'est déroulée avec succès, soit il y a des erreurs dans votre requêtes : dans ce cas, réessayez en modifiant votre requête.

2) Pourquoi la requête ci-dessous est-elle fausse ? (2 erreurs)

```
INSERT INTO `Equipes` VALUES('Corvette racing', 64, Corvette C5 R, 'LM-GTS');
```

6. Suppression de données

DELETE FROM *nom_table* WHERE ...;

La suppression de données est possible avec la requête « DELETE FROM ...WHERE... » en précisant dans quelle table on supprime les données et une condition (la forme du WHERE est la même que celle vue pour la sélection).

<u>Exemple de suppression de la ligne</u> de la table Equipes concernant l'équipe nommée « Champion Racing » :

DELETE FROM `Equipes` WHERE `Nom`='Champion racing';

L'affichage de la table résultante nous donnerait

N°	Nom	Marque-voiture	Catégorie
5	Audi sport Japan team goh	audi	LM-P1
8	Audi sport UK Team Veloqx	audi	LM-P1
90	Dale white white lightning racing	Porsche 911 GT3 RSR	GT

Exercices

- 1) Écrivez la requête (sans l'exécuter) correspondant à la suppression des équipes de catégorie LM-P1.
- 2) Ecrivez (et exécutez) les requêtes permettant de supprimer les lignes que vous avez ajoutées.

7. Liens entre tables

Réaliser une requête SQL entre plusieurs tables ayant un ou plusieurs champs en commun est appelé une **jointure**.

Nous allons maintenant créer une requête qui répond à la question suivante à partir des données des deux tables ci-dessous :

Quel est le nom du pilote de l'équipe numéro 8 et le nom de son équipe ?

Les tables de données sont :

Equipes

Numero	Nom	Marque-voiture	Catégorie
2	Champion racing	Audi	LM-P1
5	Audi sport Japan team goh	Audi	LM-P1
8	Audi sport UK Team Veloqx	Audi	LM-P1
90	Dale white white lightning racing	Porsche 911 GT3 RSR	GT

Pilotes

Nom	Nationalite	Nuumero-equipe
Lehto J.	Finlande	8
Werner M.	Allemagne	90
Pirro E.	Italie	2

La requête correspondant à la question est :

SELECT Pilotes.Nom, Equipes.Nom

FROM Pilotes, Equipes

WHERE Pilotes.Numero-equipe = Equipes.Numero

En utilisant des alias cette requête peut s'écrire :

SELECT P.Nom, E.Nom

FROM Pilotes P, Equipes E

WHERE P.Numero-equipe = E.Numero