

RÉSUMÉ THÉORIQUE – FILIÈRE DÉVELOPPEMENT DIGITAL OPTION WEB FULL STACK
M111 – GÉRER LES DONNÉES

Mohamed CHAKOUJ Formateur à ISTA INEZGANE

Elaboré par :

Equipe de rédaction et de lecture

Equipe de rédaction :

Mme Widad Jakjoud: Formatrice en développement digital

M. Mohamed Chakouj : Formateur en développement digital

Equipe de lecture :

Mme Laouija Soukaina : Formatrice animatrice au CDC Digital & IA

Mme Ghizlane El Khattabi : Formatrice animatrice au CDC Digital & IA

SOMMAIRE

1. Exploiter les fonctionnalités

avancées d'un SGBD relationnel

Maitriser le langage de programmation procédurale sous MySQL
Optimiser une base de données MySQL
Protéger la base de données MySQL

2. Exploiter les fonctionnalités des

bases de données NoSQL MongoDB

Découvrir les bases de données NoSQL

Mettre en place une base de données MongoDB

Modéliser les documents

Manipuler les données avec mongoDB

Effectuer des requêtes depuis des programmes

Python

Sécuriser une base de données MongoDB

MODALITÉS PÉDAGOGIQUES

LE GUIDE DE SOUTIEN

Il contient le résumé théorique et le manuel des travaux pratiques

LA VERSION PDF

Une version PDF est mise en ligne sur l'espace apprenant et formateur de la plateforme WebForce Life

DES CONTENUS TÉLÉCHARGEABLES

Les fiches de résumés ou des exercices sont téléchargeables sur WebForce Life

DU CONTENU INTERACTIF

Vous disposez de contenus interactifs sous forme d'exercices et de cours à utiliser sur WebForce Life

DES RESSOURCES EN LIGNES

Les ressources sont consultables en synchrone et en asynchrone pour s'adapter au rythme de l'apprentissage

PARTIE 1

Exploiter les fonctionnalités avancées d'un SGBD relationnel

Dans ce module, vous allez :

- Maitriser le langage de programmation procédurale sous MySQL
- Optimiser une base de données MySQL
- Pouvoir protéger la base de données MySQL

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

Ce que vous allez apprendre dans ce chapitre :

- Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- Distinguer les différents types des programmes MySQL;
- Maitriser les instructions de bases ;
- Maitriser les structures de contrôle ;
- Gérer les transactions ;
- Gérer les exceptions ;
- Manipuler les curseurs ;
- Créer les procédures stockées et les fonctions ;
- Mettre en place les déclencheurs.

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

PARTIE:

01 – Maitriser le langage de programmation procédurale sous MySQL

SQL: Langage de Définition de Données

Création d'une base de données :

CREATE DATABASE nom_de_la_base;

CREATE DATABASE *eshop_app_db*;

Suppression d'une base de données :

DROP DATABASE nom_de_la_base;

DROP DATABASE `eshop_app_db`;

SQL: Langage de Définition de Données

Création d'une table dans la base de données :

```
USE nom_de_la_base;

CREATE TABLE nom_de_la_table (

nom_champ1 type_champ1(longueur) attributs,

nom_champ2 type_champ2(longueur) attributs, ...

type_clé1 nom_clé1,

type_clé2 nom_clé2, ... )

ENGINE = moteur_bd;
```

CREATE DATABASE clients (id INT NOT NULL AUTO_INCREMENT, nom CHAR(50) NOT NULL, prenom CHAR(40), date_naissance DATE, adresse VARCHAR(50) DEFAULT "Agadir", PRIMARY KEY (id)) ENGINE = InnoDB;

Remarque:

- Pour créer une table ayant la même structure qu'une autre:
 CREATE TABLE nouvelle table LIKE ancienne table;
- Les données ne sont pas copiées.

PARTIE

01 – Maitriser le langage de programmation procédurale sous MySQL SQL : Langage de Définition de Données

Suppression d'une table :

L'instruction **DROP TABLE** est utilisée pour supprimer une table existante dans une base de données.

DROP TABLE nom_table;

DROP TABLE 'clients';

SQL : Langage de Définition de Données

Modification d'une table :

- L'instruction ALTER TABLE est utilisée pour ajouter, supprimer ou modifier des colonnes dans une table existante.
- L'instruction ALTER TABLE est également utilisée pour ajouter et supprimer diverses contraintes sur une table existante.

NB

 DESCRIBE nom_table; permet d'afficher la structure de la table. **ALTER TABLE** clients **ADD** Email varchar(255);

ALTER TABLE clients **DROP** COLUMN ;

ALTER TABLE clients

MODIFY COLUMN date_naissance int;

ALTER TABLE clients
ADD pays VARCHAR(50),
ADD sexe VARCHAR(20) AFTER prenom;

ALTER TABLE clients CHANGE COLUMN adresse ville **VARCHAR**(100) NOT NULL;

ALTER TABLE clients **DROP COLUMN** pays;

ALTER TABLE commandes **RENAME TO** achats;

DESCRIBE clients;

SQL: Langage d'Interrogation de Données

Sélection des données :

- L'instruction SELECT est utilisée pour sélectionner des données dans une base de données.
- SELECT [{ DISTINCT | DISTINCTROW } | ALL] listeColonnes

FROM nomTable1 [,nomTable2]...

[WHERE condition]

[clauseRegroupement]

[HAVING condition]

[clauseOrdonnancement]

[**LIMIT** clause_limitation];

- NB
 - Mettre * au lieu des noms des champs pour sélectionner tous les colonnes.
 - Dans la syntaxe, [] signifier que le champ est optionnel

SELECT nom, ROUND(YEAR(CURDATE())-

date_naissance) AS age

FROM clients

WHERE adresse='Agadir'

ORDER BY age **DESC**;

SELECT produit.id, produit.designation, produit.pu ,categorie.nom_cat

FROM produit

INNER JOIN categorie

ON produit.id_cat=categorie.id;

SQL: Langage d'Interrogation de Données

Les vues

Les vues sont des objets de base de données qui vous permettent d'enregistrer une requête particulière sous forme de table. Cela vous permet d'enregistrer les résultats afin de pouvoir les utiliser ultérieurement.

CREATE VIEW vw_clients_agadir AS
SELECT * FROM clients
WHERE UPPER(adresse)=UPPER("agadir")

CREATE VIEW `nom_view` AS requête_select

Remarque

Les vues dans MySQL sont interrogeables, ce qui signifie que vous pouvez les inclure dans une autre requête, un peu comme une table dans MySQL. Les vues peuvent également être mises à jour car vous pouvez INSÉRER, METTRE À JOUR et SUPPRIMER des lignes dans la table sous-jacente si la vue ne peut pas contenir les éléments suivants : MIN, MAX, SUM, AVG, et COUNT, DISTINCT, GROUP BY, HAVING, UNION, LEFT JOIN ou OUTER JOIN.

SQL: Langage d'Interrogation de Données

Table temporaire

- Une table temporaire est un type spécial de table qui vous permet de stocker un ensemble de résultats temporaires, que vous pouvez réutiliser plusieurs fois au cours d'une même session.
- Une table temporaire est très pratique lorsqu'il est impossible ou coûteux d'interroger des données nécessitant une seule instruction **SELECT** avec les clauses **JOIN**. Dans ce cas, vous pouvez utiliser une table temporaire pour stocker le résultat immédiat et utiliser une autre requête pour le traiter.
- Une table temporaire MySQL possède les fonctionnalités spécialisées suivantes :
 - MySQL supprime automatiquement la table temporaire lorsque la session se termine ou que la connexion est interrompue. Vous pouvez utiliser l'instruction DROP TABLE pour supprimer explicitement une table temporaire lorsque vous ne l'utilisez plus.
 - Une table temporaire n'est disponible et accessible qu'au client qui la crée.
 - Une table temporaire peut avoir le même nom qu'une table normale dans une base de données, dans ce cas cette dernière est masquée par la table temporaire dans les requêtes.

SQL: Langage d'Interrogation de Données

Création d'une table temporaire

CREATE TEMPORARY TABLE nom_table(column_1_definition, column_2_definition, ..., table_constraints);

Ou bien a partir du résultat d'un select:

CREATE TEMPORARY TABLE temp_nom_tableSELECT * FROM original_tableLIMIT 0;

Suppression d'une table temporaire

DROP TEMPORARY TABLE nom_table;

SQL : Langage de Manipulation de Données

INSERT

- L'instruction INSERT INTO est utilisée pour insérer de nouveaux enregistrements dans une table.
- INSERT INTO nom_table (column1, column2, column3, ...)
 VALUES (value1, value2, value3, ...);

UPDATE

- L'instruction UPDATE est utilisée pour modifier les enregistrements existants dans une table.
- UPDATE nom_table
 SET colonne1 = valeur1, colonne2 = valeur2, ...
 WHERE condition;

INSERT INTO clients(nom, prenom, date_naissance,
adresse)
Values("alami","said","1980-5-22","casa")

INSERT INTO clients(nom, prenom, date_naissance)
Values("Zaki","Fatima","1986-5-22")

UPDATE clients
Set nom='Fadani', adresse="Rabat"
WHERE id=2

01 – Maitriser le langage de programmation procédurale sous MySQL SQL : Langage de Manipulation de Données

DELETE

- L'instruction **DELETE** est utilisée pour supprimer des enregistrements existants dans une table.
- DELETE FROM nom_table WHERE condition;

DELETE FROM clients **WHERE** id=3;

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- 2. Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

Langage de programmation procédural de MySQL

Introduction

- Les structures de contrôle habituelles d'un langage de programmtion (IF, WHILE...) ne font pas partie intégrante de la norme SQL. Elles apparaissent dans une sous-partie optionnelle de la norme (ISO/IEC 9075-5:1996. Flow-control statements).
- Cette extension de SQL permet de faire cohabiter les habituelles structures de contrôle (IF,CASE,WHILE,REPEAT,LOOP)
 avec des instructions SQL (principalement SELECT, INSERT, UPDATE et DELETE).
- Deux directives supplémentaires qui sont toutefois à utiliser avec modération :
 - LEAVE : qui sort d'une boucle (ou d'un bloc étiqueté)
 - ITERATE : qui force le programme à refaire un tour de boucle depuis le début

PARTIE

01 – Maitriser le langage de programmation procédurale sous MySQL

Langage de programmation procédural de MySQL

Définition

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 3. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

Les sous-programmes

- Un sous proramme est un bloc d'instructions est composé de :
 - **BIGIN** :pour indique le debut du bloc
 - DECLARE(directive optionnelle):déclare une variable, un curseur, une exception, etc.;
 - END : ferme le bloc.

Un bloc peut être imbriqué dans un autre bloc

```
BEGIN
  SELECT 'Bloc d''instructions principal';
  BEGIN
 SELECT 'Bloc d''instructions 2, imbriqué dans le bloc principal';
 BEGIN
 SELECT 'Bloc d''instructions 3, imbriqué dans le bloc
d"instructions 2":
 END;
  END;
  BEGIN
 SELECT 'Bloc d''instructions 4, imbriqué dans le bloc principal';
  END;
END;
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les fonctions

Définition

- Les fonctions peuvent être utilisées pour créer une logique de programmation personnalisée pour votre base de données.
 Ceci est utile dans les situations où vous avez du code répété dans plusieurs zones et que vous souhaitez éviter de copier le code plusieurs fois.
- MySQL possède de nombreuses fonctions intégrées que vous pouvez appeler pour renvoyer des valeurs ou effectuer des tâches sur des données, notamment CURRENT_DATE(), AVG(), SUM(), ABS() et CONCAT(). Ces fonctions peuvent être utilisées dans des instructions SQL, des vues et des procédures stockées.
- MySQL a également un autre type de fonction, connue sous le nom de Fonction Définie par l'Utilisateur (UDF).

01 – Maitriser le langage de programmation procédurale sous MySQL Les fonctions

Syntaxe

```
USE nom_bd;

DROP FUNCTION IF EXISTS nom_fonction;

CREATE FUNCTION nom_fonction ([parameter(s)])

RETURNS type_retour

déclaration informative

Instructions
```

La déclaration informative peut prendre l'une des valeurs:

```
USE eshop_app_db;

DROP FUNCTION IF EXISTS uf_nombre_clients_par_ville;

DELIMITER $$

CREATE FUNCTION uf_nombre_clients_par_ville ( ville VARCHAR(50))

RETURNS INT

READS SQL DATA

BEGIN

DECLARE nombre INT;

SET nombre = (SELECT COUNT (*)

FROM clients

WHERE adresse = ville );

RETURN nombre;

END $$

DELIMITER;
```

- **DETERMINISTIC** : La fonction renverra les mêmes valeurs si les mêmes arguments lui sont fournis, ce qui signifie qu'on connaisse toujours la sortie, compte tenu de l'entrée ;
- READS SQL DATA : Spécifie si la fonction lira les données de la base de données mais ne modifiera pas les données;
- MODIFIES SQL DATA : Spécifie si la fonction modifiera les données dans la base de données;
- CONTAINS SQL: Spécifie si la fonction aura des instructions SQL mais elles ne lisent ni ne modifient les données,

telles que : **SELECT CURRENT DATE()**;

01 – Maitriser le langage de programmation procédurale sous MySQL Les fonctions

Syntaxe

DLIMITER \$\$

- Le délimiteur par défaut est le point-virgule ;
- Cependant, lorsque nous définissons des fonctions, des procédures stockées et des déclencheurs, nous exécuterons souvent plusieurs instructions.
- Définir un délimiteur différent nous permet d'exécuter toutes les instructions comme une seule unité plutôt qu'individuellement.

Remarques:

- Nous ne pouvons pas renvoyer une table à partir d'une fonction MySQL.
- Une fonction peut renvoyer une chaîne, un entier, un caractère, etc.
- Pour renvoyer une table à partir de MySQL, on utilise une procédure stockée, et non pas une fonction.

Définition

- Les procédures stockées permettent de stocker un ensemble de requêtes SQL, à exécuter en cas de besoin.
- En règle générale, on doit utiliser des procédures stockées lorsqu'une requête ou un ensemble de requêtes doit être répété régulièrement.
- La procédure stockée peut contenir une instruction conditionnelle telle que IF ou CASE ou les boucles.
- La procédure stockée peut également exécuter une autre procédure stockée ou une fonction qui modularise le code.
- Les procédures stockées sont idéales pour déplacer des tâches de traitement lourdes vers le serveur MySQL.

Cas d'utilisation

- Imaginons que nous travaillons sur une application de vente connectée à une base de données MySQL et que nous devons enregistrer une vente. L'application enregistrerait une vente en procédant comme suit :
 - Détermination du montant total du paiement pour confirmer le paiement
 - Calcul de la valeur de vente (coût des ventes * valeur de l'article)
 - Calcul de la taxe de vente qui s'applique à la vente
 - Soustraction de l'article du tableau d'inventaire
 - Vérification de la valeur de stock minimum de l'article.
 - Génération d'un reçu
- Toutes ces tâches peuvent être placées dans une seule procédure stockée.

Avantages d'une procédure stockée

Réduire le trafic réseau

- Plusieurs instructions SQL sont encapsulées dans une procédure stockée.
- Lorsque on l'exécute, au lieu d'envoyer plusieurs requêtes, on envoie uniquement le nom et les paramètres de la procédure stockée.

Facile à maintenir

- Les procédures stockées sont réutilisables. On peut implémenter la logique métier dans un SP, et elle peut être utilisée par des applications plusieurs fois, ou par différents modules d'une application.
- Une procédure stockée rend la base de données plus cohérente.
- Si une modification est nécessaire, on doit uniquement apporter une modification à la procédure stockée.

Sécurité

- Les procédures stockées sont plus sécurisées que les requêtes AdHoc.
- L'autorisation peut être accordée à l'utilisateur pour exécuter la procédure stockée sans donner l'autorisation aux tables utilisées dans la procédure stockée.
- La procédure stockée aide à protéger la base de données de SQL Injection.

PARTIE 1

01 – Maitriser le langage de programmation procédurale sous MySQL Les procédures stockées

Syntaxe

DELIMITER \$\$

CREATE PROCEDURE nom_procedure([paramètres])

BEGIN

le code **SQL**

END \$\$

Syntaxe pour exécuter une procédures stockée

call nom_procedure([paramètres]);

DELIMITER \$\$

CREATE PROCEDURE sp_client_par_ville(**IN** ville **VARCHAR**(50))

BEGIN

SELECT *

FROM clients

WHERE UPPER(adresse) = UPPER(ville);

END \$\$

DELIMITER

- - Appel

call sp_client_par_ville ("agadir");

Syntaxe

Les procédures stockées MySQL ont trois directions dans lesquelles un paramètre peut être défini:

IN

■ La valeur est uniquement transmise à la procédure stockée. Elle est utilisée dans le cadre de la procédure. Cela revient à fournir une entrée à la procédure stockée.

OUT

■ La valeur est uniquement transmise hors de la procédure stockée ; toutes les variables externes qui ont été affectées à cette position prendront la valeur transmise. Cela revient à renvoyer des valeurs à partir d'une procédure stockée.

INOUT

 Une variable et sa valeur (ExtVal) sont transmises à la procédure stockée (IntVal) et peuvent y être modifiées. Lorsque la procédure stockée est terminée, la valeur externe (ExtVal) sera égale à la valeur modifiée (IntVal)

Mode de passage de paramètres IN

IN est le mode par défaut. Lorsque vous définissez un paramètre IN dans une procédure stockée, le programme appelant doit passer un argument à la procédure stockée. Cette argument est passé par valeur.

```
CREATE PROCEDURE sp_client_par_ville(IN ville VARCHAR(50))

BEGIN

SELECT *
FROM clients
WHERE UPPER(adresse) = UPPER(ville);
END $$

DELIMITER;
-- Appel

call sp_client_par_ville ("agadir");
```


Mode de passage de paramètres OUT

- Il s'agit d'un passage de paramètre en sortie (par référence). On passe a la procédure stockée une variable de session dont la valeur peut être modifiée à l'intérieur de la procédure stockée.
- Notons que la procédure stockée ne peut pas accéder à la valeur initiale du paramètre OUT lorsqu'elle démarre.

```
DELIMITER $$
CREATE PROCEDURE sp client par ville(IN ville VARCHAR(50),
 OUT nombre clients INT)
 BEGIN
 SELECT COUNT(*) INTO nombre clients
 FROM clients
 WHERE UPPER(adresse) = UPPER(ville);
 END $$
DELIMITER;
- - Appel
CALL sp_client_par_ville ("agadir", @total); - - @total est une
variable de session
SELECT @total;
```


Mode de passage de paramètres INOUT

Un paramètre INOUT est une combinaison de paramètres IN et OUT. Cela signifie que le programme appelant peut transmettre l'argument et que la procédure stockée peut modifier le paramètre INOUT et retransmettre la nouvelle valeur au programme appelant.

```
DELIMITER $$
CREATE PROCEDURE SetCounter (INOUT counter INT,
 IN inc INT
 BEGIN
 SET counter = counter + inc;
 END $$
DELIMITER;
- - Appel
SET @counter = 1;
CALL SetCounter (@counter', 1); -- 2
CALL SetCounter (@counter', 1); --3
CALL SetCounter (@counter', 5); --8
SELECT @counter; --8
```


Suppression d'une procédure stockée

- DROP PROCEDURE [IF EXISTS] nom procedure stockée;
- Pour modifier une procédure stockée on doit supprimer et recréer la procédure stockée à l'aide des instructions
 DROP PROCEDURE et CREATE PROCEDURE.
- MySQL Workbench fournit un bon outil qui vous permet de modifier rapidement une procédure stockée.

DROP PROCEDURE IF EXISTS SetCounter;

Liste des procédures stockées

SHOW PROCEDURE STATUS [LIKE 'pattern' | WHERE search_condition]

SHOW PROCEDURE STATUS ; - - affiche toutes les procédures stockées

SHOW PROCEDURE STATUS WHERE db = 'eshop_app_db'; -- affiche toutes les procédures stockées de la base de données eshop_app_db

SHOW PROCEDURE STATUS LIKE '%clients%'; -- affiche toutes les procédures stockées dont le nom respecte le pattern

Liste des procédures stockées en utilisant la table routine

```
routine_name

FROM

information_schema.routines

WHERE

routine_type = 'PROCEDURE'

AND routine_schema = 'nom_base_donnees';
```

```
SELECT
 routine_name
 FROM
 information_schema.routines
 WHERE
 routine_type = 'PROCEDURE'
 AND routine_schema = 'eshop_app_db';
Export: Wrap
  ROUTINE_NAME
  sp_dient_par_ville
  sp_dient_par_ville_out
```


CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

01 – Maitriser le langage de programmation procédurale sous MySQL Les variables

Déclaration des variables scalaires

- DECLARE nomVariable1[,nomVariable2...] typeMySQL[DEFAULT expression];
- Lors des conflits potentiels de noms (variables ou colonnes)
 dans des instructions SQL (principalement INSERT, UPDATE,
 DELETE et SELECT), le nom de la variable est prioritairement interprété au détriment de la colonne de la table (de même nom)

DECLARE v_dateNaissance DATE;
DECLARE v_trouve BOOLEAN DEFAULT TRUE;
DECLARE v_Dans2jours DATE DEFAULT
ADDDATE(SYSDATE(),2);
DECLARE i, j, k INT;

01 – Maitriser le langage de programmation procédurale sous MySQL Les variables

Déclaration des variables de session (externes)

Les variables dites de session (user-defined variables) sont déclarées à l'aide du symbole « @ ». C'est une variable définie par un client qui n'est pas visible par les autres clients. En d'autres termes, une variable définie par l'utilisateur qui est spécifique à la session.

SET @nom_variable := valeur Ou SELECT @nom_variable := valeur

SELECT

@max prix := MAX (pu) -- initialiser la variable de session @max prix par le maximum des prix

FROM

Produits;

SELECT

id, designation, qtstock, pu

FROM

produit

WHERE

pu = @max_prix; -- utiliser la variable @max_prix pour lister les produits don le prix est le max

01 – Maitriser le langage de programmation procédurale sous MySQL Les variables

Portée des objets

■ La portée d'un objet (variable, curseur ou exception) est limitée au bloc dans lequel il est déclaré. Un objet déclaré dans un bloc est accessible dans les sous-blocs. En revanche, un objet déclaré dans un sous-bloc n'est pas visible du bloc conteur.

01 – Maitriser le langage de programmation procédurale sous MySQL Verrouillage des tables

Définition

- Un verrou est un drapeau associé à une table. MySQL perme à une session client d'acquérir explicitement un verrou de table pour empêcher d'autres sessions d'accéder à la même table pendant une période spécifique.
- Une session client peut acquérir ou libérer des verrous de table uniquement pour elle-même.
- Une session client ne peut pas acquérir ou libérer des verror de table pour d'autres sessions client.

01 – Maitriser le langage de programmation procédurale sous MySQL Verrouillage des tables

Syntaxe

Pour verrouiller les tables :

LOCK TABLES nom_table [READ | WRITE]

• Pour déverrouiller les tables :

UNLOCK TABLES;

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.


```
IF
 IF condition THEN
 instructions;
 END IF;
IF-ELSE
 IF condition THEN
 instructions;
 ELSE
 instructions;
 END IF;
```


IF-ELSEIF-ELSE

IF condition1 THEN
 instructions;
ELSEIF condition2 THEN
 Instructions2;
ELSE
 instructions3;

END IF;

```
CREATE FUNCTION IncomeLevel (monthly_value INT)
RETURNS VARCHAR(20)
BEGIN
 DECLARE income_level VARCHAR(20);
 IF monthly value <= 4000 THEN
 SET income_level = 'Low Income';
 ELSEIF monthly_value > 4000 AND monthly_value <= 7000 THEN
 SET income level = 'Avg Income';
 ELSE
 SET income level = 'High Income';
 END IF;
 RETURN income level;
END;//
DELIMITER;
```


Case avec sélecteur

```
CASE variable_selecteur

WHEN expr1 THEN instructions1;

WHEN expr2 THEN instructions2;

...

WHEN exprN THEN instructionsN;

[ELSE instructionsN+1;]

END CASE
```

```
CREATE PROCEDURE GetCustomerShipping (IN pCustomerNumber INT,
OUT pShipping VARCHAR(50))
BEGIN
 DECLARE customerCountry VARCHAR(100);
 SELECT country INTO customerCountry FROM customers
 WHERE customerNumber = pCustomerNumber;
 CASE customerCountry
 WHEN 'USA' THEN
 SET pShipping = '2-day Shipping';
 WHEN 'Canada' THEN
 SET pShipping = '3-day Shipping';
 ELSE
 SET pShipping = '5-day Shipping';
 END CASE;
END$$
DELIMITER;
```


Case sans sélecteur

```
WHEN condition1 THEN instructions1;
WHEN condition2 THEN instructions2;
...
WHEN condition"N THEN instructionsN;
[ELSE instructionsN+1;]
END CASE
```

```
SELECT OrderID, Quantity,

CASE

WHEN Quantity > 30 THEN "The quantity is greater than 30"

WHEN Quantity=30 THEN "The quantity is 30"

ELSE "The quantity is under 30"

END

FROM OrderDetails;
```

```
DECLARE v_mention CHAR(2);

DECLARE v_note DECIMAL(4,2) DEFAULT 9.8;

CASE

WHEN v_note >= 16 THEN SET v_mention := 'TB';

WHEN v_note >= 14 THEN SET v_mention := 'B';

WHEN v_note >= 12 THEN SET v_mention := 'AB';

WHEN v_note >= 10 THEN SET v_mention := 'P';

ELSE SET v_mention := 'R';

END CASE;
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les boucles

LOOP

L'instruction LOOP vous permet d'exécuter une ou plusieurs instructions à plusieurs reprises.

[labele_debut:] LOOP
 statement_list
END LOOP [label_fin]

```
CREATE TABLE test (VALUE INT NULL DEFAULT NULL);
DELIMITER $$
CREATE PROCEDURE ps_nombres()
BEGIN
 DECLARE a INT DEFAULT 1;
 simple loop: LOOP
 INSERT INTO test VALUES (a);
 SET a = a + 1;
 IF a = 11 THEN
 LEAVE simple loop;
 END IF;
 END LOOP simple loop;
END $$
CALL ps nombres();
SELECT value FROM test;
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les boucles

LOOP

- L'instruction LEAVE sort immédiatement de la boucle. Cela fonctionne comme l'instruction break dans d'autres langages de programmation comme PHP, C/C++ et Java.
- L'instruction ITERATE est utilisée pour ignorer l'itération de la boucle en cours et démarrer une nouvelle itération.
 L'ITERATE est similaire à l'instruction continue en PHP, C/C++ et Java.

```
DROP PROCEDURE LoopDemo;
DELIMITER $$
CREATE PROCEDURE LoopDemo()
BEGIN
 DECLARE x INT ;
 DECLARE str VARCHAR (255);
 SET str = ";
 loop label: LOOP
 IF x > 10 THEN
 LEAVE loop label;
 END IF;
 SET x = x + 1;
 IF (x mod 2) THEN
 ITERATE loop label;
 ELSE
 SET str = CONCAT (str,x,',');
 END IF;
 END LOOP;
 SELECT str;
END$$
DELIMITER;
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les boucles

WHILE

La boucle WHILE est une instruction de boucle qui exécute un bloc de code de manière répétée tant qu'une condition est vraie.

Pour l'utilisation de la boucle WHILE, on utilise la syntaxe :

[labele_debut:] WHILE condition DO liste des instructions **END WHILE** [labele_fin]

```
CREATE PROCEDURE dowhile ();
BEGIN
 DECLARE v1 INT DEFAULT 5;
 WHILE v1 > 0 DO
 SET v1 = v1 - 1;
 END WHILE;
END;
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les boucles

REPEAT

- La liste d'instructions dans une instruction **REPEAT** est répétée jusqu'à (**UNTIL**) ce que l'expression condition soit vraie.
- Ainsi, un REPEAT entre toujours dans la boucle au moins une fois.
- liste_instructions se compose d'une ou plusieurs instructions, chacune terminée par un délimiteur d'instruction point-virgule (;).

```
CREATE PROCEDURE dorepeat (p1 INT);

BEGIN


SET @x = 0;

REPEAT

SET @x = @x + 1;

UNTIL @x > p1

END;
```


CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

- Par défaut, le client MySQL est configuré pour utiliser la validation automatique.
- On n'a donc pas à le faire. Si on souhaite avoir la possibilité d'annuler l'instruction INSERT, on doit utiliser une transaction.
- Cela peut être fait avec une instruction BEGIN ou une instruction START TRANSACTION.
- Une fois qu'on a exécuté une ou plusieurs instructions pour modifier les données, on doit utiliser COMMIT ou ROLLBACK.

Remarque : Pour désactiver le commit automatique utiliser :

SET autocommit = 0;

Ou

SET autocommit = **OFF**

Contrôle des transactions

Les commandes suivantes sont utilisées pour contrôler les transactions:

COMMIT

■ Pour enregistrer les modifications

ROLLBACK

- Pour annuler les modifications
- Ces commandes ne sont utilisées qu'avec les commandes DML telles que INSERT, UPDATE et DELETE uniquement.

Exemple

Le meilleur exemple pour comprendre une TRANSACTION MySQL est un transfert d'argent entre 2 comptes d'une même banque.

Compte émetteur Débit -200 DH Compte récepteur

- Supposons que le débit ait été un succès, mais que le crédit n'ait pas eu lieu, peut-être à cause de problèmes de base de données. Dans ce cas, la base de données serait dans un état incohérent.
- Idéalement, on veut que cette transaction (à la fois de crédit et de débit) se produise, sinon aucune d'entre elles ne se produira. c'est-à-dire que dans ce cas, s'il s'agissait d'une transaction, un échec de crédit aurait entraîné une annulation de l'opération de débit et il n'y aurait eu aucun changement dans l'état de la base de données.

START TRANSACTION;

UPDATE compte SET solde = solde - 200 WHERE accountno = 'ACC1'; -- Débiter le compte ACC1
UPDATE compte SET solde = solde + 200 WHERE accountno = 'ACC2'; -- Crediter le compte ACC2
COMMIT; -- Valider

01 – Maitriser le langage de programmation procédurale sous MySQL Évènements programmées (Events)

Définition

- Les événements MySQL sont des tâches qui s'exécutent selon un calendrier spécifié. Par conséquent, les événements MySQL sont parfois appelés événements planifiés.
- MySQL utilise un thread spécial appelé thread du planificateur d'événements pour exécuter tous les événements planifiés.
- On peut afficher l'état du thread du planificateur d'événements en exécutant la commande SHOW PROCESSLIST :

CREATE EVENT test_event_03
ON SCHEDULE EVERY 1 MINUTE
STARTS CURRENT_TIMESTAMP
ENDS CURRENT_TIMESTAMP + INTERVAL 1 HOUR
DO

INSERT INTO messages (message, created_at
VALUES ('Test MySQL recurring Event', NOW());

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

Introduction

- Afin d'éviter qu'un programme ne s'arrête dès la première erreur suite à une instruction SQL, il est indispensable de prévoir les cas potentiels d'erreurs et d'associer à chacun de ces cas la programmation d'une exception (handler dans le vocabulaire de MySQL).
- Les exceptions peuvent être gérées dans un sous-programme (fonction ou procédure cataloguée) ou un déclencheur.
- Une exception MySQL correspond à une condition d'erreur et peut être associée à un identificateur (exception nommée).
- Une exception est détectée (aussi dite « levée ») si elle est prévue dans un handler au cours de l'exécution d'un bloc (entre
 BEGIN et END).
- Une fois levée, elle fait continuer (ou sortir du bloc) le programme après avoir réalisé une ou plusieurs instructions que le programmeur aura explicitement spécifiées.
- Deux mécanismes qui peuvent être mis en œuvre pour gérer une exception en Mysql : CONTINUE et EXIT.

Syntaxe

```
DECLARE handler action HANDLER
 FOR condition value [, condition value] ...
 statement
Handler action: {
 CONTINUE
 EXIT
 UNDO
Condition value: {
 mysql error code
 SQLSTATE [VALUE] sqlstate value
 condition name
 SQLWARNING
 NOT FOUND
 SQL EXCEPTION
```

- CONTINUE: (appelée handler) force à poursuivre l'exécution de programme lorsqu'il se passe un événement prévu dans la clause FOR
- **EXIT** fait sortir l'exécution du bloc courant entre **BEGIN** et **END**
- **SQLSTATE**: code d'erreur qui permet de couvrir toutes les erreurs d'un état donné.
 - (https://dev.mysql.com/doc/connector-j/5.1/en/connector-j-reference-error-sqlstates.html)
- **nomException** : s'applique à la gestion des exceptions nommées (étudiées plus loin).
- **SQLWARNING**: permet de couvrir toutes les erreurs d'état **SQLSTATE** débutant par 01.
- **NOT FOUND**: permet de couvrir toutes les erreurs d'état **SQLSTATE** débutant par 02 (relatives à la gestion des curseurs).
- SQLEXCEPTION: gère toutes les erreurs qui ne sont ni gérées par SQLWARNING ni par NOT FOUND
- **statement MySQL**: une ou plusieurs instructions du langage de MySQL (bloc, appel possibles par **CALL** d'une fonction ou d'une procédure cataloguée).

Exceptions avec EXIT

- Essayons d'insérer un client sans spécifier le champs obligatoire (NOT NULL) nom. Une exception et déclenchée ayant le code 1040.
- Gérons nous cette exception avec le handler Exit

```
DELEMITER//;
CREATE PROCEDURE ps ajouter client Exception1(IN p nom VARCHAR (200),
 IN p prenom VARCHAR(200),
 IN p adresse VARCHAR(200))
BEGIN
 DECLARE flagNOTNULL BOOLEAN DEFAULT 0;
 BEGIN - - début bloc de déclaration des deux exceptions
 DECLARE EXIT HANDLER FOR 1048
 SET flagNOTNULL := -1;
 INSERT INTO clients (nom, prenom, adresse) VALUES (p nom, p prenom, p adresse);
 SELECT 'le client est ajouté avec succès';
 END; - - fin bloc de déclaration des deux exceptions
IF flagNOTNULL THEN
 SELECT CONCAT ('Le chmp nom doit être non null') AS 'Resultat ps ajouter client Exception1';
END IF:
END;//
CALL ps ajouter client Exception1(null, 'Saloua', 'Safi');
```

```
mysql> CALL ps_ajouter_client_Exception1('Saadi','Saloua','Safi');
+------+
| Le client est ajoute avec succes |
+------+
| Le client est ajoute avec succes |
+------+
| Le client est ajoute avec succes |
```

```
nysql> CALL ps_ajouter_client_Exception1(null,'Saloua','Safi');

Resultat ps_ajouter_client_Exception1 |

Le champ nom doit etre non null |
```


Exceptions avec EXIT

- L' exemple suivant décrit une procédure qui gère une erreur : 'aucun client n'est associé à ID passé en paramètre (NOT FOUND)'.
- La procédure ne se termine pas correctement si plusieurs lignes sont retournées (erreur Result consisted of more than one row).

```
CREATE PROCEDURE ps exc not found Exemple (IN p nom VARCHAR (200))
BEGIN
 DECLARE flagNOTFOUND BOOLEAN DEFAULT 0;
 DECLARE var1 VARCHAR(20);
 BEGIN
 DECLARE EXIT HANDLER FOR NOT FOUND
 SET flagNOTFOUND := -1;
 SELECT nom INTO var1 FROM clients
 WHERE nom = p_nom;
 SELECT CONCAT ('Le seul client avec le nom', p nom, 'est', var1)
 AS 'Resultat ps exc not found Exemple1';
 END
 IF flagNOTFOUND THEN
 SELECT CONCAT ('Il n''y a pas de client aven le nom ', p nom)
 AS 'Resultat ps exc not found_Exemple1';
 END IF;
END;
CALL ps exc not found Exemple1('Dalaj');
```


Exception FOR SQLEXCEPTION

- L'exemple suivant décrit une procédure qui gère une erreur non spécifique.
- Pas, pour l'instant, de récupérer dynamiquement, au sein d'un sous-programme, le code et le message de l'erreur associée à une exception levée suite à une instruction SQL, et qui n'a pas été prévue dans un handler

```
DELIMITER //;

CREATE PROCEDURE autreErreur ()

BEGIN

SELECT 'Une autre erreur est survenue';

END; //

DELIMITER //;

CREATE PROCEDURE handlerdemoSQLEXCEPTION ()

BEGIN

DECLARE EXIT HANDLER FOR SQLEXCEPTION CALL autreErreur();

INSERT INTO table_inexistante VALUES (1);

SET @x = 99;

END;//

CALL handlerdemoSQLEXCEPTION();

SELECT @x;
```


Exceptions avec Continue

- L'exemple suivant décrit une procédure qui gère une erreur :
 Sqlstate : ER_DUP_KEY '23000'
- Malgré qu'une exception de duplication de clé primaire ER_DUP_KEY est causée par l'instruction insert, l'exécution des instructions après insert continue et la variable de session @x est initialisée.

```
CREATE TABLE test (code INT, PRIMARY KEY (code));

DELIMITER //;

CREATE PROCEDURE handlerdemo ()

BEGIN

DECLARE CONTINUE HANDLER FOR SQLSTATE '23000'

SET @x2 = 1;

SET @x = 1;

INSERT INTO test VALUES (1);

SET @x = 2;

INSERT INTO test VALUES (1);

SET @x = 3;

END;//

CALL handlerdemo();

SELECT @x;
```


Exceptions nommées (condition)

- Pour intercepter une erreur MySQL et lui attribuer au passage un identificateur, il faut utiliser la clause DECLARE CONDITION.
- Pour la déclaration, on utilise la syntaxe suivante :

DECLARE nomException **CONDITION FOR**{**SQLSTATE** [**VALUE**] 'valeur_sqlstate' | code_erreur_mysql}

L'instruction SIGNAL

- On utilise l'instruction SIGNAL pour renvoyer une condition d'erreur ou d'avertissement à l'appelant à partir d'un sous programme, par exemple une procédure stockée, une fonction stockée, un déclencheur ou un événement. L'instruction SIGNAL permet de contrôler les informations à renvoyer, telles que la valeur et le message SQLSTATE.
- Pour l'utilisation de l'instruction, on utilise la syntaxe suivante :

SIGNAL SQLSTATE | nom_exception_nomee;
SET info_1 = valeur_1,
info_2= valeur_2, etc;

Info pour prendre :
MESSAGE_TEXT, MYSQL_ERRNO , SCHEMA_NAME,
nom table, COLUMN NAME,

```
CREATE PROCEDURE ajouter commande (IN commandeNo,
 IN produitCode varchar(45),
 IN gte int,
 IN prix double,
 IN ligneNO int )
BEGIN
 DECLARE CINT;
 SELECT COUNT (commandeNumber) INTO C
 FROM commandes
 WHERE commandeNumber = commandeNo:
 - - teste si le numéro de la commande existe
 IF (C!= 1) THEN
 SIGNAL SQLSTATE '45000'
 SET MESSAGE TEXT = 'Commande
 introuvable':
 END IF;
 - - suite de code a exécuter si pas d'erreur
END
```


L'instruction RESIGNAL

- l'instruction RESIGNAL est similaire à l'instruction
 SIGNAL en termes de fonctionnalité et de syntaxe,
 sauf que :
 - On doit utiliser l'instruction RESIGNAL dans un gestionnaire d'erreurs ou d'avertissements, sinon on obtient un message d'erreur «
 RESIGNAL lorsque le gestionnaire n'est pas actif
 ». Notons qu'on peut utiliser l'instruction
 SIGNAL n'importe où dans une procédure stockée.
 - On peut omettre tous les attributs de l'instruction RESIGNAL, même la valeur SQLSTATE.

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

01 – Maitriser le langage de programmation procédurale sous MySQL Les curseurs

Définition

- Un curseur est une zone mémoire qui est générée côté serveur (mise en cache) et qui permet de traiter individuellement chaque ligne renvoyée par un SELECT.
- Un sous-programme peut travailler avec plusieurs curseurs en même temps. Un curseur, durant son existence (de l'ouverture à la fermeture), contient en permanence l'adresse de la ligne courante.
- Tout curseur MySQL dispose des propriétés suivantes :

Read-only (lecture seule)

Aucune modification dans la base n'est possible à travers ce dernier (sauf si on ajoute la clause FOR UPDATE);

Non-scrollable (non navigable)

 Une fois ouvert, le curseur est parcouru du début à la fin sans pouvoir revenir à l'enregistrement précédent;

Asensitive (insensible)

■ Toute mise à jour opérée dans la base de données n'est pas répercutée dans le curseur une fois ouvert (utilise une copie temporaire des données et ne pointe pas sur les données réelles.

01 – Maitriser le langage de programmation procédurale sous MySQL Les curseurs

Syntaxe

Pour l'utilisation des curseurs on suit les étapes suivantes :

- 1. Déclaration du curseur avant la déclaration des variables
- 2. Utilisation de l'instruction OPEN pour initialiser le jeu de résultats pour le curseur
- 3. Utilisation de l'instruction FETCH pour récupérer la ligne suivante pointée par le curseur et déplacer le curseur vers la ligne suivante dans le jeu de résultats.
- 4. 4-Fermeture du curseur.

DECLARE nom curseur **CURSOR FOR** instruction SELECT

OPEN nom curseur;

FETCH nom_curseur **INTO** liste_variables;

CLOSE nom_curseur;

01 – Maitriser le langage de programmation procédurale sous MySQL

Les curseurs

Exemple

- Ce curseur permet de construire une chaine contenant les emails des employés.
- Remarques :
 - Un curseur doit toujours être associé à une instruction SELECT.
 - Lorsque on travaille avec le curseur MySQL, on doit également déclarer un gestionnaire NOT FOUND pour gérer la situation où le curseur ne trouve aucune ligne.

```
-- Appel de la ps
SET @resultat_txt = "";
CALL lister_clients(@resltat_txt);
SELECT @resultat_txt;
```

```
Result Grid Hamza; 3-Zaki-Fatima; 2-Fadani-said; 1-alami-said;
```

```
DELIMITER $$
CREATE PROCEDURE lister clients (INOUT resultat txt VARCHAR(4000))
BEGIN
 DECLARE finished INTEGER DEFAULT 0;
 DECLARE v id INT;
 DECLARE v nom VARCHAR (100);
 DECLARE v prenom VARCHAR (100);
 DECLARE info VARVHAR (400) DEFAULT "";
 DECLARE cur info client CURSOR FOR SELECT id,nom,prenom FROM clients;
 DECLARE CONTINUE HANDLER FOR NOT FOUND SET finished = 1;
 OPEN cur info client;
 boucle parcours clients: LOOP
 FETCH cur info client INTO v id, v nomn v prenom;
 IF finished = 1 THEN
 LEAVE boucle parcours clients;
 END IF;
 SET info = CONCAT (v_id, "-",v_nom,"-',v_prenom);
 SET resultat txt = CONCAT (info, ";",resultat txt);
 END LOOP boucle parcours clients;
 CLOSE cur info client;
END $$
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les curseurs

Curseur pour modification

- Si on veut verrouiller les lignes d'une table interrogée par un curseur dans le but de mettre à jour la table, sans qu'un autre utilisateur ne la modifie en même temps, il faut utiliser la clause **FOR UPDATE**. Elle s'emploie lors de la déclaration du curseur et verrouille les lignes concernées dès l'ouverture du curseur.
- Les verrous sont libérés à la fin de la transaction.

```
DELIMITER $$

CREATE PROCEDURE lister_clients_avec_MAJ_adresse ( INOUT resultat_txt VARCHAR (4000))

BEGIN

DECLARE finished INTEGER DEFAULT 0;

DECLARE v_id INT;

DECLARE v_nom VARCHAR(100);

DECLARE v_prenom VARCHAR(100);

DECLARE v_adresse VARCHAR(100);

DECLARE info VARCHAR(400) DEFAULT "";

DECLARE cur_info_client CURSOR FOR SELECT id,nom,prenom,adresse

FROM clients FOR UPDATE;

DECLARE CONTINUE HANDLER FOR NOT FOUND SET set finished = 1;

OPEN cur_info_client;
```

```
boucle parcours clients: LOOP
 FETCH cur info client INTO v id,v nom,v prenom,v adresse;
 IF finished = 1 THEN
 LEAVE boucle parcours clients;
 END IF:
 IF UPPER(v adresse)='AGADIR' THEN
 UPDATE clients
 SET adresse = 'GRANDE AGADAIR'
 WHERE id = v id;
 END IF:
 SET info = CONCAT (v id, "-", v nom,"-', v prenom);
 SET resultat txt = CONCAT (info, ";",resultat txt);
 END LOOP boucle parcours clients;
 CLOSE cur info client;
END $$
DELIMITER;
```

01 – Maitriser le langage de programmation procédurale sous MySQL Les curseurs

Restrictions d'utilisation

Il n'est pas possible de déclarer un curseur FOR UPDATE en utilisant dans la requête les directives :

- DISTINCT;
- GROUP BY;
- Un opérateur ensembliste ;
- Une fonction d'agrégat.

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- 3. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 3. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

01 – Maitriser le langage de programmation procédurale sous MySQL titre

CHAPITRE 1

Maitriser le langage de programmation procédurale sous MySQL

- 1. Rappeler le langage de manipulation des données (SQL);
- Présenter le langage de programmation procédural de MySQL;
- B. Distinguer les différents types des programmes MySQL;
- 4. Maitriser les instructions de bases ;
- 5. Maitriser les structures de contrôle ;
- 6. Gérer les transactions ;
- 7. Gérer les exceptions ;
- 8. Manipuler les curseurs ;
- 9. Créer les procédures stockées et les fonctions ;
- 10. Mettre en place les déclencheurs.

Définition

- Un déclencheur est une procédure stockée, dans la base de données, qui s'appelle automatiquement à chaque fois qu'un événement spécial se produit sur la table à laquelle le déclencheur est attaché.
- Un déclencheur peut être utilisé pour valider les données, enregistrer les anciennes et les nouvelles valeurs dans une table d'audit (log) ou s'assurer que les règles métier sont respectées.
- Par exemple, un déclencheur peut être invoqué lorsqu'une ligne est insérée dans une table spécifique ou lorsque certaines colonnes de la table sont mises à jour.

Syntaxe

CREATE TRIGGER [nom declencheur]

[before | after]

{insert | update | delete}

ON [nom table]

[for each row]

[corps_declencheur]

- [before | after] ([avant | apres]) : Ceci spécifie quand le déclencheur sera exécuté.
- {insert | update | delete} ({insérer | mise à jour | supprimer}) : ceci spécifie l'opération DML.
- ON [nom table] : Ceci spécifie le nom de la table associée au déclencheur.
- [for each row]: Ceci spécifie un déclencheur au niveau de la ligne, c'està-dire que le déclencheur sera exécuté pour chaque ligne affectée.
- [corps declencheur] : Ceci fournit les opérations à effectuer lorsque le déclencheur est déclenché.

Types

- Les déclencheurs BEFORE exécutent l'action du déclencheur avant l'exécution de l'instruction de déclenchement(ÉVÉNEMENT).
- Les déclencheurs AFTER exécutent l'action du déclencheur après l'exécution de l'instruction de déclenchement
- Il y a trois ÉVÉNEMENTS possibles auxquels un déclencheur peut être assigné : INSÉRER, METTRE À JOUR et SUPPRIMER.

Exemple

```
delimiter //
17
 CREATE TRIGGER tr_containte_age BEFORE INSERT
18 •
 ON clients
19
20
 FOR EACH ROW
21

→ BEGIN

 DECLARE MinAge INT;
22
 SET MinAge:=18;
23

 IF NEW.date_naissance >(SELECT DATE_SUB(curdate(), interval MinAge year)) THEN

24
 SIGNAL SQLSTATE '50001' SET MESSAGE_TEXT = 'La personne doit etre age de plus de 18.';
25
26
 END IF;
 END//
27
 delimiter;
28
 -- tester le declencheur par une operation insert sur clients
 INSERT INTO clients(nom,prenom,date_naissance,adresse)
30
 Values("Slami", "saida", "2010-5-22", "casa")
31
 Action Output
 Time
 Action
 Message
 2 11:11:06 INSERT INTO clients(nom,prenom,date_naissance,adresse) Values("Slami","saida","2010-5... Error Code: 1644. La personne doit etre age de plus de 18.
```


Avantages

Les déclencheurs contribuent :

À renforcer l'intégrité des données

À la détection des erreurs

Aux tâches qui peuvent être exécutées automatiquement lorsque le déclencheur se déclenche plutôt que d'être planifiées.

À auditer les changements de données, enregistrer les événements et aider à prévenir les transactions invalides.

Restrictions avec les déclencheurs

On ne peut avoir qu'un seul déclencheur par événement ; On ne peut avoir qu'un seul déclencheur BEFORE UPDATE sur une table donnée, mais on peut y exécuter plusieurs instructions ;

Les déclencheurs ne renvoient pas de valeurs ;

Ils ne peuvent pas utiliser l'instruction CALL et ils ne peuvent pas créer de tables ou de vues temporaires ;

Les déclencheurs peuvent entraîner des résultats incohérents en fonction de plusieurs facteurs, notamment le type de moteur de base de données (InnoDB, MyISAM,..) utilisé avec la table à laquelle le déclencheur a été attribué.

OLD/NEW

- le mot-clé OLD est utilisé pour accéder aux données de ligne qui sont remplacées par la mise à jour.
- Le mot-clé NEW permet d'accéder aux données de ligne entrantes qui remplaceront l'ancienne ligne, en cas de succès.
- Selon le type de déclencheur créé, les lignes OLD et NEW peuvent ne pas être disponibles :
 - INSERT TRIGGER : Accès possible a New uniquement.
 - UPDATE TRIGGER : Accès aux deux pseudo-lignes NEW et OLD
 - DELETE TRIGGER : Accès uniquement a OLD pseudo-lignes, c'est-à-dire qu'il n'y a pas de ligne OLD sur un déclencheur INSERT et pas de ligne NEW sur un déclencheur DELETE.


```
Exemples: BEFORE INSERT
 DELIMITER //
 CREATE TRIGGER tr contrainte age BEFORE INSERT
 FOR clients
 BEGIN
 DECLARE MinAge INT;
 SET MinAge := 18;
 IF NEW.date naissance >(SELECT DATE SUB (curdate(), interval MinAge year)) THEN
 SIGNAL SQLSTATE '50001' SET MESSAGE TEXT = 'La personne doit etre agee de plus de 18 ans. ';
 END IF;
 END //
 DELIMITER;
 - - tester le déclencheur par une opération insert sur la table clients
 INSERT INTO clients (nom, prenom, date naissance, adresse)
 VALUES ("Slami", "Saida","2010-5-22", "casa")
```

SELECT * **FROM** movenne age;

Exemples: AFTER INSERT

```
- - Initialisation de l age moyenne age
CREATE TABLE moyenne_age (moyenne double);
INSERT INTO movenne age SELECT (AVG (TIMESTAMPDIFF(YEAR, date naissance, CURDATE())) FROM clients;
SET SQL SAFE UPDATES = 0;
- - Creation du trigger
DROP TRIGGER IF EXISTS mise ajour moyenne age;
DELIMITER //
CREATE TRIGGER mise ajour moyenne age AFTER INSERT
ON clients
FOR EACH ROW
UPDATE movenne age SET movenne = age SELECT (AVG (TIMESTAMPDIFF(YEAR, date naissance, CURDATE())) FROM clients ;
DELIMITER;
- - déclencher le triger
INSERT INTO clients (nom, prenom, date naissance, adresse)
VALUES ("Dadi","Hamza","2000-5-22","casa");
- - afficher la nouvelle valeur de l'age moyen
```


Exemples : BEFORE UPDATE

```
DELIMITER //
CREATE TRIGGER tr_modification_age_controle BEFORE UPDATE
ON clients
FOR EACH ROW
BEGIN
 DECLARE MinAge INT;
 SET MinAge := 18;
 IF NEW.date_naissace > (SELECT DATE_SUB(curdate(), interval MinAge year )) THEN
 SIGNAL SGLSTATE '50002' SET MESSAGE_TEXT = 'La personne doit etre agee de plus de 18 ans.';
 END IF;
END;
DELIMITER;
- - tester le trigger
UPDATE Clients SET date naissance = '2010-9-23'
WHERE id = 6;
UPDATE Clients SET date naissance = '1999-9-23'
WHERE id = 7:
```


Exemples: AFTER UPDATE

- Ce déclencheur after_sales_update est automatiquement déclenché avant qu'un événement de mise à jour ne se produise pour chaque ligne de la table des ventes(sales).
- Si on met à jour la valeur dans la colonne de quantité à une nouvelle valeur, le déclencheur insère une nouvelle ligne pour consigner les modifications dans la table SalesChanges.

```
DELIMITER //
CREATE TRIGGER after sales update AFTER UPDATE
ON sales
FOR EACH ROW
BEGIN
 IF OLD.quantity <> NEW.quantity THEN
 INSERT INTO SalesChanges (salesId, beforeQuantity, afterQuantity)
 VALUES (OLD.id, OLD.guantity, NEW.guantity);
 END IF;
END $$
DELIMITER;
```


Exemples : BEFORE DELETE

Ce déclencheur permet avant de supprimer un salaire de le sauvegarder dans une table d'archivage SalaryArchives.

```
CREATE TRIGGER before_salaries_delete BEFORE DELETE

ON salaries

FOR EACH ROW

BEGIN

INSERT INTO SalaryArchives (employeeNumber, validFrom, amount)

VALUES (OLD.employeeNumber, OLD.validFrom, OLD.amount);

END $$

DELIMITER;
```


Exemples : AFTER DELETE

Ce déclencheur permet après la suppression d'un salaire de mettre à jour le budget des salaires stockée dans la table SalaryBudgets. **CREATE TRIGGER** after_salaries_delete **AFTER DELETE**

ON salaries

FOR EACH ROW

UPDATE SalaryBudgets

SET total = total - **OLD**.salary;

LISTE des déclencheurs

Pour lister les déclencheur de la base de données, on utilise :

SHOW TRIGGERS;

Suppression d'un déclencheur

Pour supprimer un trigger, on utilise :

DROP TRIGGER [IF EXISTS] [nom_bd.nom_declencheur];

• **Remarque** : Si on supprime une table, MySQL supprimera automatiquement tous les déclencheurs associés à la table.

Modification d'un déclencheur

- Il n'existe pas une instruction pour modifier un trigger, on doit le supprimer et le recréer.
- LOCK permet aux sessions client d'acquérir explicitement des verrous de table dans le but de coopérer avec d'autres sessions pour accéder aux tables, ou d'empêcher d'autres sessions de modifier les tables pendant les périodes où une session nécessite un accès exclusif à celles-ci.
- NB: MariaDB, dans la version 10.1.4, a ajouté la prise en charge de CREATE OR REPLACE TRIGGER .

```
LOCK TABLES t1 WRITE;

DROP TRIGGER t1_bi;

DELIMITER $$

CREATE TRIGGER t1_bi BEFORE INSERT

ON t1

FOR EACH ROW

BEGIN


...

END $$

DELIMITER;

UNLOCK TABLES;
```


CHAPITRE 2 Optimiser une base de données MySQL

Ce que vous allez apprendre dans ce chapitre :

- Optimiser les requêtes SQL;
- Optimiser la structure de la base de données ;
- Optimiser la configuration de serveur MySQL.

CHAPITRE 2 Optimiser une base de données MySQL

- 1. Optimiser les requêtes SQL;
- 2. Optimiser la structure de la base de données ;
- 3. Optimiser la configuration de serveur MySQL.

Conseils

Quelque conseils pour optimiser les requêtes SQL:

Éviter si possible les **SELECT** * et réduire le nombre de champs, afin de réduire les données chargées en mémoire ;

Remplacer lees clauses WHERE ... IN par WHERE EXISTS;

Éviter d'utiliser des fonctions dans les prédicats : exemple SELECT * FROM TABLE1 WHERE UPPER(COL1)='ABC';

Éviter d'utiliser un caractère générique (%) au début d'un prédicat like ;

Utiliser la jointure interne (inner join), au lieu de la jointure externe (outer join) si possible ;

N'utiliser **DISTINCT** et **UNION** que si nécessaire ;

N'utiliser ORDER BY que si nécessaire ;

Compter les requêtes sur chaque page, un grand nombre de requêtes peut signifier un « problème N+1 », c'est à dire une requête **SELECT** placée dans une boucle ;

Utiliser les requêtes préparées ou les procédures stockées facilite la mise en cache des requêtes en interne par MySQL et assure un bon niveau de sécurité;

Utiliser la clause **EXPLAIN** pour comprendre le fonctionnement d'une requête et quelles sont les clauses qui impactent ses performances.

Instruction préparée

- Avant, MySQL utilise le protocole textuel pour communiquer avec le client, ce protocole a de sérieuses implications sur les performances.
- Pour résoudre ce problème, MySQL a ajouté une nouvelle fonctionnalité appelée instruction préparée depuis la version 4.1.

```
PREPARE stmt1 FROM

'SELECT id, designation FROM produit

WHERE id = ? ';

- - execution

SET @id = '999';

EXECUTE stm1 USING @id;

- - libération

DEALLOCATE PREPARE stmt1;
```


Les Index

- Comme l'index d'un ouvrage vous aide à atteindre les pages concernées par un mot recherché, un index MySQL permet d'accélérer l'accès aux données d'une table.
- La plupart des index de MySQL (PRIMARY KEY, UNIQUE, INDEX, et FULLTEXT) sont stockés dans des arbres équilibrés (balanced trees : B-trees).
- D'autres types d'index existent, citons ceux qui portent sur des colonnes **SPATIAL** (reverse key : R-trees), et ceux appliqués aux tables **MEMORY** (tables de hachage : hash).
- L'optimiseur de requête peut utiliser des index pour localiser rapidement les données sans avoir à analyser chaque ligne d'une table pour une requête donnée.
- Lorsqu'on crée une table avec une clé primaire ou une clé unique, MySQL crée automatiquement un index spécial nommé PRIMARY. Cet index est appelé index clusterisé.
- L'index **PRIMARY** est spécial car l'index lui-même est stocké avec les données dans la même table. L'index clusterisé applique l'ordre des lignes dans la table.
- Les autres index autres que l'index **PRIMARY** sont appelés index secondaires ou index non clusterisés.

Les Index

Création d'index

En utilisant ALTER TABLE

ALTER TABLE nom_table
 ADD INDEX nom index(liste colonne)

Lors de la création de la table:

3-Apres la création de la table:

CREATE [UNIQUE | FULLTEXT | SPATIAL]
 INDEX nomIndex [USING BTREE | HASH]
 ON [nomBase.]nomTable (colonne1 [(taille1)] [ASC | DESC],...);

- UNIQUE : permet de créer un index qui n'accepte pas les doublons.
- FULLTEXT permet de bénéficier de fonctions de recherche dans des textes (flot de caractères).
- SPATIAL permet de profiter de fonctions pour les données géographiques
- ASC et DESC précisent l'ordre (croissant ou décroissant).

USE eshop_app_db;

CREATE UNIQUE INDEX idx clients adresse USING BTREE

ON clients (adresse DESC);

Les Index

Avantages

Avant la définition de l'index

Après la définition de l'index

Les Index

Suppression d'un index

DROP INDEX nom_index **ON** nom_table;

DROP INDEX idx_clients **ON** clients;

Avantage

Comme nous pouvons le voir, MySQL n'a eu qu'à localiser 1 ligne à partir de l'index nom_index comme indiqué dans la colonne clé sans parcourir toute la table.

Les Index

Stratégie d'indexation

Les points importants qu'on doit prendre en compte dans votre stratégie d'indexation sont les suivants :

- Créer une clé primaire (généralement, la colonne se terminera par id);
- Prédir les colonnes qui seront souvent interrogées dans votre application avec WHERE, GROUP BY, HAVING et
 Clauses ORDER BY ;
- Avoir un index sur les colonnes qui seront utilisées avec des fonctions, telles que SUM (), COUNT (), MIN (),
 MAX () et AVG (); pour en bénéficier en termes de performances;
- Ne surcharger pas la base de données avec trop d'index, car cela aura un impact sur les performances des clés secondaires MySQL;
- Prédire avec des index uniques pour accélérer les requêtes de jointure (généralement, les colonnes qui se terminent par _id);
- En règle générale, les noms d'utilisateur ou les e-mails les colonnes sont de bons candidats pour l'indexation;
 certaines colonnes comme URL; la plupart des applications ont généralement un UUID.

CHAPITRE 2 Optimiser une base de données MySQL

- 1. Optimiser les requêtes SQL;
- 2. Optimiser la structure de la base de données ;
- 3. Optimiser la configuration de serveur MySQL.

PARTIE

02 - Optimiser une base de données MySQL

Optimisation de la structure de la base de données

CHAPITRE 2 Optimiser une base de données MySQL

- 1. Optimiser les requêtes SQL;
- 2. Optimiser la structure de la base de données ;
- 3. Optimiser la configuration de serveur MySQL.

Optimisation de la configuration de serveur

Quelque conseils pour l'optimisation des performances d'un serveur MySQL

- Si on utilise des disques durs traditionnels (HDD), on peut effectuer une mise à niveau vers des disques à semiconducteurs (SSD) pour une amélioration des performances.
- On peut ajuster la cache mémoire pour améliorer les performances. Si on n'a pas assez de mémoire ou si la mémoire existante n'est pas optimisée, on peut finir par nuire à nos performances au lieu de les améliorer.
- MyISAM est un ancien style de base de données utilisé pour certaines bases de données MySQL. C'est une conception de base de données moins efficace. Le plus récent InnoDB prend en charge des fonctionnalités plus avancées et dispose de mécanismes d'optimisation intégrés.
- Essayer d'utiliser la dernière version de MySQL
- Envisager d'utiliser un outil d'amélioration automatique des performances(tuning-primer, MySQLTuner,..)

CHAPITRE 3 Protéger la base de données MySQL

Ce que vous allez apprendre dans ce chapitre :

- Définir la sécurité générale du serveur,
- Implémenter les règles de sécurité et droits d'accès au serveur MySQL
- Gérer les comptes utilisateurs.

CHAPITRE 3 Protéger la base de données MySQL

- 1. Définir la sécurité générale du serveur ;
- Implémenter les règles de sécurité et droits d'accès au serveur MySQL;
- 3. Gérer les comptes utilisateurs.

03 - Protéger la base de données MySQL

Définition

- La sécurité des bases de données fait référence à la gamme d'outils, de contrôles et de mesures conçus pour établir et préserver la confidentialité, l'intégrité et la disponibilité des bases de données;
- La sécurité de la base de données doit traiter et protéger les éléments suivants :

Les données dans la base de données

Le système de gestion de base de données (SGBD)

Toutes les applications associées

Le serveur de base de données physique et/ou le serveur de base de données virtuel et le matériel sous-jacent

L'infrastructure informatique et/ou le réseau utilisés pour accéder à la base de données

CHAPITRE 3 Protéger la base de données MySQL

- 1. Définir la sécurité générale du serveur;
- 2. Implémenter les règles de sécurité et droits d'accès au serveur MySQL;
- 3. Gérer les comptes utilisateurs.

Règles de sécurité et droits d'accès au serveur MySQL

Voici les bonnes pratiques de sécurité des bases de données :

1- S'assurer que les 2- Utiliser des 3- Configurer un 4- Implémenter un 5- Créer des serveurs de bases de serveurs de base de serveur proxy HTTPS protocole de cryptage sauvegardes données physiques données séparés régulières de la base sont sécurisées de données 9- Éviter d'utiliser les 6- Mettre à jour les 7- Utiliser une 8- Attribuer des rôles applications authentification de sécurité à tous les ports réseau par régulièrement utilisateur forte utilisateurs défaut

Règles de sécurité et droits d'accès au serveur MySQL

Sauvegarde et restauration de la base de données

- Il est essentiel d'effectuer des sauvegardes régulières de la base de données pour pouvoir la récupérer en cas de perte.
- L'outil **mysqldump** permet de faire une sauvegarde d'une ou plusieurs bases de données en générant un fichier texte contenant des instructions SQL qui peuvent recréer les bases de données à partir de zéro.

C:\Users\Med>mysqldump -u root -p eshop_app_db > C:\Backup\eshop_db_bak_20200424.sql Enter password: ****

Règles de sécurité et droits d'accès au serveur MySQL

Sauvegarde et restauration de la base de données

Pour restaurer la base de données MySQL avec mysqldump, on suit 2 étapes:

Étape 1

• Créer une nouvelle base de données nom_bd

Étape 2

 Restaurer avec la commande: mysql -u [utilisateur] -p [nom_bd] < [nom_fichier].sql

:\Users\Med>mysql -u root -p test_bk < C:\Backup\eshop_db_bak_20200424.sql

PARTIE

03 - Protéger la base de données MySQL

Règles de sécurité et droits d'accès au serveur MySQL

CHAPITRE 3 Protéger la base de données MySQL

- 1. Définir la sécurité générale du serveur;
- 2. Implémenter les règles de sécurité et droits d'accès au serveur MySQL;
- 3. Gérer les comptes utilisateurs.

OFPPT

Gestion des comptes utilisateurs

1-création utilisateur:

- Un utilisateur est défini par deux éléments :
 - son login;
 - l'hôte à partir duquel il se connecte.
- Pour la création d'un nouvel utilisateur, on la syntaxe :
 CREATE USER 'login '@' hote ' [IDENTIFIED BY 'mot_de_passe '];

CREATE USER 'saadi '@' localhost ' **IDENTIFIED BY** 'saadi_anass';

CREATE USER 'bensaid '@' 194.28.12.4 'IDENTIFIED BY 'bensaid99';

Gestion des comptes utilisateurs

1-création utilisateur:

Il est également possible de permettre à un utilisateur de se connecter à partir de plusieurs hôtes différents (sans devoir créer un utilisateur par hôte) : en utilisant le joker %

- - Said peut se connecter à partir de n'importe quel hôte dont l'adresse IP commence par 194.28.12

CREATE USER 'Said '@' 194.28.12.% ' IDENTIFIED BY 'baskeball18';

- - Hanane peut se connecter à partir de n'importe quel hôte

CREATE USER 'Hanane '@' % ' IDENTIFIED BY 'looking4sun'

Gestion des comptes utilisateurs

1-création utilisateur: Connexion

Pour se connecter à MySQL avec les informations d'identification d'un utilisateur, on utilise cette commande en invite de commande:

mysql -h <host> -u <user> -p <db>

```
C:\Users\Med>mysql -h localhost -u root -p eshop_app_db
Enter password: ****
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 53
Server version: 8.0.28 MySQL Community Server - GPL

Copyright (c) 2000, 2022, Oracle and/or its affiliates.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql> _
```


Gestion des comptes utilisateurs

2 – Renommer un utilisateur

RENAME USER 'ancien_nom '@' ancien_hote ' **TO** 'nouveau_nom'@' noveau_hote';

3 – Modifier le mot de passe d'un utilisateur

SET PASSWORD FOR 'utilisateur '@'hote' = **PASSWORD** ('nouveau_pw')

3 – Supprimer un utilisateur

DROP USER ' login '@ 'hote ';

Gestion des comptes utilisateurs

Les privilèges

- Lorsque l'on crée un utilisateur avec CREATE USER, celui-ci n'a au départ aucun privilège, aucun droit ;
- En SQL, avoir un privilège, c'est avoir l'autorisation d'effectuer une action sur un objet. Il existe de nombreux privilèges ;
- Les privilèges SELECT, INSERT, UPDATE, DELETE, CREATE TABLE, CREATE TEMPORARY TABLE, CREATE VIEW, ALTER
 TABLE, DROP, CREATE ROUTINE, LOCK TABLES,...etc, permettent aux utilisateurs d'exécuter ces mêmes commandes
- Il y a différents niveaux d'application des privilèges :

OFPPT

Gestion des comptes utilisateurs

Ajout d'un privilège à un utilisateur

- Pour pouvoir ajouter un privilège à un utilisateur, il faut posséder le privilège GRANT OPTION.
- Au début , seul l'utilisateur « root » le possède.
- Pour attribuer des privilèges à un utilisateur, on utilise :

GRANT privilege1 [(liste_colonnes)] [, privilege2 [(liste_colonnes)], ...] **ON** [type_objet] niveau_privilege **TO** utilisateur [**IDENTIFIED BY** mot_de_passe];

Gestion des comptes utilisateurs

Ajout d'un privilège à un utilisateur : exemples

```
GRANT SELECT ,

UPDATE (nom, prenom, adresse ) ,

DELETE ,

INSERT

ON eshop_app_db.clients


TO saadi@localhost ;
```


- -- accorder le privilège SELECT sur toutes les tables de toutes
- -- les base de données à l'utilisateur saadi

GRANT SELECT,

ON *.*

TO saadi@localhost;

PARTIE 3

03 - Protéger la base de données MySQL

Gestion des comptes utilisateurs

Révocation des privilèges

REVOKE privilege [, privilege , ...]

ON niveau_privilege

FROM utilisateur;

REVOKE INSERT

ON eshop_app_db.clients

FROM saadi@localhost;

OFPPT Information

Gestion des comptes utilisateurs

Gestion des rôles

- En plus d'accorder des autorisations à des utilisateurs individuels, dans MySQL, il est également possible de créer des rôles et d'accorder des autorisations aux rôles, puis d'attribuer des rôles aux utilisateurs.
- Cela facilite grandement la gestion des groupes d'utilisateurs avec des autorisations similaires. Pour créer un rôle de développeur Web, nous pouvons fournir la requête suivante :

CREATE ROLE 'nom_role';

- **CREATE ROLE** 'webdeveloper';
- -- affecter des privileges au rôle
- **GRANT SELECT ON** mysql.user **TO** 'webdeveloper';
- -- ajouter un utilisateur au rôle
- **GRANT** 'webdeveloper' **TO** 'rh_salmi'@'entrbc.com.net';

- Un compte peut n'avoir aucun rôle, un seul rôle ou plusieurs rôles.
- Si un rôle est accordé à un utilisateur, on doit peut-être indiquer à MySQL quels rôles vous souhaitez utiliser à l'aide de la requête suivante:
 SET ROLE 'webdeveloper'.

OFPPT

Gestion des comptes utilisateurs

Gestion des rôles

 La création d'un utilisateur, l'attribution d'un rôle et la définition de ce rôle par défaut peuvent être effectuées dans une seule instruction telle que : CREATE USER 'u2'@'%'
INDENTIFIED BY 'foobar'
DEFAULT ROLE 'webdevelopper';

Pour voir quel utilisateur et quel rôle on utilise,
 on peut exécuter la commande :

SELECT CURRENT_ROLE(), CURRENT_USER ();

Gestion des comptes utilisateurs

Exclusion un utilisateur d'un rôle

 Pour exclure un utilisateur d'un rôle, on peut utiliser la commande REVOKE

REVOKE '<role>' **FROM** '<user>'@'<host>';

REVOKE 'webdevelopper' **FROM** 'med34'@'localhost';