TP 2 MySQL: import et export de données, requête avec jointure interne

Un des buts de ce TP est d'utiliser les outils d'importation et d'exportation.

1 Créer et exécuter un script de création de tables

Écrire dans un fichier script.sql le script de création des tables correspondant au modèle suivant :

ARTICLE(<u>idArticle</u>, designation, prix)
COMMANDE(<u>idCommande</u>, dateCommande, #idClient)
LIGNE(#idCommande, #idArticle, quantite)
CLIENT(<u>idClient</u>, nom, ville)

Pour exécuter ce script :


```
Mysql\> source script.sql ;
```

• Supprimer toutes les tables si elles existent, créer toutes les tables si elles n'existent pas.

Utiliser les mots clés IF EXISTS lors de la suppression de la table et IF NOT EXISTS lors de la création des tables.

2 Importer des données

L'objectif est d'importer des données stockées dans un fichier texte.

Utiliser les données du fichier excel en enregistrant chaque feuille au format csv (séparateur de champ : , et séparateur de texte : vide)

Utiliser le nom de la table comme nom de Fichier

Exemple de format pour un fichier : CLIENT.csv

```
, Dupont, Lyon
, Pierre, Paris
, Durand, Lille
```

Procéder de la même manière avec les autres tables (onglets dans le tableur) pour créer les autres fichiers de données.

REMARQUE : La première virgule de la ligne de l'exemple signifie que le premier champ est NULL (AUTO_INCREMENT). Faire attention aux clés étrangères et au format de date : yyyy/mm/dd ou yyyy-mm-dd .

Lancer la commande ci dessous (dans votre script SQL):

```
mysql\> LOAD DATA LOCAL INFILE 'CLIENT.csv' INTO TABLE CLIENT FIELDS TERMINATED BY ',';
```

Faire de même avec les autre fichiers.

ATTENTION à l'ordre d'importation des données, c'est dans le même ordre généralement que la création des tables

ATTENTION problème résolu : si l'importation des données ne fonctionne par sur DataGrip même en indiquant le chemin absolu du fichier ; configurer datagrip ou utiliser un terminal classique pour exécuter votre script et importer les données

File > Data Sources [advanced]

2.1 problème d'encodage de caractères dans les chaînes de caractères

```
voir l'encodage de la table
```

```
SHOW CREATE TABLE ARTICLE;
```

ajouter un encodage au caractère dans la table

```
CREATE TABLE IF NOT EXISTS ARTICLE (
....
)CHARACTER SET 'utf8';
```

le terminal mysql n'est pas forcément en utf8 et l'import des données n'est donc pas forcément en utf8

forcer l'encodage des caractères lors de l'importation des données

```
LOAD DATA LOCAL INFILE 'CLIENT.csv' INTO TABLE CLIENT CHARACTER SET utf8
FIELDS TERMINATED BY ',';
```

2.2 problème pour utiliser la commande "load" sur MySql (oracle)

ATTENTION parfois problème sur mysql(oracle), se connecter avec l'option --local_infile :

sur stackoverflow

```
mysql>SHOW GLOBAL VARIABLES LIKE 'local_infile';
```

• Se connecter avec l'option --local_infile :

mysql --user=[Utilisateur] --password=[MotDePasse] --host=localhost --database=[baseDeDonnées] --local_infile souvent ne fonctionne pas

- SET GLOBAL local_infile=ON souvent ne fonctionne pas
- configurer mysql

éditer le fichier de configuration de mysql

```
sudo nano /etc/mysql/my.cnf
```

ajouter les lignes suivantes à la fin :

[mysqld]

local_infile=ON

```
redémarrer le service mysql (service --status-all)
sudo service mysql restart
sur une version d'ubuntu, il fallait ajouter dans le fichier /etc/mysql/my.cnf
```

[mysql]

local_infile=ON

sur windows, éditer le fichier C:\tools\mysql\current\my.ini (installation avec chocalatey)

3 Exporter des données : mysqldump

Pour exporter une base (depuis un terminal « shell») dans le terminal :

```
mysqldump --host=serveurmysql --user=votrelogin --password=motdePasse votreBaseDeDonnee
```

Pour exporter une base (depuis un terminal « shell») dans un fichier :

```
mysqldump --host=serveurmysql --user=votrelogin --password=motdePasse votreBaseDeDonnee > base.sql
```

ATTENTION depuis peu la commande fonctionne, mais elle affiche un message d'erreur : stackexchange : ajouter --no-tablespaces

```
mysqldump --host=serveurmysql --user=votrelogin --password=motdePasse --no-tablespaces votreBaseDeDonnee > base.sql
```

On obtient un script de création très complet (base.sql) + les INSERT de données. On peut donc l'exécuter de la même façon qu'en partie 1. Pour n'exporter que certaines tables, rajouter le nom des tables derrière la base de données.

```
mysqldump --host=host --user=votrelogin --password=motdePasse votreBaseDeDonnee t1 t2 > base.sql
```

3.1 sauvegarder la base de données dans un fichier avec la date d'aujourd'hui

faire un backup sur un SE linux

```
echo nom_fichier_backup_$(date +%Y-%m-%d-%H.%M.%S).sql

mysqldump --host=host --user=votrelogin --password=motdePasse votreBaseDeDonnee > nom_fichier_backup_$(date +%Y-%m-%d-%H.%M.%S).sql
```

Récupérer la date système sur Windows, c'est un peu plus compliqué

Exemple final:

```
"amillet@amillet-pc:~$ mysqldump --user=votreLogin --password=votreMotDePasse --host=localhost --no-tablespaces
BDD_votreLogin LIGNE COMMANDE ARTICLE CLIENT > backup_tp2_$(date +%Y-%m-%d-%H_%M_%S).sql
amillet@amillet-pc:~$ ls backup_tp2*
backup tp2 2022-01-19-08 45 49.sql
```

depuis un terminal

```
MariaDB [BDD_votreLogin]> system mysqldump --user=votreLogin --password=votreMotDePasse --host=localhost --no-tablespaces BDD_votreLogin LIGNE COMMANDE ARTICLE CLIENT > backup_tp2_$(date +%Y-%m-%d-%H_%M_%S).sql MariaDB [BDD_votreLogin]> system ls back*
backup tp2 2022-01-19-08 45 49.sql backup tp2 2022-01-19-08 48 49.sql backup tp2 2022-01-19-08 49 36.sql
```

depuis un terminal connecté à mysql avec la commande system

3.2 planification de tâches (sauvegarde de la base de données)

sur linux

- "exemple tache cron"
- "exemple 2 tache cron"
- "exemple 3 tache cron"
- "tuto crontab"

sur windows

"schtask sur windows"

INFO: pour ajouter un terminal dans DataGrip

- Dans le menu : [File > Setting] ; choisir [Plugins] Sélectionner "Terminal"
- Une fois installer; Pour configurer le chemin par défaut dans le terminal
 - Dans le menu : [File > Setting] ; choisir [Tools] Sélectionner "Terminal" et configurer "Start Directory"

https://www.jetbrains.com/help/datagrip/terminal-emulator.html

4 Modifier la structure des tables

• Si on supprime le client 'Mutz', que se passe t'il ?

On désire modifier les contraintes pour pouvoir supprimer en cascade les commandes d'un client (lignes de commandes et commandes)

 $Modifier \ les \ contraintes \ sans \ recréer \ vos \ tables \ (\textbf{ALTER TABLE} \ \dots). \ Utiliser \ les \ mots \ clés \ « \ \textbf{ON DELETE CASCADE} \ ».$

Vérifier les contraintes en regardant la structure de la table.

Faire un essai et vérifier que le contenu des 3 tables a été modifié.

· Exemple de script

```
ALTER TABLE COMMANDE DROP FOREIGN KEY fk_commande_client;
ALTER TABLE LIGNE DROP FOREIGN KEY fk_ligne_commande;
ALTER TABLE LIGNE DROP FOREIGN KEY fk_ligne_article;

ALTER TABLE COMMANDE ADD CONSTRAINT fk_commande_client FOREIGN KEY (idClient)
REFERENCES CLIENT(idClient) ON DELETE CASCADE;
ALTER TABLE LIGNE ADD CONSTRAINT fk_ligne_commande FOREIGN KEY (idCommande)
REFERENCES COMMANDE(idCommande) ON DELETE CASCADE;
ALTER TABLE LIGNE ADD CONSTRAINT fk_ligne_article FOREIGN KEY (idArticle)
REFERENCES ARTICLE(idArticle) ON DELETE CASCADE;
SHOW CREATE table COMMANDE;
SHOW CREATE table LIGNE;

DELETE FROM CLIENT WHERE nom LIKE "Mutz";
```

- Afficher le contenu des tables, conclusion
- Mettre en commentaire ce script pour la suite

5 Quelques requêtes

• R1: Liste des clients dont la ville est Belfort et dont le nom commence par la lettre « m » , « e » ou « d » (majuscule et minuscule). Le résultat est ordonné par nom.

• R2: Liste des articles dont le prix est compris entre 6 et 10 Euros et dont la désignation possède le chaîne de caractères « lég ». Le résultat est ordonné par désignation.

RAPPEL COURS : Les jointures internes. Les enregistrements sont retournés quand la condition est vraie dans les 2 tables. C'est l'une des jointures les plus communes.

commencer par tester les requêtes suivantes :

```
SELECT * FROM COMMANDE ;

SELECT * FROM CLIENT ;

SELECT * FROM CLIENT, COMMANDE ;
```

conclusion

Il existe 2 manières de faire une jointure interne :

```
SELECT * -- *Ancienne syntaxe*

FROM CLIENT, COMMANDE

WHERE CLIENT.idClient = COMMANDE.idClient;

SELECT *

FROM CLIENT -- *Syntaxe actuelle*

INNER JOIN COMMANDE

ON CLIENT.idClient = COMMANDE.idClient;
```

Remarques

- * le mot clé « INNER » est optionnel
- * les contraintes sur les tables entre clé primaire et clé étrangère ne lient pas les tables lorsque l'on fait des requêtes

autres exemples

```
SELECT CLIENT.nom, COMMANDE.dateCommande
FROM CLIENT, COMMANDE
CLIENT.idClient = COMMANDE.id Tent
AND CLIENT.nom LIKE "Muit 1
AND CLIENT.nom LIKE "Muta
ORDER BY COMMANDE.dateCommande ;
SELECT cl.nom, candateCommande FROM CLIENT AS C. COMMANDE AS CO WHERE cl.idClie
cl.idClient = co.idClient
AND cl.nom LIKE "Mutz"
ORDER BY co.dateCommande;
SELECT CLIENT.nom, COMMANDE.dateCommande
FROM CLIENT
JOIN COMMANDE ON CLIENT.idClient = COMMANDE.idClient
 -- INNER JOIN
CLIENT.nom LIKE "Mutz"
ORDER BY COMMANDE.dateCommande:
SELECT cl.nom, co.dateCommande
FROM CLIENT AS cl
JOIN COMMANDE AS co ON cl.idClient = co.idClient
 - INNER JOIN
cl.nom LIKE "Mutz"
ORDER BY co.dateCommande;
```

• R3 : première jointure : Dates de toutes les commandes du client de nom 'Mutz' ordonnées par date

```
+----+
| nom | dateCommande |
+-----+
| Mutz | 2020-09-19 |
| Mutz | 2020-12-09 |
+-----+
```

• R4 : Faire une requête pour afficher les articles (prix et quantité commandée) des commandes du client de nom 'Mutz' : nom du client, désignation du produit, prix du produit, quantité commandée, numéro de commande

```
| nom | designation
 | prix | quantite | idCommande
 Mutz | gâteau fraise (pâtisserie) | 5.25 |
 27
 4
 4
 Mutz
 Tomate ( légume )
 5
 Mutz | Potiron ( légume )
 3.00
 5
 4
 4
 Mutz | Pomme (fruit)
 3.00
 5
 Mutz | Petit pois ( légume )
 6.00
 6
 8
```

• R5 : Faire une requête pour afficher les articles et le C.A. dans chaque commande) des commandes du client de nom 'Mutz' :

nom du client, désignation du produit, identifiant de la commande et **prix total pour chaque produit : prix du produit * quantité commandée**. L'affichage est trié par le prix_total dans l'ordre décroissant.

• R6 : Faire une requête pour afficher les commandes du client de nom 'Mutz' :

nom du client, numéro de commande , prix total pour chaque commande : somme des (prix du produit * quantité commandée par produit)

```
+----+
| nom | idCommande | prix_total |
+-----+
| Mutz | 4 | 179.25 |
| Mutz | 8 | 36.00 |
+-----+
```

 R7: Afficher le nom des clients ayant passés une commande, l'identifiant de leur commande, le prix total HT, la tva et le prix ttc ordonnées par prix (le prix dans la table est HT et la tva est de 20 %)

Walter	7	7.50 1.50 9.00	
Goerig	5	12.00 2.40 14.40	
Walter	3	35.25 7.05 42.30	
Mutz	8	36.00 7.20 43.20	
Goerig	1	68.24 13.65 81.89	
Rato	2	75.24 15.05 90.29	
Mutz	4	179.25 35.85 215.10	
+	+	-	+

<u>Pour les plus rapides :</u>

• R8 : affiche pour chaque produit, la quantité commandée, l'année de la commande et l'identifiant de la commande

designation	QteCommande	anneeCommande	idCommande
Choux (légume)	6	2020	2
Coca cola (boisson)	12	2020	1
Fenouil (légume)	4	2019	5
Fenouil (légume)	4	2020	1
Fenouil (légume)	3	2021	3
gâteau fraise (pâtisserie)	27	2020	4
Gâteaux chocolat (pâtisserie)	3	2021	3
Haricot (légume)	4	2020	1
Mouchoir (hygiène)	6	2020	2
Perrier (1L eau)	NULL	NULL	NULL
Petit pois (légume)	6	2020	2
Petit pois (légume)	6	2020	8
Pissenlit (légume)	NULL	NULL	NULL
Poireau (légume)	3	2020	6
Poireau (légume)	3	2021	3
Poivron (légume)	4	2020	1
Pomme (fruit)	5	2020	4
Pomme de terre (légume)	6	2020	2
Potiron (légume)	5	2020	4
Radis (légume)	3	2021	3
Salade (légume)	NULL	NULL	NULL
Tomate (légume)	5	2020	4
Tomate (légume)	5	2020	7
Vittel (1L eau)	NULL	NULL	NULL

• R9: afficher les produits, la quantité commandée, l'année de la commande et l'identifiant de la commande des produits commandés en 2020 qui sont dans la liste des produits commandés en 2021

+		anneeCommande	++ idCommande
Fenouil (légume) Poireau (légume)	4	2020 2020	1 6

 R 10 : afficher le nombre de commandes de chaque client en 2020

nom	nbCommande	anneeCommande		
Rato	3	2020		
Mutz	2	2020		
Walter	1 2020			
Goerig	1	2020		
AMGHAR	0	pas de commande		
dirand	0	pas de commande		
SAINT DIZIER	0	pas de commande		
WOLF	0	pas de commande		
TYRODE	0	pas de commande		
DECOCK	0	pas de commande		
duguet	0	pas de commande		
molin	0	pas de commande		
COTTARD	0	pas de commande		
PETIT	0	pas de commande		
METTEY	0	pas de commande		
TERRAT	0	pas de commande		
chaillet	0	pas de commande		
DAROSEY	0	pas de commande		
JAOUEN	0	pas de commande		
BOUCHAUD	0	pas de commande		
PAUTOT	0	pas de commande		
LAMOTTE	0	pas de commande		
SALVI	0	pas de commande		
BISMUTH	0	pas de commande		
ALANKAYA	0	pas de commande		
ESSENBURGER	0	pas de commande		

6 Modèle Conceptuel de données

Établir le Modèle Conceptuel de Données (MCD) associé à ce Modèle Relationnel (MR ou MLD) avec le logiciel LOOPING-MCD

7 ERD (Entity RelationShip Diagram) pour les plus rapides

Dessiner l'ERD de ce schéma (feuille de papier)

En utilisant le modèle logique de données sur le logiciel *JMerise* et ajouter les relations ManyToOne (Texte « ManyToOne » et symboles)

Dessiner l'ERD avec les contraintes de l'ORM doctrine :

- chaque entité possède pour clé primaire « id » (entier de type « AUTO_INCREMENT »)

voir ANNEXE sur les « ERD » (logiciel utilisé: https://www.draw.io/?libs=general;uml (dans basic, « Entity RelationShip Diagram »))

ANNEXE: faire attention aux points suivants:

Lors de la création des tables :

- * Faire attention à l'ordre, on ne crée pas une table avec une contrainte sur une table qui n'existe pas.
- * Si un champ utilise l'attribut « AUTO_INCREMENT », celui-ci doit être une clé primaire.

Lors de la suppression des tables :

Faire attention à l'ordre, on ne supprime pas une table qui a sa clé primaire utilisée dans une contrainte d'une autre table (clé étrangère dans une autre table).

Lors de la création des contraintes sur les clés étrangères, en cas d'erreur :

- * Vérifier que vous avez créé le champ de la clé étrangère.
- * Le type des 2 champs reliés par la contraintes doivent être identiques (erreur fréquente : « int » relié à « unsigned int »).
- * ATTENTION aux noms des contraintes : pas de doublons dans la base de données (différents d'un nom de table), exemple « fk_table1_table2 ».
- * Vérifier que le le nom de l'autre table ainsi que sa clé primaire sont corrects.

Lors de l'importation des données :

- * Certaines tables utilisent des clés primaires de type « AUTO_INCREMENT » : si les champs sont nuls lors de l'importation, la clé primaire doit utiliser l'attribut « AUTO_INCREMENT ».
- * L'ordre des champs importés est important : respecter l'ordre de création du modèle logique (tables).

8 ANNEXES

documentation

https://www.w3schools.com/sql/sql_join.asp

http://sql.sh/cours/jointures

avec le formalisme du framework laravel, le schéma aurait la forme suivante :

articles(<u>id</u>, designation, prix) commandes(<u>id</u>, dateCommande, client_id*) lignes(c<u>ommande_id*,article_id*</u>, quantite)

8.1 ANNEXE

clients(id, nom, ville)

8.1.1 ERD (Entity RelationShip Diagram):

Une entité c'est quoi ? => https://www.lucidchart.com/pages/fr/diagramme-entite-association#section 3

https://www.lucidchart.com/pages/database-diagram/database-models (ERD)

ATTENTION: Il faut utiliser du CamelCase

- https://www.youtube.com/watch?v=tI_5zCLQYug
- https://stph.scenari-community.org/bdd/gen1/co/pri1c24.html

BDD 04/01/2023, 11:20

MCD (modèle conceptuel de données) (schéma à réaliser lors du partiel)

MLD de Jmerise ou Looping

E.R.D. sur Symfony

 $(\ Entity\ Relation Ship\ Diagram\)$

annexe:

ANNEXE