

Mémento SQL

char(n) chaîne de caractères de longueur fixe n €[1-255]

varchar(n) chaîne de caractères de longueur variable n €[1-255]

number(n) Nombre entier positif, négatif ou nul de n chiffres

number(n,m) ou numeric(n,m)

Nombre rationnel en virgule fixe de n chiffres au total dont m après la virgule

date et datetime

Date a le format suivant : AAAA-MM-JJ

Datetime a le format suivant : AAAA-MM-JJ hh:mm:ss

null

NULL appartient à tous les domaines : CHAR, NUMBER, ...

signifie que la ligne n'a pas de valeur pour cet attribut

à ne pas confondre avec 0, 0.0 ou ""

Type de données

CREATE DATABASE nomDeLaBase ;

Création de base

Création de table

CREATE TABLE nomTable (champ1 type contrainte, champ2 type, contrainte ...) ;

contraintes usuelles :

- NULL
- NOT NULL
- DEFAULT "valeur"
- PRIMARY KEY
- UNIQUE

Définition de la contrainte d'intégrité référentielle de clef étrangère :

champx est une clef étrangère dans la table laTable faisant référence à la clef

primaire champClefPrimaireDeLaTableZ de la table tableZ

CREATE TABLE NomDeTable (

champ1 type,

champx type,

... ,

FOREIGN KEY (champx)

REFERENCES tableZ(champClefPrimaireDeLaTableZ)

);

ALTER TABLE nomTable modification ;

Modification de table

DROP TABLE nomTable ;

Suppression de table

Contrôle de données

GRANT droits d'accès à accorder à un utilisateur

REVOKE droits d'accès à retirer à un utilisateur

Manipulation de données

SELECT [DISTINCT | ALL] <champ1>[,<champ2>...]
FROM <nom_table1> [, <nom_table2>,...]
[**WHERE** <condition1> [**AND** | **OR** <condition2> ...]]
[**GROUP BY** <regroupement1>[<regroup2>...]]
[**HAVING** condition]
[**ORDER BY** liste de colonnes [ASC|DESC]]

Sélection

SELECT id_vehicule, immatriculation
FROM vehicules
WHERE id_marque=5 **AND** id_vehicule > 5
ORDER BY immatriculation DESC ;

Jointure interne

Lorsque les données à récupérer et/ou les champs dans les conditions sont répartis sur plusieurs table, il faut faire une jointure.

SELECT immatriculation, nom_marque
FROM vehicules, marques
WHERE vehicules.id_marque = marques.id_marque
AND id_vehicule > 5 ;

Ou

SELECT immatriculation, nom_marque
FROM vehicules
INNER JOIN marques
ON vehicules.id_marque = marques.id_marque
AND id_vehicule > 5 ;

INSERT INTO <nomDeLaTable>

(<nomColonne1>[,<nomColonne2>,...])

VALUES (<valColonne1>[,<valColonne2>,...]) [, (<valColonne1> [,<valColonne2>,...])] ;

Ajout

INSERT INTO vehicules

(immatriculation, id_marque)

VALUES ("ab-1234-cd",5),("ef-5678-gh",8) ;

UPDATE <nomDeLaTable>

SET <nomColonne1>=<valColonne1>

WHERE <condition> ;

Modification

UPDATE marques

SET nom_marque="tesla"

WHERE id_marque=8 ;

DELETE FROM <nomDeLaTable>

WHERE <condition> ;

Suppression

Attention sans condition cette requête effacera l'ensemble des données de la table.

DELETE FROM marques

WHERE id_marque=8 ;