LTP ICOF / BTSSIO1-SI3

SQL – LANGAGE DE MANIPULATION DE DONNEES

Term Gsi

7

C3-Le langage Sql : Lmd.

Modifier une base – Langage de manipulation de données (LMD)

1 Insertion de n-uplets : INSERT INTO
La commande INSERT permet d’insérer une ligne dans une table en spécifiant les valeurs à insérer. La syntaxe est la suivante :

INSERT INTO nom_table(nom_col_1, nom_col_2, ...)

VALUES (val_1, val_2, ...)

La liste des noms de colonne est optionnelle. Si elle est omise, la liste des colonnes sera par défaut la liste de l’ensemble des colonnes de la table dans l’ordre de la création de la table. Si une liste de colonnes est spécifiée, les colonnes ne figurant pas dans la liste auront la valeur NULL.

Il est possible d’insérer dans une table des lignes provenant d’une autre table. La syntaxe est la suivante :

INSERT INTO nom_table(nom_col1, nom_col2, ...)

SELECT ...

Le SELECT peut contenir n’importe quelle clause sauf un ORDER BY

2 Modification de n-uplets : UPDATE
La commande UPDATE permet de modifier les valeurs d’une ou plusieurs colonnes, dans une ou plusieurs lignes existantes d’une table. La syntaxe est la suivante :

UPDATE nom_table

SET nom_col_1 = {expression_1 | (SELECT ...) },

 nom_col_2 = {expression_2 | (SELECT ...) },

 ...

 nom_col_n = {expression_n | (SELECT ...) }

WHERE predicat

Les valeurs des colonnes nom_col_1, nom_col_2, ..., nom_col_n sont modifiées dans toutes les lignes qui satisfont le prédicat predicat. En l’absence d’une clause WHERE, toutes les lignes sont mises à jour. Les expressions expression_1, expression_2, ..., expression_n peuvent faire référence aux anciennes valeurs de la ligne.

3 Suppression de n-uplets : DELETE
La commande DELETE permet de supprimer des lignes d’une table.

La syntaxe est la suivante :

DELETE FROM nom_table

WHERE predicat

Toutes les lignes pour lesquelles predicat est évalué à vrai sont supprimées. En l’absence de clause WHERE, toutes les lignes de la table sont supprimées.

C3-Le langage Sql.

Requêtes Sql.

A) Langage de manipulation de données (Lmd).

Requêtes Sql.

A) Langage de manipulation de données (Lmd)

Ce langage permet de mettre à jour des données dans les tables.

Monsieur RENARD dispose pour la gestion de sa vidéothèque de la base de données suivante :

[image: image10.png]couleurtarif mttarif

Bleu 6
Jaune 4
Rouge 5
Vert 7

CLIENT.
[image: image11.png]numeli nomeli prenomeli adrscli cpli_ville

conas PITT Brad 8 rue de lepoir 59600 LILLE
CO045 FORD Harisson 2 rue James Bond 59540 CAUDRY
CO045 ANDERSON Pamela 100C rue de la naivete 59000 LILLE
CO047 POULAIN Amelie 7 rue de Silicon 59000 LILLE

CO048 GARNACHE Isabelle rue de la madonne 59000 LILLE

[image: image12.png]numfilm titrefilm genrefilm couleurtarif

FOD4 Les7 mercenaites Westem Jaune,
FOD5 La planéte des singes Science fiction Vert

FODG Les caprices dun flewe Aventure Rouge
FOD7 La vie st belle Comédie dramatique Rouge
FODB Indiana Jones Aventure Bleu

FO03 Mourir daimer Drame psycho Jaune
FOI0 Le train siflera 3 fois Westem Rouge

FO11 Le soldat RYAN Vert

[image: image13.png]numpret numfilm

P1125 FOO7
P1125 FOI0
P1125 FOOS
PI127 FOOS
P1127 FOOB
P1128 FOOS
P1128 FOO9
P1120 FOO6
P1130 FOOS
P1131 FOOS

P1131 FOI0

[image: image14.png]numpret datepret mtpret numcli
P1125 20070717 10 COM4G
PI126 20070715 B COM4G
PI127 20070718 12 COM4B
PI128 20070817 11 CO044
PI129 20070805 5 CO047
PI130 200707-31 7 COMd5
PI131 20070903 12 CO047

Voici le Modèle relationnel :

TARIF (couleurtarif, mttarif)

couleurtarif : clé primaire

FILM (numfilm, titrefilm, genrefilm, couleurtarif)

numfilm : clé primaire.

couleurtarif : clé étrangère en relation avec TARIF.

CONTENIR (numpret, numfilm)

numpret : clé primaire

numfilm : clé primaire.

numfilm : clé étrangère en relation avec FILM.

numpret : clé étrangère en relation avec PRET.

PRET (numpret, datepret, mtpret, numcli)

numpret : clé primaire

numcli : clé étrangère en relation avec CLIENT.

CLIENT (numcli, nomcli, prenomcli, adrscli, cpcli, villecli)

numcli :clé primaire.

I) Insertion de données dans une table

	Question A :
	Insertion dans la table Client :

François PIGNON 8 rue Franche 71500 CHALON. Son code est le C0049.

	Tables concernées
	Table résultat

	[image: image1.png]numeli nomeli prenomeli adrscli cpli_ville

conas PITT Brad 8 rue de lepoir 59600 LILLE
CO045 FORD Harisson 2 rue James Bond 59540 CAUDRY
CO045 ANDERSON Pamela 100C rue de la naivete 59000 LILLE
CO047 POULAIN Amelie 7 rue de Silicon 59000 LILLE

CO048 GARNACHE Isabelle rue de la madonne 59000 LILLE

	[image: image15.png]numeli
cona4
conas
con4s
con47
con4s
o049

nomli

PITT
FORD

prenomeli

Brad

Harissan

ANDERSON Parmela

POULAIN

Amelie

GARNACHE lsabelle

PIGNON

Frangois

adrscli cpcli villecli
8 rue de lepoir 59600 LILLE
21ue James Bond 59540 CAUDRY
100C rue de Ia naivete 59000 LILLE

7 rue de Silican 59000 LILLE
rue de la madonne 59000 LILLE
8 rue Franche 71500 CHALON

	Requête SQL

	Insert Into Client values ('C0049', 'PIGNON','François', '8 rue Franche', 71500, 'CHALON');

Attention. Il est OBLIGATOIRE de respecter l'ordre des propriétés de la table.
	Question B :
	Insertion dans la table Film.

'Le dîner de con'. C'est une comédie au tarif rouge.

	Tables concernées
	Table résultat

	[image: image16.png]numfilm titrefilm genrefilm couleurtarif

FOD4 Les7 mercenaires Westem Jaune,
FOD5 Laplanéte des singes Science fiction Vert
FODE Les caprices dun flewve Averture Rouge
FOO7 Lavie est belle Comédie dramatique Rouge
FODS Indiana Jones Aventure Bleu
FODS Mourir daimer Drame psycho Jaune
FOI0 Letrain siflera 3 fois Westem Rouge
FO1 Le soldat RYAN NULL Vert

FO12 Le diner de cons Comedie Rouge

[image: image2.png]numfilm titrefilm genrefilm couleurtarif

FOD4 Les7 mercenaites Westem Jaune,
FOD5 La planéte des singes Science fiction Vert

FODG Les caprices dun flewe Aventure Rouge
FOD7 La vie st belle Comédie dramatique Rouge
FODB Indiana Jones Aventure Bleu

FO03 Mourir daimer Drame psycho Jaune
FOI0 Le train siflera 3 fois Westem Rouge

FO11 Le soldat RYAN Vert

	

	Requête SQL

	Insert Into Film values ('F012', 'Le dîner de cons', 'Comedie', 'Rouge');

	Question C :
	Monsieur PIGNON a emprunté le film 'Le dîner de cons' aujourd'hui.

Enregistrez dans la base de données les informations nécessaires.

	Requête SQL

	Insert Into pret values ('P1132', curdate(), 5, 'C0049')

Insert into contenir values ('P1132', 'F012')

Remarque.

· Il est possible de ne pas renseigner tous les champs d'une table lors d'une insertion.

	Question D :
	Insertion dans la table Client.

Daniel PRESVOT est un nouveau client. Son adresse est actuellement inconnue.

	[image: image17.png]numeli
cona4
conas
con4s
con47
con4s
con49
cooso

nomeli prenomcli
PITT Brad
FORD Harisson
ANDERSON Pamela

POULAIN Amelie
GARNACHE lsabelle
PIGNON Frangais
PREVOST Daniel

adrscli cpeli villecli
8 rue de lepoir 59600 LILLE
2 1ue James Bond 59540 CAUDRY
100C rue de Ia naivete 59000 LILLE

7 rue de Silican 59000 LILLE
rue de la madonne 59000 LILLE
8 rue Franche 71500 CHALON

0

Tables concernées
	Table résultat

	[image: image3.png]numeli
cona4
conas
con4s
con47
con4s
o049

nomli

PITT
FORD

prenomeli

Brad

Harissan

ANDERSON Parmela

POULAIN

Amelie

GARNACHE lsabelle

PIGNON

Frangois

adrscli cpcli villecli
8 rue de lepoir 59600 LILLE
21ue James Bond 59540 CAUDRY
100C rue de Ia naivete 59000 LILLE

7 rue de Silican 59000 LILLE
rue de la madonne 59000 LILLE
8 rue Franche 71500 CHALON

	

	Requête SQL

	Insert Into Client (numcli, nomcli, prenomcli) values ('C0050', 'PREVOST','Daniel');

Remarque.

· Quel est l'inconvénient des clés primaires lors de l'insertion d'un nouvel enregistrement ?

· La solution est de déclarer la propriété clé primaire en type auto_increment .

[image: image18.png]Extra
auto_increment

La clé primaire est calculé automatiquement. Il n'est plus nécessaire de connaître sa prochaine valeur lors d'une insertion. Lors de chaque insertion, la clé primaire est auto-incrémentée.

· Il est possible d'insérer plusieurs lignes à la fois à l'aide de la clause Select.

	Question E :
	Insertion dans une nouvelle table ClientLille tous les clients habitant à LILLE.

La clé primaire numcli de ClientLille est déclarée auto_increment.

	Tables concernées
	Table résultat

	CLIENT.
[image: image4.png]numeli
cona4
conas
con4s
con47
con4s
con49
cooso

nomeli prenomcli
PITT Brad
FORD Harisson
ANDERSON Pamela

POULAIN Amelie
GARNACHE lsabelle
PIGNON Frangais
PREVOST Daniel

adrscli cpeli villecli
8 rue de lepoir 59600 LILLE
2 1ue James Bond 59540 CAUDRY
100C rue de Ia naivete 59000 LILLE

7 rue de Silican 59000 LILLE
rue de la madonne 59000 LILLE
8 rue Franche 71500 CHALON

0

[image: image19.png]numeli nomeli
1 PTT Brad

2 ANDERSON Parmela
3 POULAIN Amelie

4 GARNACHE lsabelle

prenomeli

adrscli
& rue de lepoir
100C rue de Ia naivete
7 rue de Silicon

1ue de la madonne

CLIENTLILLE.
VIDE
	CLIENTLILLE.

	Requête SQL

	Insert Into ClientLille (nomcli, prenomcli, adrscli) select nomcli, prenomcli, adrscli from client where villecli = 'LILLE'

	Question F :
	Insertion dans la table ClientLille.

Martin LEROI est un nouveau client. Il est domicilié à LILLE, bd du 11 novembre.

Réalisez l'insertion dans la table ClientLille uniquement.

	Tables concernées
	Table résultat

	[image: image5.png]numeli nomeli
1 PTT Brad

2 ANDERSON Parmela
3 POULAIN Amelie

4 GARNACHE lsabelle

prenomeli

adrscli
& rue de lepoir
100C rue de Ia naivete
7 rue de Silicon

1ue de la madonne

	[image: image20.png]numeli nomeli
1 PTT

prenomeli
Brad

2 ANDERSON Parmela

3 POULAIN

Amelie

4 GARNACHE Isabelle

5 LEROI

Martin

adrscli
& rue de lepoir

100C rue de Ia naivete
7 rue de Silicon

rue de la madanine
Bd du 11711

	Requête SQL

	Insert Into ClientLille values ('', 'LEROI','Martin', 'Bd du 11/11');

Remarque.

· Si LEROI est supprimé de ClientLille, la prochaine clé primaire aura le n°6 (le 5 ne sera plus affecté). Pour repartir l'incrémentation à 5, il faut exécuter la requête suivante :

alter table clientlille auto_increment = 5 //prochaine valeur de la clé primaire.

II) Modification de données dans une table

	Question G :
	Modification dans la table Client.

Daniel PREVOST vous communique sa nouvelle adresse : 15 rue garnier à Mâcon

	Tables concernées
	Table résultat

	[image: image6.png]numeli
cona4
conas
con4s
con47
con4s
con49
cooso

nomeli prenomcli
PITT Brad
FORD Harisson
ANDERSON Pamela

POULAIN Amelie
GARNACHE lsabelle
PIGNON Frangais
PREVOST Daniel

adrscli cpeli villecli
8 rue de lepoir 59600 LILLE
2 1ue James Bond 59540 CAUDRY
100C rue de Ia naivete 59000 LILLE

7 rue de Silican 59000 LILLE
rue de la madonne 59000 LILLE
8 rue Franche 71500 CHALON

0

	[image: image21.png]numeli
cona4
conas
con4s
con47
con4s
con49
o050

nomcli prenomeli
PITT Brad
FORD Harisson
ANDERSON Pamela

POULAIN Amelie
GARNACHE lsabelle
PIGNON Frangais
PREVOST Daniel

adrscli cpli_ villecli
8 rue de lepoir 59600 LILLE
21ue James Bond 59540 CAUDRY
100C rue de Ia naivete 59000 LILLE

7 rue de Silican 59000 LILLE
rue de la madonne 59000 LILLE
8 rue Franche 71500 CHALON

15 rue gamier 71000 Mécon

	Requête SQL

	Update Client set adrscli = '15 rue garnier', cpcli = 71000, villecli = 'Mâcon' where numcli = 'C0050'

Remarque.

· Sans la clause where la mise à jour s'applique à tous les enregistrements de la table.

	Question H :
	Modification dans la table Film.

Les 7 mercenaires & Indiana Jones passent à la couleur Rouge.

Le Soldat RYAN est un film de guerre & sa nouvelle couleur est Bleu.

	Tables concernées
	Table résultat

	[image: image22.png]numfilm titrefilm genrefilm couleurtarif

FOD4 Les7 mercenaires Westem rouge
FOD5 Laplanéte des singes Science fiction Vert

FODE Les caprices dun flewve Averture Rouge
FOO7 Lavie est belle Comédie dramatique Rouge
FODS Indiana Jones Aventure rouge
FODS Mourir daimer Drame psycho Jaune
FOI0 Letrain siflera 3 fois Westem Rouge
FO1 Le soldat RYAN Guerre bleu

FO12 Le diner de cons Comedie Rouge

[image: image7.png]numfilm titrefilm genrefilm couleurtarif

FOD4 Les7 mercenaires Westem Jaune,
FOD5 Laplanéte des singes Science fiction Vert
FODE Les caprices dun flewve Averture Rouge
FOO7 Lavie est belle Comédie dramatique Rouge
FODS Indiana Jones Aventure Bleu
FODS Mourir daimer Drame psycho Jaune
FOI0 Letrain siflera 3 fois Westem Rouge
FO1 Le soldat RYAN NULL Vert

FO12 Le diner de cons Comedie Rouge

	

	Requête SQL

	Update film set couleurtarif = 'rouge' where numfilm = 'F008' or numfilm = 'F004'

Update film set couleurtarif = 'bleu', genrefilm = 'Guerre' where numfilm = 'F011'

	Question I :
	Modification dans la table Couleurtarif.

Les tarifs Bleu & Vert augmentent de 2€.

	Tables concernées
	Table résultat

	[image: image8.png]couleurtarif mttarif

Bleu 6
Jaune 4
Rouge 5
Vert 7

	[image: image23.png]couleurtarif mttarif

Bleu 8
Jaune 4
Rouge. 5
Vert 9

	Requête SQL

	Update tarif set mttarif = mttarif + 2 where couleurtarif = 'bleu' or couleurtarif = 'vert'

III) Suppression de données dans une table

	Question J :
	Le film 'Les 7 mercenaires' est supprimé de la location.

	Tables concernées
	Table résultat

	[image: image24.png]numfilm titrefilm genrefilm couleurtari
FO05 Laplandte des singes Sciencefiction Vert

FO06 Les caprices dun flewe Aventure Rouge
FOO7 Lavie estbelle Comédie dramatique Rouge
FO08 Indiana Jones Aventure rouge

FO09 Mourir daimer Drame psycho Jaune
FO10 Letrain siflera 3 fois ~ Westem Rouge
FO11 Le soldat RYAN Guerre bleu

F012 Le diner de cons Comedie Rouge

[image: image9.png]numfilm titrefilm genrefilm couleurtarif

FOD4 Les7 mercenaires Westem rouge
FOD5 Laplanéte des singes Science fiction Vert

FODE Les caprices dun flewve Averture Rouge
FOO7 Lavie est belle Comédie dramatique Rouge
FODS Indiana Jones Aventure rouge
FODS Mourir daimer Drame psycho Jaune
FOI0 Letrain siflera 3 fois Westem Rouge
FO1 Le soldat RYAN Guerre bleu

FO12 Le diner de cons Comedie Rouge

	

	Requête SQL

	delete from film where titrefilm = 'Les 7 mercenaires'

	Question K :
	Le client PITT se retire de la vidéothèque.

Mettez à jour la base de données.

	Requête SQL

	Delete from contenir where numpret = 'P1128'

Delete from pret where numcli = 'C0044'

Delete from client where nomcli = 'PITT'

Attention.

· DELETE supprime les enregistrements de la table.

· Si vous ne mettez pas de clause Where, TOUS les enregistrements de la table sont supprimés.

Tp4.

TARIF.

�

�

FILM.

�

CONTENIR.

�

PRET.

�

�

�

�

�

�

�

�

�

�

�

