 Mémento SQL

 ISO / CEI 9075 / 2008
Langage de Définition des Données ¤ LDD
Créer ou modifier la structure de la base de données
· Création d'une table :

CREATE TABLE [base-de-données.[propriétaire].]nom-de-table
(nom-de-colonne type-de-donnée | [contrainte],

 [nom-de-colonne2 type-de-donnée | [contrainte], …n])

· Contrainte de clé primaire :

[CONSTRAINT nom-de-contrainte]

PRIMARY KEY [CLUSTERED ​| NONCLUSTERED]

(nom-de-colonne, [nom-de-colonne2][, …n])

· Contrainte de clé étrangère :

[CONSTRAINT nom-de-contrainte]

FOREIGN KEY (nom-de-colonne, [nom-de-colonne2][, …n])

REFERENCES [propriétaire].] table-de-référence

(colonne-de-référence, [colonne-de-référence2][, …n])

· Contrainte UNIQUE :

[CONSTRAINT nom-de-contrainte]

UNIQUE | [CLUSTERED ​| NONCLUSTERED]

(nom-de-colonne, [nom-de-colonne2][, …n])

· Contrainte DEFAULT :

[CONSTRAINT nom-de-contrainte]

DEFAULT {constante | fonction niladique | NULL }

[FOR nom-de-colonne]

· Ajout de contraintes :
ALTER TABLE [base-de-données.[propriétaire].]nom-de-table

ADD CONSTRAINT nom-de-contrainte expression-de-la-contrainte | CHECK (nom-de-colonne ('Valeur1', 'Valeur2', 'Valeur3', 'Valeur4, …n))

· Modification d’une table (Ajout de colonnes) :
ALTER TABLE [base-de-données.[propriétaire].]nom-de-table
ADD nom-de-colonne type-de-donnée | [contrainte],

[nom-de-colonne2 type-de-donnée | [contrainte], …n]

· Création d’index :
CREATE [UNIQUE] INDEX nom-d’index
ON [base-de-données.[propriétaire].]nom-de-table
(nom-de-colonne [ASC | DESC]
[, nom-de-colonne2 [ASC | DESC] [, …n])
· Création de vues :
CREATE VIEW [base-de-données.[propriétaire].]nom-de-vue
AS <ordre SELECT>
· Suppressions de tables, Index, vues :
DROP TABLE [base-de-données.[propriétaire].]nom-de-table
DROP INDEX [base-de-données.[propriétaire].]nom-d’index
DROP VIEW [base-de-données.[propriétaire].]nom-de-vue
Langage de Manipulation des Données ¤ LMD
Consulter / modifier le contenu de la base de données
· recherche de lignes dans une table

SELECT [ALL | DISTINCT] {colonne1, colonne2, …n | *}

FROM [base-de-données.[propriétaire].]nom-de-table
[WHERE {prédicats} [AND | OR] {prédicats}]
[GROUP BY {expressions}]
[HAVING {condition}]
[ORDER BY {expression1| position} [ASC | DESC]
{,expression2 | position} [ASC | DESC]},…n }]

· recherche de lignes dans plusieurs tables
Jointure interne (opérateur = <> > <) :

SELECT [ALL | DISTINCT] {colonne1, colonne1, …n| *} FROM nom-de-table1 [AS Allias-table1]
INNER JOIN table2.colonne2 AS [AS Allias-table2]

ON A1.colonne1 = A2.colonne1
©Nov 2009 JL JOLY
· Jointure externe gauche :

SELECT Alias1.colonne1, Alias2.colonne2
FROM table1 [AS Allias1]
LEFT [OUTER] JOIN Allias2.colonne2
ON Alias1.colonne1= Allias2.colonne2
· Jointure externe droite :

SELECT Alias1.colonne1, Alias2.colonne2
FROM table1 [AS Allias1]
RIGHT [OUTER] JOIN Allias2.colonne2
ON Alias1.colonne1= Allias2.colonne2
· Jointure externe complète :

SELECT Alias1.colonne1, Alias2.colonne2
FROM table1 [AS Allias1]
FULL [OUTER] JOIN Allias2.colonne2
ON Alias1.colonne1= Allias2.colonne2
· Ajout de données dans une table

INSERT INTO [base-de-données.[propriétaire].]nom-de-table
[(colonne1[, colonne2][,…n)]

VALUES (NULL | constante1 [,NULL | constante2,…n])

· Ajout de données à partir d’une table

INSERT INTO [base-de-données.[propriétaire].]nom-de-table
[(nom-de-colonne1 [,nom-de-colonne2][,…n)]

<ordre select>

· Modification de données d’une table

UPDATE [base-de-données.[propriétaire].]nom-de-table
SET nom-de-colonne1 = {NULL | constante1 }

[,nom-de-colonne2 = { NULL | constante2 },…n]
[WHERE {prédicats} [AND | OR] {prédicats}]
· Modification de données à partir d’une table
UPDATE [base-de-données.[propriétaire].]nom-de-table
SET nom de colonne1 = { NULL | constante1 }

[,nom de colonne2 = { NULL | constante2 },…n]
= <ordre-select>

· Suppression de données (lignes) d’une table
DELETE FROM [base-de-données.[propriétaire].]nom-de-table
[WHERE {prédicats} [AND | OR] {prédicats}]
Langage de Contrôle des Données ¤ LCD
Gérer les privilèges et les actions des utilisateurs

· Octroi d’autorisations de serveurs

GRANT
 [CONTROL SERVER |
,CREATE ANY BASEDONNÉES|
,CREATE DDL EVENT NOTIFICATION |
,CREATE ENDPOINT|
, CREATE TRACE EVENT NOTIFICATION |
, EXTERNAL ACCESS ASSEMBLY |
, SHUTDOWN |,UNSAFE ASSEMBLY |
,VIEW ANY BASEDONNÉES |
,VIEW ANY DEFINITION |
,VIEW SERVER STATE]
TO <grantee-principal>[, grantee2, ...]
[WITH GRANT OPTION]
[AS <grantor-principal>]
· Octroi d'autorisations d'objet (tables, lignes, Colonnes)
GRANT [ALL | , ALTER | , CONTROL |, DELETE |
, EXECUTE |, INSERT |, RECEIVE |, REFERENCES |
, SELECT |, TAKE OWNERSHIP |, UPDATE |
, VIEW DEFINITION]
 ON [OBJECT ::][nom-schéma]. object_name [(column [,...n])]

TO <BaseDonnées_principal> [,...n]

[WITH GRANT OPTION]

[AS <BaseDonnées_principal>]

<BaseDonnées_principal> ::= BaseDonnées-user

| BaseDonnées_role | Application_role

| BaseDonnées_user_mapped_to_asymmetric_key

| BaseDonnées_user_with_no_login
· Suppression d'autorisations accordée ou refusée

REVOKE [GRANT OPTION FOR]

{ [ALL | , ALTER | , CONTROL |, DELETE |
, EXECUTE |, INSERT |, RECEIVE |, REFERENCES |
, SELECT |, TAKE OWNERSHIP |, UPDATE |
, VIEW DEFINITION]]

permission [(column [,...n])] [,...n]

ON [class ::] securable]

{ TO | FROM } principal [,...n]

 [CASCADE] [AS principal]
Langage de Contrôle des Transactions ¤ LCT
Gérer les transactions (instructions. enchaînés en séquence)
· Gestion des transactions :
· Début d'une transaction locale explicite

BEGIN { TRAN | TRANSACTION }

 [{ nom-transaction| @nom-variable-transaction }

 [WITH MARK ['description']]
· Fin d'une transaction implicite ou explicite réussie
COMMIT { TRAN | TRANSACTION }
[nom-transaction| @nom-variable-transaction]]
· Annulation d’une transaction implicite ou explicite
Jusqu’au début de la transaction ou jusqu'au dernier point d'enregistrement
ROLLBACK { TRAN | TRANSACTION }
[nom-transaction| @nom-variable-transaction
| nom-point-sauvegarde | @nom-variable-point]

Annulation d’une transaction spécifiée par l'utilisateur
depuis le début de la transaction.
ROLLBACK [WORK]

SQL procedural : PSM (Persistent Stored Module)
Développer des procédures stockées, déclencheurs

· Création d’un déclencheur (triggers)

CREATE TRIGGER [nom-schéma .]nom-trigger
ON { table | view }

[WITH <dml_trigger_option> [,...n]]

{ FOR | AFTER | INSTEAD OF }

{ [INSERT] [,] [UPDATE] [,] [DELETE] }

[WITH APPEND] [NOT FOR REPLICATION]

AS { sql_statement [;] [,...n] | NOM EXTERNE<method specifier [;] > }

· Création d’une procédure stockée

CREATE { PROC | PROCEDURE } [nom-schéma.] nom-procédure [; nombre]

[{@parameter [type_nom-schéma.]data_type }

[VARYING] [= default] [OUT | OUTPUT]] [,...n]
©Nov 2009 JL JOLY
[WITH [ENCRYPTION][RECOMPILE]
[EXECUTE_AS_Clause] [,...n]]

[FOR REPLICATION]

AS { [BEGIN] statements [END] ;...n]
· Modification d’un déclencheur (triggers)

ALTER TRIGGER [nom-schéma .]nom-trigger
 ON { table | view }

[WITH <dml_trigger_option> [,...n]]

{ FOR | AFTER | INSTEAD OF }

{ [INSERT] [,] [UPDATE] [,] [DELETE] }

[WITH APPEND] [NOT FOR REPLICATION]

AS { sql_statement [;] [,...n] | NOM EXTERNE<method specifier [;] > }

· Suppression d’un déclencheur (triggers)

DROP TRIGGER [nom-schéma .]nom-trigger

· Suppression d’une procédure stockée
DROP { PROC | PROCEDURE } { [nom-schéma.] nom-procédure [; nombre]

· Fonctions agrégats (clause SELECT ou HAVING)

MAX ([ALL | DISTINCT] expression)

MIN ([ALL | DISTINCT] expression)
AVG ([ALL | DISTINCT] expression)
SUM ([ALL | DISTINCT] expression)
COUNT ({ [[ALL | DISTINCT] expression] | * }
· Prédicats

ALL ANY BETWEEN BUT EXISTS LIKE IS NULL
· Opérateurs de comparaison
= < > <> >= <=
· Opérateurs arithmétiques
Addition : + Soustraction : - Multiplication : *
Division : / Exponentiation : ^

· Type de Données

bit | bigint | int | smallint | tinyint | numeric |
decimal | float | real | binary | varbinary | image
char | varchar | text | money | smallmoney | time | timestamp | date | datetime | smalldatetime | nchar | nvarchar | ntext | timestamp | xml | sql variant
