Chapitre VI 4éme SI (BD)

Manipulation D’Une Base De Données
I. Introduction :
Apres avoir créer la structure de la base de données, on doit la remplir par des données. Ces données peuvent être, ensuite, exploitées (lues), modifiées ou effacées. Les actions de remplir (insérer), modifier, effacer (supprimer) ou d’exploiter (consulter) sont l’intérêt de la manipulation de la base de données. Le langage de manipulation de données (LMD) permet d’effectuer ces opérations.
II. Manipulation d’une base de données en mode assisté:

1. Mise à jour des données :
a- Insertion de lignes : TP n°3 question 2
1. Double cliquer sur la table en question. (Ou sélectionner la table et choisir l’option ‘Ouvrir’[image: image1.png]5 Ouvrir

) ;

2. Dans la fenêtre qui s’affiche, introduire les données.

b- Suppression de lignes : TP n°3 question 3
1. Ouvrir la table ;

2. Sélectionner l’enregistrement à supprimer ;

3. Choisir la commande ‘Supprimer’ du menu ‘Edition’. Ou bien la touche ‘Suppr’ du clavier.

Remarque :

Toute fois, il faut valider ces actions (Appuyer sur le bouton ‘Enregistrer’[image: image2.png]

) pour qu’elles soient prises en considération.

c- La modification de lignes : TP n°3 question 4
1. Ouvrir la table ;

2. Modifier la ou les données souhaitées.

2. Recherche des données : Requête

En mode assisté, la recherche se fait en deux façons :

· La recherche selon un critère (sur une colonne) : consiste à localiser la première ligne vérifiant une condition.

· Le filtrage : consiste à retrouver et afficher l’ensemble de lignes d’une table vérifiant une condition.

Une requête sert à exploiter les données contenues dans une table en s’appuyant sur un critère donné.

a. Démarche de création d’une requête : TP n°3 Question 5
1. Sélectionner l’onglet requête ;

2. Cliquer sur le bouton ‘Nouveau’ ;

3. Une fenêtre s’affiche. Choisir ‘Mode création’ et cliquer sur ‘OK’ ;

4. Une boite de dialogue apparaît. Sélectionner la ou les tables concernées par la recherche ;

5. une fenêtre s’ouvre constituant une grille d’interrogation.

Choix de la colonne à afficher dans une requête

1. Double cliquer sur la colonne voulue ;

2. Pour afficher tous les champs, choisir (*).

Voir le résultat

1. Cliquer sur le bouton ‘Exécuter’[image: image3.png]

.

2. Ou bien double cliquer sur le nom de la requête dans l’onglet requête.

Enregistrer une requête

1. Fermer la fenêtre puis donner un nom à la requête ;

2. Ou bien appuyer sur le bouton ‘Enregistrer’[image: image4.png]

)

· La définition des clés de tri : TP n°3 Question 6
· Les critères de filtres :

· Recherche vérifiant un filtre relatif à une colonne de type texte : TP n°3 question 7
Pour l’égalité écrire dans la zone Critère’, le texte à vérifier.

Exemple : ("Ali")

Pour exclure des lignes contenant un mot utiliser (<>).

Exemple : (<> "Ali")

On peut utiliser le caractère (*) pour designer un ensemble de caractères.

Exemple : ("A*") commence par "A" ou ("*i") se termine par "i" ou ("*l*") contient "l"

On peut utiliser le caractère (%) pour designer un seul caractère.

· Recherche vérifiant un filtre relatif à une colonne de type numérique : TP n°3 question 8
On peut utiliser les signes suivants :

<, >, <=, >=, <>, =

Si on a deux critères ensembles, on utilise le mot clé (ET).

Si on a un pari deux critères, on utilise le mot clé (OU).

· Recherche vérifiant un filtre relatif à une colonne de type date et heure : TP n°3 question 9
Si on veut chercher une date, on écrit la date entre deux dièses (#). Exemple : #7/02/2008#

· La requête de sélection paramétrée : TP n°3 questions 10 et 11
Il est possible de consulter une base de données en introduisant un paramètre dans une boite de dialogue. Le texte qui sera affiché doit être écrit entre crochets ([]).

· Les formules :

· La concaténation : TP n°3 question 12
· Les champs calculés : TP n°3 question 13
· Les fonctions agrégats : TP n°3 question 14, 15, 16 et 17
· Les requêtes multi-tables (jointure) : TP n°3 question 18
· Echange de données avec un tableur :

· Importation des données :

· Exportation des données :

III. Manipulation d’une base de données en mode commande :
On peut utiliser le langage SQL pour manipuler une base de données.

1. Insertion de lignes :
a. Syntaxe :

INSERT INTO nom_table [(liste des colonnes)] VALUES (valeurs) ;

b. Remarques :
· Les valeurs saisies doivent respecter l’ordre, le type et les contraintes d’intégrité.

· Les chaînes de type caractères ou de type date sont mises entre apostrophes (‘ ‘) et la date doit être sous la forme AAAA-MM-JJ .
c. Exemple :
INSERT INTO Location (Immat_Vehicule, NCIN_Cli , Date_Loc , Duree_Loc, Cout_Loc)

VALUES ('118TN2064', '04215488','2006-06-12',6,100);
INSERT INTO Client VALUES ('O4215488','Aouadi','Anis','15 rue F Hached','Tunis');
INSERT INTO Client (NCIN_Cli, Nom_Cli , Prenom_Cli, Ville) VALUES ('O4215488' ,'Aouadi', 'Anis','Tunis');

2. Suppression de lignes :
a. Syntaxe :
DELETE FROM nom_table

WHERE condition ;

b. Exemple :
DELETE FROM Chauffeur

WHERE date_Naissance<’1/1/1960’ ;

3. Modification de lignes :
a. Syntaxe :
UPDATE nom_table

SET
Colonne1=valeurs1

Colonne2=valeurs2

colonnex=valeursx

WHERE condition;

b. Exemple :
UPDATE Bus

SET
Classe=’B’

WHERE Nb_Places>40;

4. Recherche de données : Requêtes :
La recherche de données dans une base de données peut être l’une de ces opérations :

· Projection : recherche de certaines colonnes dans une table ;

· Sélection : recherche de certaines lignes dans une table ;

· Jointure : recherche sur deux tables ;

· Combinaison de projection, sélection et jointure.

La recherche en mode commande est effectuée grâce à la commande SELECT du langage SQL.

a. Projection :
Syntaxe

SELECT [DISTINCT] *|liste_champs

FROM table;

· Distinct : permet d’afficher un seul exemplaire des lignes identiques du résultat trouvé.

· *: désigne tous les champs de la table

· La liste des champs sert comme entête de colonnes (alias)
· S’il y a plus qu’un champ à spécifier il faut les séparer par des virgules.
Exemple

SELECT *

FROM Client ;

SELECT DISTINCT ref_produit

FROM details_commandes;

SELECT Nom_Cli, Prenom_Cli
FROM client;
SELECT Prenom_Cli 'Prénom de client', Nom_cli 'Nom de client'

FROM client;

SELECT date_loc, Duree_Loc*Cout_Loc 'Frais'
FROM Location;

b. Sélection :
SELECT [DISTINCT] *|liste_champs

FROM table

WHERE condition;

On peut utiliser plusieurs opérateurs pour construire une condition ; <, >, <=, >=, <>, =

On peut combiner plusieurs conditions ; AND, OR et NOT.

Un texte est encadré par deux apostrophes (‘ ‘).

On peut utiliser aussi :

· BETWEEN : pour encadrer une valeur. Exemple: BETWEEN 100 AND 200

· IN : pour créer une liste. Exemple: IN (‘Paris’, ‘Montréal’, ‘London’)

· IS NULL : la valeur est nulle

· IS NOT NULL : la valeur n’est pas nulle

· LIKE : pour utiliser les caractères génériques Exemple : LIKE ‘_A%’

Exemple

SELECT *
FROM Location
WHERE Duree_Loc>= 3;

SELECT * FROM Location
WHERE cout_loc BETWEEN 110 AND 200;
SELECT Prenom_Cli
FROM Client
WHERE Nom_cli IN (‘Ahmed’, ‘Mahmoud’, ‘Mohamed’);
SELECT *

FROM Client
WHERE Ville LIKE '%Menzel';
· 'Menzel%' commence par Menzel

· '%Men%' contient le mot Men

· '_M%' dont le 2ème caractère est M

· Ville LIKE [B-D]% à On sélectionne les villes dont la première lettre du nom est entre le B et le D.

SELECT *

FROM Client

WHERE adr_Cli IS NULL;

c. Jointure:
SELECT [DISTINCT] *|liste_champs

FROM table1 [Alias1], table2 [Alias2]

WHERE condition;

Alias : pour attribuer un nom à une table

Exemple

SELECT Nom, Prenom

FROM Chauffeur C, Historique B

WHERE B.Nb_Voyageurs>=50;

SELECT Nom_Cli, Prenom_Cli, Immat_Vehicule, Date_Loc

FROM Client, Location

WHERE Client.NCIN_Cli = Location.NCIN_Cli And Client. NCIN_Cli ='06697865';
SELECT Nom_Cli, Prenom_Cli, Immat_Vehicule, Date_Loc

FROM Client c, Location l

WHERE c.NCIN_Cli = l.NCIN_Cli And c. NCIN_Cli ='06697865';

d. Tri::

SELECT [DISTINCT] *|liste_champs

FROM table1, table2

WHERE condition

ORDER BY colonne1[ASC|DESC][, colonne1[ASC|DESC]];

Exemple
SELECT noemp, nomemp, fonction, sala

FROM employe
WHERE num_dep = 30

ORDER BY sala asc ;

SELECT num_emp, nom_emp, fonction, sala

FROM EMPLOYES

ORDER BY sala desc, nom_emp asc ;
e. Utilisation des fonctions mathématiques et statistiques :

f. SUM () : pour calculer le total des valeurs d’une colonne.

g. AVG () : pour calculer la moyenne des valeurs d’une colonne.

h. MIN () : pour chercher le minimum des valeurs d’une colonne.

i. MAX () : pour chercher le maximum des valeurs d’une colonne.

j. COUNT () : chercher le nombre de lignes vérifiant un critère.

Exemple

SELECT COUNT(*)
FROM Chauffeur ;

SELECT MAX(prix), MIN(prix)
FROM voyage ;

SELECT AVG(Cout_Loc)
FROM Produit;
SELECT COUNT(*)
FROM Location;
SELECT COUNT(Nom_Cli)
FROM Client;
SELECT COUNT(DISTINCT NCIN_Cli)
FROM Location;

k. La requête "GROUP BY" :
· On voudra avoir la moyenne de durée de location par véhicule
SELECT Immat_Vehicule , AVG(Duree_Loc)

FROM Location

GROUP BY Immat_Vehicule;

· On peut utiliser la commande Having qui est en gros l'équivalent du Where pour
les groupes.

Voici un exemple : On veut la liste des numéros des clients avec leur moyenne de durée de location mais seulement si il y a fait 2 locations ou plus.

SELECT NCIN_Cli, COUNT(*), AVG (duree_Loc)
FROM Location
GROUP BY NCIN_Cli
HAVING count(*) > =2;
 - 1 - Chtioui Neirouz

