Chap 5-5 Les requêtes actions
http://www.ticegestion.com

Introduction

Les requêtes Sélection (abordées dans les chapitres précédents) permettent d’interroger une base de données sans possibilité de modifier les données. Il est ainsi possible de :

· d’afficher les données d’un ou plusieurs champs de tables (SELECT)

· d’afficher des lignes d’une table répondant à une condition précise (WHERE)

· de regrouper des enregistrements (GROUP BY) et d’effectuer des calculs (COUNT, SUM, AVERAGE, MIN, MAX,…)

· d’imbriquer des requêtes (IN (SELECT…) ; NOT IN(SELECT…)

Les requêtes « action » (terminologie Access) permettent de modifier les données contenues dans les tables, il s’agit :

· des requêtes Ajout (INSERT) pour ajouter des enregistrements dans une table

· des requêtes Mise à jour (UPDATE) qui permettent de modifier la valeur de certains champs

· des requêtes Suppression (DELETE) qui permettent de supprimer des enregistrements d’une table

Remarque :

· Les types de requêtes évoqués ci-dessous mettent en œuvre un langage de manipulation de données. D’autres types de requêtes existent et visent à créer des tables ou modifier la structure d’une table (langage de définition de données) ;

· Le logiciel Microsoft Access autorise la création des requêtes Ajout, Mise à jour et Suppression à partir d’une interface graphique (langage QBE), sous SQL Server 2000, il faut saisir en dur le code SQL dans l’outil « analyseur de requêtes »

I. Les requêtes Ajout

A. Principe

Les requêtes Ajout permettent d’insérer des enregistrements dans une table soit à partir d’une liste de valeurs, soit à partir d’enregistrement d’une autre table

Syntaxe 1 : Ajout d’une liste de valeur

INSERT INTO NomTable(champ1, champ2, champ3,...) VALUES (valeur1, valeur2, valeur3,...)
WHERE Condition

Remarques :

· les valeurs de type texte sous SQL Server 2000 doivent se mettre entre ‘ ‘ (guillemets simples). Sous Access, on peut utiliser indifféremment les guillemets simples ou les apostrophes («)

· Le nombre de valeurs doit correspondre au même nombre de champs. L’ordre des valeurs doit correspondre à l’ordre des champs

Rappel : les noms de champs comportant des espaces doivent se mettre entre crochets

Syntaxe 2 : ajout d’enregistrement provenant d’une autre table

INSERT INTO NomTableDestination(champ1, champ2, champ3,...)
SELECT champA, ChampB, Champ C

FROM NomTableSource

WHERE Condition

· La première ligne contient le nom de la table et les champs destinataires

· Les lignes suivantes indiquent la provenance des données sources

· La clause WHERE est facultative

· Le nombre de champs de la table destination doit être le même que le nombre de champs définis dans la table destination. De plus, les types de données doivent être compatibles faute de quoi l’ajout d’enregistrements ne peut pas se faire.

B. Applications

Vous disposez du SLD relationnel suivant relatif à la gestion d’une bibliothèque de prêt d’ouvrages :

GENRE(CodeGenre, LibelleGenre)

AUTEUR(N°Auteur, PrenAut, NomAut)
EDITEUR(N°Editeur, NomEditeur)
ADHERENT(N°Adh, NomAdh, PrenAdh, RueAdh, VilleAdh, #N°AdhParent)
EMPRUNT(#N°Adh, #N°Livre, #DateEmprunt, DateRetour)
LIVRE_DISPONIBLE(N°Livre, TitreLivre, annee, #CodeGenre, #N°Editeur, #N°Auteur)
LIVRE_EN_ATTENTE(N°Livre, TitreLivre,annee EtatLivre, #CodeGenre, #N°Editeur, #N°Auteur)

Commentaire :

Un livre est soit disponible pour le prêt soit en attente. Un livre peut être en attente s’il est « en commande », « en réparation » ou « à préparer ». Lorsqu’un livre en attente devient « OK », il est ajouté à la table LIVRE_DISPONIBLE et est supprimé de la table LIVRE_EN_ATTENTE.

1) Formulez la requête SQL permettant d’ajouter le livre suivant dans la table LIVRE_DISPONIBLE :

159875621A - « Un amour de P10 » - « SF » - Editeur : 1 - auteur : 3

INSERT INTO LIVRE_DISPONIBLE(N°Livre, annee, CodeGenre,N°Editeur,N°Auteur) VALUES(‘159875621A’, ‘Un amour de P10’, 1, 3) ;

2) Formulez la requête SQL permettant d’ajouter tous les livres « OK » de la table LIVRE_EN_ATTENTE dans la table LIVRE_DISPONIBLE

INSERT INTO LIVRE_DISPONIBLE N°Livre , TitreLivre,CodeGenre, N°Editeur , N°Auteur)

SELECT N°Livre , TitreLivre,CodeGenre, N°Editeur , N°Auteur

FROM LIVRE_EN_ATTENTE

WHERE EtatLivre='OK'
 Les requêtes mises à jour

C. Principes

Les requêtes mises à jour permettent de modifier un ou plusieurs enregistrements automatiquement.

Syntaxe SQL :

UPDATE NomTable
SET NomChamp= nouvellevaleur
WHERE Condition
D. Applications

1) Formulez la requête SQL permettant de modifier l’erreur suivante : Dans la base de données BIBLIOTHEQUE, l’auteur John SANDFORD s’appelle en réalité John STANFOR

UPDATE AUTEUR

SET NomAut=’STANFOR’

WHERE NomAut=’SANDFORD’ AND PrenAut=’John’
2) Soit l’extrait du schéma des relations suivant :

PRODUIT(NumProd, DésignProd, PrixAchat, #CodeCat, #NumFour)

FOURNISSEUR(NumFour, NomFour)

CATEGORIE(CodeCat, LibelléCat)

Le fournisseur ANOR MALLE vous a informé d’une augmentation des prix de 10% des produits de la catégorie « Bagages luxe ».

Afin de Procéder aux changements nécessaires dans la base de données, formulez la requête SQL correspondante.

UPDATE PRODUIT

SET PrixAchat=PrixAchat*1.10

WHERE CodeCat IN (SELECT CodeCat FROM CATEGORIE WHERE LibelleCat=’Bagages luxe’)

AND NumFour IN (SELECT NumFour FROM FOURNISSEUR WHERE NomFour=’ANOR MALLE’)
II. Les requêtes suppression

A. Principes

Une requête suppression a pour effet de supprimer tous les enregistrements d’une table répondant à une condition déterminée

Syntaxe SQL :

DELETE *

FROM NomTable
WHERE Condition
Remarque : l’astérisque indique que tous les champs de la table sont sélectionnés (Sous SQL Server, ne pas l’utiliser)

B. Applications

1) A partir du SLD relationnel de la bibliothèque de prêt, supprimez tous les enregistrements de la table LIVRE_EN_ATTENTE qui ont l’état ‘OK’

DELETE *

FROM LIVRE_EN_ATTENTE

WHERE EtatLivre=’OK’
2) On souhaite retirer de la bibliothéque, tous les livres n’ayant fait l’objet d’aucun emprunt

Conclusion :

Les requêtes Action n’agissent que sur une seule table. Mais on peut poser des conditions complexes sous forme de requêtes imbriquées dans une clause WHERE.

Les requêtes Action prennent tous leur sens lorsqu’elles sont exécutées automatiquement à l’intérieur d’un programme (procédure en VBA, page Web en ASP,…).

©F.Redonnet

Page 4/4

