

Ordres DML

Les ordres DML (Data Manipulation Language, langage de manipulation des données), permettent

- l'ajout de nouvelles lignes dans une table
- la modification des valeurs de certaines colonnes des lignes d'une table, selon un critère de sélection des lignes à modifier
- la suppression de lignes d'une table, selon un critère de sélection des lignes à supprimer

Les tables suivantes seront utilisées pour les exemples :

- **CLIENT** (**idCli**, **nomCli**, **telCli**), idCli est clef primaire
- **COMMANDE** (**idCom**, **dateCom**, **idCli**, **idProd**, **delai**), idCom est clef primaire, idCli est clef étrangère vers Client (idCli), idProd est clef étrangère vers Produit (idProd)
- **PRODUIT** (**idProd**, **designProd**, **prixProd**), idProd est clef primaire
- **HISTOCOMMANDE** (**idCom**, **dateCom**, **idCli**, **idProd**)

INSERT INTO

L'ordre INSERT INTO permet l'ajout d'une ou plusieurs lignes dans une table

- à partir de données fixes fournies
- ou à partir du résultat d'une requête SELECT.

Ajouter une ou plusieurs lignes à partir de données fixes


```
INSERT INTO nomDeLaTable
 (listeDesColonnes)
VALUES (listeDesValeurs) ;
```

où :

- **nomDeLaTable** est le nom de la table dans laquelle les lignes seront ajoutées
- **listeDesColonnes** est une liste de noms de colonnes de cette table, séparées par des virgules (*toutes les colonnes de la table ou celles qui sont obligatoires obligatoires*) ; si cette liste n'est pas indiquée, toutes les colonnes de la tables devront trouver une valeur dans la liste ci-dessous
- **listeDesValeurs** est la liste des valeurs que chacune des colonnes va prendre pour la ligne qui va être ajoutée, séparées par des virgules (*la liste des valeurs est dans le même ordre que celle des colonnes concernées*)

Par exemple, pour ajouter le client de numéro 10, société Au bout du Monde, téléphone 01.22.33.44.88 :

```
INSERT INTO CLIENT
 (idCli, nomCli, telCli)
VALUES (10, "Au bout du Monde", "01.22.33.44.88");
```


Il est possible d'insérer plusieurs lignes de données dans un seul ordre INSERT INTO :

```
INSERT INTO CLIENT
 (idCli, nomCli, telCli)
VALUES
 (25, "Au bon marché", "01.15.16.17.17 poste 16"),
 ( 8, "Chez Maurice", ""); (point-virgule pour terminer)
```

insert into, delete from, update

Ajouter un ou plusieurs lignes à partir du résultat d'une requête

```
INSERT INTO nomDeLaTable
 (listeDesColonnes)
 ordreSelect ;
```

où :

- **nomDeLaTable** est le nom de la table dans laquelle les lignes seront ajoutées
- **listeDesColonnes** est une liste de noms de colonnes de cette table, séparées par des virgules (*toutes les colonnes de la table ou celles obligatoires*)
- **orSelect** est une requête SQL SELECT qui retourne la liste des valeurs que chacune des colonnes va prendre pour la ligne qui va être ajoutée, séparées par des virgules (*la liste des valeurs et dans le même ordre que celle des colonnes concernées*) ; l'ordre SELECT peut comporter des jointures, etc.

Par exemple, pour ajouter des commandes à l'historique des commandes, par exemple celles qui ont été passées avant le 01 janvier 2016:

```
INSERT INTO HISTOCOMMANDE
 (idCom, dateCom, idCli, idProd)
SELECT  ↗ ↖ ↗ ↗
 idCom, dateCom, idCli, idProd
FROM COMMANDE
WHERE dateCom < "2016-01-01";
```

(Remarquez qu'on n'a pas repris le délai dans l'historique).

UPDATE

L'ordre UPDATE permet la modification d'une ou plusieurs valeurs de colonnes de plusieurs lignes sélectionnées dans une table (sans sélection, toutes les lignes sont modifiées)

```
UPDATE nomDeLaTable
 SET colonne1 = nouvelleValeur1 ,colonne2 = nouvelleValeur2, etc.
 WHERE critère;
```

où :

- **nomDeLaTable** est le nom de la table pour laquelle des valeurs de colonnes seront modifiées
- **colonne1, colonne2, ...** : noms des colonnes qui seront modifiées
- **nouvelleValeur1, nouvelleValeur2, ...** : nouvelles valeurs pour chacune des colonnes (remplace l'ancienne)
- **critère** : critère de sélection des lignes qui seront modifiées (le critère peut utiliser des requêtes imbriquées)

Par exemple, pour modifier le téléphone du client 10, et mettre 01.22.33.44.55:

```
UPDATE CLIENT
 SET telCli = "01.22.33.44.55"
 WHERE idCli = 10 ;
```

Par exemple, pour modifier la désignation et le prix d'un produit de numéro 12 :

```
UPDATE PRODUIT
 SET designProd = "cahier de dessin", prixProd = 1.50
 WHERE idProd = 12 ;
```

Par exemple, pour baisser les prix des produits sans commande de 10%:

```
UPDATE PRODUIT
  SET prixProd = prixProd * 0.90
  WHERE idProd NOT IN (SELECT DISTINCT idProd FROM COMMANDE) ; ;
```

ATTENTION, l'ordre SQL suivant modifie le prix de tous les produits (ancien prix augmenté de 10%), car il n'y a pas de clause WHERE pour choisir des lignes (ici, c'est ce qu'on souhaite faire...):

```
UPDATE PRODUIT
  SET prixProd = prixProd * 1.10 ;
```

DELETE FROM

L'ordre DELETE FROM permet la suppression d'une ou plusieurs lignes sélectionnées dans une table (sans sélection, toutes les lignes sont supprimées !)

```
DELETE FROM nomDeLaTable
  WHERE critère;
```

où :

- **nomDeLaTable** est le nom de la table à partir de laquelle des lignes seront supprimées
- **critère** : critère de sélection des lignes qui seront supprimées (le critère peut utiliser des requêtes imbriquées)

Par exemple, pour supprimer les commandes antérieures au 1^{er} janvier 2016 (elles ont été ajoutées à l'historique des commandes)

```
DELETE FROM COMMANDE
  WHERE dateCom < "2016-01-01";
```

Par exemple, pour supprimer les produits pour lesquels aucune commande n'existe :

```
DELETE FROM PRODUIT
  WHERE idProd NOT IN (SELECT DISTINCT idProd FROM COMMANDE);
```

ATTENTION, l'ordre SQL suivant supprime tous les produits, car il n'y a pas de clause WHERE pour choisir des lignes

```
DELETE FROM PRODUIT;
```

Par chance, les contrôles d'intégrité référentielle (de idProd de COMMANDE vers idProd de PRODUIT) vont garantir qu'on ne peut supprimer un produit si une commande y fait référence (*à moins que l'informaticien l'ait autorisé...*)

PRUDENCE DONC SUR LA SUPPRESSION DE LIGNES...(et LA MODIFICATION)

SANS CLAUSE 'WHERE'