

Microsoft®
SQL Server®

Support de cours SQL Server

Outils de SQL Server

Moteur de base de données

Le moteur de base de données permet de stocker, traiter et sécuriser les données

Analysis Services - Données multidimensionnelles

Analysis Services permet de créer et gérer des structures multidimensionnelles qui contiennent des données agrégées à partir d'autres sources de données, telles que des bases de données relationnelles.

Integration Services

Integration Services est une plateforme permettant de créer des solutions d'intégration de données qui autorisent les processus d'extraction, de transformation et de chargement (ETL) pour le Data Warehouse.

Reporting Services

Reporting Services fournit des fonctionnalités Web de création de rapports d'entreprise.

Types de bases de données

OLTP

OLTP (On-Line Transactional Processing) – Moteur SQL Server - est un service central qui permet de stocker, traiter et sécuriser les données

OLAP

OLAP (On-Line Analytical Processing) - Moteur [Analysis Services](#) - a pour but d'organiser les données à analyser par domaine/thème et d'en ressortir des résultats pertinents pour le décideur

SQL Server est un système de gestion de base de données relationnelle (SGBDR) qui :

- ✓ gère le stockage des données pour les transactions et l'analyse ;
- ✓ répond aux requêtes des applications clientes

Vous pouvez utiliser SQL Server pour traiter des transactions, stocker et analyser des données, et développer de nouvelles applications.

SQL Server est une suite de produits et de technologies qui répondent aux exigences de stockage des données des environnements OLTP et OLAP.

SQL Server gère les bases de données **OLTP** et **OLAP**.

Les données d'une base de données OLTP sont généralement organisées en tables relationnelles afin de réduire les informations redondantes et d'accroître la vitesse des mises à jour. SQL Server autorise un grand nombre d'utilisateurs à effectuer des transactions et à changer simultanément les données en temps réel dans les bases de données OLTP.

Liste des bases de données

MSDB	La base de données msdb est utilisée par l'Agent SQL Server pour planifier des alertes et des travaux, ainsi que par d'autres fonctionnalités telles que Service Broker et la messagerie de base de données.
MASTER	La base de données master contient l'intégralité des informations système relatives à un système SQL Server
MODEL	La base de données model fait office de modèle pour toutes les bases de données créées sur une instance de SQL Server
TEMPDB	La base de données système tempdb est une ressource globale disponible pour tous les utilisateurs connectés à l'instance de SQL Server et sert de conteneur aux éléments suivants :

Création d'une base de données

Fichier	Description
Primaire	Le fichier de données primaire contient les informations de démarrage de la base de données, et il pointe vers les autres fichiers de la base de données . Les objets et les données utilisateur peuvent être stockés dans ce fichier ou dans des fichiers de données secondaires. Chaque base de données comprend un fichier de données primaire.
Secondaire	Les fichiers de données secondaires sont facultatifs , définis par l'utilisateur, et ils stockent les données utilisateur. Les fichiers secondaires peuvent être utilisés pour répartir des données sur plusieurs disques en plaçant chaque fichier sur un lecteur de disque distinct. En outre, si la taille d'une base de données excède la taille maximale autorisée pour un fichier Windows, vous pouvez avoir recours aux fichiers secondaires afin que la base de données puisse continuer à croître.
Journal des transactions	Les fichiers journaux des transactions contiennent les informations du journal qui sont utilisées pour <u>la restauration de la base de données</u> . Chaque base de données doit posséder au moins un fichier journal. L'extension de fichier recommandée pour les journaux des transactions est .ldf.

Création de tables

Créer une table CLIENTS contenant les champs :

```
/* Création d'une table CLIENT simple sans Contraintes */
IF OBJECT_ID('Client', 'U') IS NOT NULL DROP TABLE Client

create table Client(
  IdClient INT
  ,Civilite char(8)
  ,Nom varchar(25) NOT NULL
  ,Prenom varchar(25)
  ,Ville varchar(30)
  ,Tel char(14)
  ,EnCoursHT money
  ,EnCoursTTC AS (EnCoursHT*(1.196))
  ,NoSS VARCHAR(13)
  ,Modif ROWVERSION
  ,DatePremiereVisite smalldatetime NOT NULL
  ,DatePremiereCommande smalldatetime NULL
)
```

```
--Informations sur une table
--sp_help <NOM_TABLE> (ou tout objet comme une vue, proc stock,etc...
exec sp_help '2483dif'
```

Pour info, sp_help est une System Procedure placée dans chaque base de données (hérite de model)

Création de types

Créer un type pour le téléphone

Création de contraintes

```
IF OBJECT_ID('Client', 'U') IS NOT NULL DROP TABLE Client
create table Client(
/*Clé primaire (PRIMARY KEY)
  AutoIncrement de 1 (IDENTITY)*/
  IdClient INT PRIMARY KEY IDENTITY

/*Contrainte (CHECK) n'acceptant que certaines valeurs (M, MME,...)*/
  ,Civilite char(8)
  CONSTRAINT [CK Civilite]
  CHECK(upper(Civilite)='M' OR upper(Civilite)='MME' OR upper(Civilite)='MLLE' OR
  upper(Civilite)='M ET MME')

  ,Nom varchar(25) NOT NULL
  ,Prenom varchar(25)
  ,Ville varchar(30) DEFAULT 'Le Havre'

  ,EnCoursHT money

/*Valeur devant être unique sans être une clé */
  ,NoSS VARCHAR(13) UNIQUE

  ,EnCoursTTC AS (EnCoursHT*(1.196))

  ,Modif ROWVERSION
```

```

,DatePremiereVisite smalldatetime NOT NULL
,DatePremiereCommande smalldatetime NULL
)
ALTER TABLE Client
WITH CHECK
ADD CONSTRAINT [CK_DateVite]
CHECK ([DatePremiereCommande]>=[DatePremiereVisite])

```

Exercice : Créer une table Devis comportant les champs et contraintes suivantes :

Champ	Type	Contrainte
Compteur	Int	N° automatique
Réf Devis	12 caract.	Clé
Date Création	Date	Date du jour par défaut
idClient	Int	Clé étrangère
Validité	Tinyint	
Date échéance	Date	Formule : ([Date Création] + [Validité])
Accord	Bit	
Date Accord	Date	
Mise à jour	timestamp	

Contraintes de tables :

Nom contrainte	Condition
CK_Devis	La date d'accord ne peut excéder la date de création et la validité
PK_Devis	Créer une clé primaire sur le no de devis

Exemple de contrainte de clé étrangère

```

CREATE TABLE MyOrders (OrderID int,CustID int
CONSTRAINT [CleEtrangere] FOREIGN KEY
REFERENCES MyCustomers(CustID) ON DELETE CASCADE ON UPDATE CASCADE )

```

Ajouter un enregistrement à la table Client

Ajouter un enregistrement à la table Devis

Supprimer un client ayant un devis et constater la suppression en cascade

Le langage SQL – Extraction de données

Clause FROM et WHERE

```
SELECT orderid, empid, orderdate, freight
FROM Sales.Orders
WHERE custid = 71;
```

Clause DISTINCT

Afficher la liste des different couleurs des produits

```
SELECT DISTINCT Color FROM Production.Products
```

Critère TOP

N° et Date des 10 dernières commandes

```
SELECT TOP (10) ORDERID,ORDERDATE FROM SALES.ORDERS ORDER BY ORDERDATE DESC
```

Critère NULL

Afficher la liste des produits qui sont toujours commercialisés (TSQL)

```
SELECT [productid], [productname], [ProductNumber]
FROM [TSQLFundamentals2008].[Production].[Products]
WHERE (ProductNumber IS NULL)
```

Critère AND et OR

Afficher les noms des produits rouge et noir

```
SELECT PRODUCTID, NAME FROM Production.Product WHERE COLOR='RED' OR
COLOR='BLACK'
```

Afficher les noms des produits rouge et noir dont le ProductNumber commence par FR

```
SELECT PRODUCTID, PRODUCTNAME, COLOR, PRODUCTNUMBER FROM PRODUCTION.PRODUCT
WHERE (COLOR = N'RED' OR COLOR = N'BLACK') AND (PRODUCTNUMBER LIKE N'FR%')
```

Critère BETWEEN

Afficher la liste des commandes passées en 2008

```
SELECT * FROM Sales.Orders WHERE orderdate BETWEEN '20080101'AND '20081231'
```

```
SELECT * FROM Sales.Orders WHERE orderdate BETWEEN '01/01/2008' AND
'31/12/2008'
```

Critère LIKE

Afficher les noms des produits contenant ROAD, mais pas ceux dont le nom commence par ROAD

```
SELECT NAME FROM SALESLT.PRODUCT WHERE NAME LIKE '[^ROAD]%ROAD%'
```

Afficher les productNumber dont le code comporte un chiffre en 4e position

```
SELECT PRODUCTNUMBER FROM SALESLT.PRODUCT  
WHERE PRODUCTNUMBER LIKE '____[0-9]%'
```

Afficher les employés dont le nom contient au moins 2 fois la lettre 'A'

```
SELECT empid, firstname, lastname FROM HR.Employees WHERE lastname LIKE '%a%a%';
```

Critère IN

La liste des clients de Mexico, du Canada ou des USA

```
SELECT * FROM Sales.Customers  
WHERE Country IN ('Mexico', 'Canada', 'USA')
```

Liste des produits Rouge ou Jaune (ou Null)

```
SELECT [productname], [Color], [ProductNumber]  
FROM [TSQLFundamentals2008].[Production].[Products]  
WHERE (Color in ('Black', 'Yellow') OR Color IS NULL)
```

Créer un champ calculé

Calcule le montant de la vente pour chaque ligne de commande

```
SELECT orderid, productid, qty, unitprice, discount,  
qty * unitprice * (1 - discount) AS val FROM Sales.OrderDetails;
```

Concatène le nom et le prénom des employés

```
SELECT empid, firstname + N' ' + lastname AS fullname  
FROM HR.Employees;
```

Utiliser les fonctions dans des requêtes

Afficher les ventes et l'année de la vente

```
SELECT Name, YEAR(SellStartDate) AS Annee, ListPrice - StandardCost AS Marge
FROM SalesLT.Product
```

Afficher 'Pas de couleur' si NULL pour le champ Color

```
SELECT [productid]
 , [productname]
 , ISNULL([Color], 'Pas de couleur')
FROM [TSQLFundamentals2008].[Production].[Products]
```

Afficher les commandes ayant eu lieu le dernier jour du mois

```
SELECT orderid, orderdate, custid, empid
FROM Sales.Orders
WHERE orderdate = DATEADD(month, DATEDIFF(month, '19991231', orderdate),
'19991231');
```

Concatène plusieurs champs et si valeur nulle, on affiche un espace

```
SELECT custid, country, region, city,
 country + N',' + COALESCE(region, N'') + N',' + city AS location
FROM Sales.Customers;
```

Sépare le nom du prénom avec la fonction CHARINDEX

```
SELECT [custid]
 , [contactname]
 , LEFT(contactname, CHARINDEX(',', [contactname]) - 1)
FROM [TSQLFundamentals2008].[Sales].[Customers]
```

Afficher le numéro du fournisseur avec 10 chiffres

```
SELECT supplierid,
RIGHT(REPLICATE('0', 9) + CAST(supplierid AS VARCHAR(10)), 10)
FROM Production.Suppliers
```

Convertir une date de chaîne vers un DateTime

```
SELECT CONVERT(DATETIME, '01/03/2009', 103)
```

Formater un affichage de chiffres (2 décimales)

```
CAST(SUM((OD.qty * OD.unitprice) * (1 - OD.discount)) AS NUMERIC(12, 2))
```

Générer un chiffre aléatoire

```
SELECT ABS(CAST(CAST(NEWID() AS VARBINARY) AS tinyint))
```

Les fonctions de SQL Server

Fonctions d'agrégat

COUNT (*)	Dénombrer les lignes sélectionnées
COUNT ([ALL DISTINCT] exp1)	Dénombrer toutes les expressions non nulles ou les expressions non nulles distinctes
COUNT_BIG	Possède le même fonctionnement que la fonction COUNT, simplement, le type de données de sortie est de type bigint au lieu de int
SUM ([ALL DISTINCT] exp1)	Somme de toutes les expressions non nulles ou des expressions non nulles distinctes
AVG ([ALL DISTINCT] exp1)	Moyenne de toutes les expressions non nulles ou des expressions non nulles distinctes
MIN (exp1) OU MAX (exp1)	Valeur MIN ou valeur MAX d'exp1
STDEV ([ALL DISTINCT] exp1)	Ecart type de toutes les valeurs de l'expression donnée
STDEVP ([ALL DISTINCT] exp1)	Ecart type de la population pour toutes les valeurs de l'expression donnée
VAR ([ALL DISTINCT] exp1)	Variance de toutes les valeurs de l'expression donnée

Les fonctions mathématiques :

ABS (exp1)	Valeur absolue d'exp1.
CEILING (exp1)	Plus petit entier supérieur ou égal à exp1.
FLOOR (exp1)	Plus grand entier supérieur ou égal à exp1.
SIGN (exp1)	Renvoie 1 si exp1 est positive, -1 si elle est négative, et 0 si elle est égale à 0.
SQRT (exp1)	Racine carrée d'exp1.
POWER (exp1, n)	Exp1 à la puissance n.
SQUARE (exp1)	Calcul du carré d'exp1.

Les fonctions trigonométriques :

PI ()	Valeur de PI.
DEGREES (exp1)	Conversion d'exp1 de radian vers degrés.
RADIANS (exp1)	Conversion d'exp1 de degrés vers radians.
SIN (exp1), COS (exp1), TAN (exp1), COT (exp1)	Sin, cos ou tangente d'exp1.
ACOS (exp1), ASIN (exp1), ATAN (exp1)	Arc cos, arc sin ou arc tan d'exp1.
ATN2 (exp1, exp2)	Angle dont la tangente se trouve dans l'intervalle exp1 et exp2.

Les fonctions logarithmiques :

EXP (exp1)	Exponentielle d'exp1.
LOG (exp1)	Logarithme d'exp1.
LOG10 (exp1)	Logarithme base 10 d'exp1.

Les fonctions de dates :

GETDATE ()	Date et Heure système.
DATENAME (format, exp1)	Renvoie la partie date sous forme de texte.
DATEPART (format, exp1)	Renvoie la valeur de la partie date selon le format donné.
DATEDIFF (format, exp1, exp2)	Différence entre les deux tables selon le format donné.
DATEADD (format, p, exp1)	Ajoute p format à la date exp1.
DAY (exp1)	Retourne le numéro du jour dans le mois.
MONTH (exp1)	Retourne le numéro du mois.
YEAR (exp1)	Retourne l'année.

Les fonctions de chaîne de caractères :

ASCII (exp1)	Valeur du code ASCII du premier caractère d'exp1.
UNICODE (exp1)	Valeur numérique correspondant au code UNICODE d'exp1.
CHAR (exp1)	Caractère correspondant au code ASCII d'exp1.
NCHAR (exp1)	Caractère UNICODE correspondant au code numérique d'exp1.
LTRIM (exp1), RTRIM (exp1)	Supprime les espaces à droite pour RTRIM et à gauche pour LTRIM d'exp1.
STR (exp1, n, p)	Convertit le nombre exp1, en chaîne de longueur maximale n dont p caractères seront à droite de la marque décimale.
SPACE (n)	Renvoie n espaces.
REPLICATE (exp1, n)	Renvoie n fois exp1.
CHARINDEX ('masque', exp1) PATINDEX ('%masque%', exp1)	Renvoie la position de départ de la première expression 'masque' dans exp1. PATINDEX permet d'utiliser des caractères génériques et de travailler avec certains type comme TEXT, CHAR ou encore VARCHAR.
LOWER (exp1), UPPER (exp1)	Change la casse. LOWER va convertir exp1 en minuscules et UPPER va convertir exp1 en majuscules.
REVERSE (exp1)	Retourne les caractères d'exp1 dans le sens inverse.
RIGHT (exp1, n)	Renvoie les n caractères les plus à droite d'exp1.
LEFT (exp1, n)	Renvoie les n caractères les plus à gauche d'exp1.
SUBSTRING (exp1, n, p)	Renvoie p caractères d'exp1 à partir de n.
STUFF (exp1, n, p, exp2)	Supprime p caractères d'exp1, à partir de n, puis insère exp2 à la position n.

Les fonctions de chaîne de caractères (suite) :

SOUNDEX (exp1)	Renvoie le code phonétique d'exp1.
DIFFERENCE (exp1, exp2)	Compare les SOUDEX des deux expressions. La valeur, qui peut être renvoyée va de 1 à 4,4, valeur pour laquelle, les deux expressions possèdent la plus grande similitude.
LEN (exp1)	Retourne le nombre de caractères d'exp1.
QUOTENAME (exp1)	Permet de transformer exp1 en identifiant valide pour SQL Server.
REPLACE (exp1, exp2, exp3)	Permet de remplacer dans exp1 toutes les occurrences d'exp2 par exp3.

Les fonctions conversion de types :

CAST (exp1 AS types_données)	Permet de convertir une valeur dans le type spécifié en argument
CONVERT (types_données, exp1, style)	Conversion de l'expression dans le type de données spécifié. Un style peut être spécifié dans le cas d'une conversion date ou heure

Les fonctions diverses :

RAND (exp1)	Nombre aléatoire compris en 0 et 1. Exp1 est la valeur de départ
ROUND (exp1, n)	Arrondis exp1 à n chiffres après la virgule

Les Fonctions systèmes :

COALESCE (exp1, exp2...)	Renvoie la première expression non NULL.
COL_LENGTH (nom_table, nom_colonne)	Longueur de la colonne.
COL_NAME (id_table, id_colonne)	Nom de la colonne.
DATALENGTH (exp1)	Longueur en octet de l'expression.
DB_ID (Nom_base)	Numéro d'identification de la base de données.
DB_NAME (id_base)	Nom de la base.
GETANSINULL (nom_base)	Renvoie 1 si l'option 'ANSI NULL DEFAULT' est positionné pour la base.
HOST_ID ()	Numéro d'identification du poste.
HOST_NAME ()	Nom du poste.
IDENT_INCR (nom_table)	Valeur de l'incrément de la colonne identité de la table spécifiée.
IDENT_SEED (nom_table)	Valeur initiale définie pour la colonne identité de la table indiquée.
IDENT_CURRENT (nom_table)	Retourne la dernière valeur de type identité utilisé par cette table.
INDEX_COL (nom_table, id_index, id_cle)	Nom de la colonne indexé correspondant à l'index.
ISDATE (exp1)	Renvoie 1 si l'expression de type varchar possède un format date valide.
ISNULL (exp1, valeur)	Renvoie valeur si exp1 est NULL.
ISNUMERIC (exp1)	Renvoie 1 si l'expression de type varchar a un format numérique valide.
NULLIF (exp1, exp2)	Renvoie NULL si exp1 = exp2.
STATS_DATE (id_table, id_index)	Date de la dernière mise à jour de l'index.
SUSER_SID (nom_acces)	Numéro d'identification correspondant au nom_acces.
SUSER_SNAME (id)	Nom d'accès identifié par l'id.
CURRENT_TIMESTAMP	Date et heure système, équivalent à GETDATE ().
SYSTEM_USER	Nom d'accès.
CURRENT_USER, USER, SESSION_USER	Nom de l'utilisateur de la session.
OBJECT_PROPERTY (id, propriété)	Permet de retrouver les propriétés de la base.
ROW_NUMBER	Permet de connaître le numéro d'une ligne issue d'une partition depuis un jeu de résultats.
RANK	Permet de connaître le rang d'une ligne issue d'une partition dans une série de résultats.
DENSE_RANK	Fonctionne comme RANK, mais ne s'applique qu'aux lignes de la série de résultat.
KILL	Cette fonction permet de mettre fin à une session utilisateur.
NEWID ()	Permet de gérer une valeur de type UniquelIdentifier.
NEWSEQUENTIALID ()	Permet de gérer la prochaine valeur de type UniquelIdentifier.

Créer une condition avec CASE

Suivant le montant des frais, afficher un libellé

```
SELECT ShipDate, SalesOrderNumber, CustomerID, Subtotal, TaxAmt, TotalDue,
 CASE WHEN Freight < 25 THEN 'Soft'
 WHEN Freight between 25 AND 700 THEN 'Normal'
 ELSE 'Hard'
 END FreightType
FROM Sales.Orders
```

Permet de remplacer la fonction IF dans une requête : Afficher un message si une valeur est nulle :

```
select orderid,
 'Région' =
 CASE
 WHEN shipregion IS NULL THEN 'Pas de région'
 ELSE shipregion
 END
FROM Sales.Orders
```

Remarque : on peut aussi utiliser la fonction ISNULL

```
ISNULL(shipregion, 'Pas de région'),
```

Exercice : Afficher le nom du trimestre (Trim1 à 4) suivant le mois de la date de commande

```
SELECT ORDERDATE,
 CASE WHEN MONTH (ORDERDATE) <= 3 THEN 'TRIM1'
 WHEN MONTH (ORDERDATE) <= 6 THEN 'TRIM2'
 WHEN MONTH (ORDERDATE) <= 9 THEN 'TRIM3'
 ELSE 'TRIM4'
 END 'TRIMESTRE'
FROM SALES.Orders
```

Le langage SQL - Agrégats

GROUP BY

Nombre de clients par pays

```
SELECT Country,COUNT(*) [Clients par pays] FROM Sales.Customers
GROUP BY Country
```

WHERE

Compter le nombre de commande, la somme du frêt et l'année de la commande pour un client particulier (le n° 71)

```
SELECT empid, YEAR(orderdate) AS orderyear, SUM(freight) AS totalfreight,
COUNT(*) AS numorders
FROM Sales.Orders WHERE custid = 71 GROUP BY empid, YEAR(orderdate)
```

HAVING

Liste des ventes > 10000 et trié par ventes décroissant

```
SELECT orderid, SUM(qty*unitprice) AS TotalDetailCommande
FROM Sales.OrderDetails
GROUP BY orderid
HAVING SUM(qty*unitprice) > 10000
ORDER BY TotalDetailCommande DESC;
```

Remarque : on peut utiliser le champ TotalDetailCommande pour le tri mais pas pour filtrer

Afficher des enregistrements en doublon (ici le nom du produit)

```
SELECT MIN(ProductID) AS Product_ID, LEFT(ProductName,12)
FROM [TSQLFundamentals2008].[Production].[Products]
GROUP BY LEFT(ProductName,12)
HAVING COUNT(*) > 1
```

Jointures entre tables

Quantité vendue par année de commande

```
SELECT SUM(Qty) AS Qte, YEAR(OrderDate) AS Annee
FROM Sales.Orders AS OH
 JOIN Sales.OrderDetails AS OD
 ON OH.OrderID = OD.OrderID
GROUP BY YEAR(OrderDate)
```

Liste des employés avec le nombre de ventes et le total général

```
SELECT E.lastname + ' ' + E.firstname AS Salarié,
COUNT(P.productname) AS [Nb Produits]
FROM Production.Products AS P INNER JOIN
 Sales.OrderDetails AS OD ON P.productid =
OD.productid INNER JOIN
 Sales.Orders AS O ON OD.orderid = O.orderid INNER
JOIN
 HR.Employees AS E ON O.empid = E.empid
GROUP BY E.lastname + ' ' + E.firstname
ORDER BY [Nb Produits]
COMPUTE SUM(COUNT(P.ProductName))
```

Jointures LEFT ou RIGHT

Affiche la liste des clients y compris s'ils n'ont pas passé de commande

```
SELECT C.custid, C.companyname, O.orderid, O.orderdate
FROM Sales.Customers AS C
 LEFT JOIN Sales.Orders AS O
 ON O.custid = C.custid;
```

Jointures > ou <

Affiche des paires uniques d'employés

```
SELECT
  E1.empid, E1.firstname, E1.lastname,
  E2.empid, E2.firstname, E2.lastname
FROM HR.Employees AS E1
 JOIN HR.Employees AS E2
 ON E1.empid < E2.empid;
```

CROSS JOIN

Permet d'effectuer une multiplication matricielle des enregistrements :

Affiche 5 copies de chaque employé en utilisant la table Categories

```
SELECT E.empid, E.firstname, E.lastname, C.Categoryid FROM HR.Employees
AS E
  CROSS JOIN Production.Categories AS C
WHERE C.Categoryid <= 5
ORDER BY Categoryid, empid;
```

Génère des données aléatoires

```
SELECT TOP 1000000
  SomeNumber = ROW_NUMBER() OVER (ORDER BY (SELECT NULL))*0.001
FROM sys.all_columns ac1
  CROSS JOIN sys.all_columns ac2
```

Requête UNION

Tous les clients et fournisseurs répertoriés (UNION).

```
SELECT City, CompanyName, ContactName, 'Customers' AS Relationship
FROM dbo.Sales.Customers
UNION
SELECT City, CompanyName, ContactName, 'Suppliers' AS Expr1
FROM dbo.Production.Suppliers
```

Sous-requêtes imbriquées

Afficher la commande avec le plus grand numéro

```
SELECT orderid, orderdate, empid, custid
FROM Sales.Orders
WHERE orderid = (SELECT MAX(O.orderid)
 FROM Sales.Orders AS O);
```

Effectuer un filtre sur un champ calculé avec SELECT FROM

```
SELECT * FROM
(
SELECT OrderID, UnitPrice*qty AS Total FROM Sales.OrderDetails
) SR
WHERE Total > 500
```

Afficher les % de chaque vente par client

```
SELECT orderid, custid, val,
 CAST(100. * val / (SELECT SUM(O2.val)
 FROM Sales.OrderValues AS O2
 WHERE O2.custid = O1.custid)
 AS NUMERIC(5,2)) AS pct
FROM Sales.OrderValues AS O1
ORDER BY custid, orderid;
```

Afficher les produits dont le prix de vente est supérieur à la moyenne

```
SELECT ProductName, UnitPrice
FROM Production.Products
WHERE UnitPrice > (SELECT AVG(UnitPrice) FROM Production.Products)
```

Afficher les 3 dernières ventes de chaque client

```
SELECT SO.*
FROM Sales.Orders AS SO
WHERE OrderDate IN
(
SELECT TOP 3 OrderDate
FROM
Sales.Orders
WHERE CustID=SO.CustID
ORDER BY CustID, OrderDate DESC
ORDER BY CustID, OrderDate DESC
```

La liste des supérieurs hiérarchiques des employés

```
SELECT * FROM HR.EMPLOYEES
WHERE EmpID IN (SELECT DISTINCT mgrid FROM HR.EMPLOYEES)
```

Liste des produits n'étant pas utilisé dans les commandes

```
SELECT Productid FROM Production.Products
WHERE productid NOT IN
(
SELECT DISTINCT [productid]
FROM [TSQLFundamentals2008].[Sales].[OrderDetails]
)
```

Les CTE

Les CTE (Common Table Expression), appelée aussi expression de table courante ressemblent à une vue temporaire (non persistante).

C'est un ensemble de résultats temporaire et qui sera utilisé par la clause FROM de la requête.

Syntaxe :

```
WITH <nom de votre CTE>(<nom colonne>,...)
AS
(<requête>)
SELECT * FROM <nom de votre CTE>
```

Exemple : Effectuer un filtre sur un champ calculé sans utiliser de sous-requête

```
WITH CTE AS
(
SELECT OrderID,UnitPrice*Quantity AS Total FROM [Order Details]
)
SELECT * FROM CTE WHERE Total>500
```

Exemple : Crée une table CTE qui permet d'afficher la moyenne générale à partir d'un champ calculé

```
WITH TotalUnitesParCategorie AS
(
SELECT
 dbo.Categories.CategoryID,
 dbo.Categories.CategoryName,
 SUM(dbo.Products.UnitsInStock) AS TotalUnit
FROM
 dbo.Categories
 INNER JOIN dbo.Products ON dbo.Categories.CategoryID =
 dbo.Products.CategoryID
GROUP BY
 dbo.Categories.CategoryID, dbo.Categories.CategoryName
)
--Affichage de la moyenne générale
SELECT AVG(TotalUnit) FROM TotalUnitesParCategorie
```

Fonctions de classement RANK(), DENSE_RANK(), NTILE(n) et PARTITION BY

ROW_NUMBER()

La fonction de classement de base est ROW_NUMBER().

Elle retourne une colonne qui contient le numéro de la ligne

```
SELECT val, ROW_NUMBER() OVER(ORDER BY val) AS rownum
FROM Sales.OrderValues
```

Exemple : Afficher les 20 lignes à partir de la 10^e ligne

```
SELECT TOP 20 * FROM
(
SELECT val, ROW_NUMBER() OVER(ORDER BY val) AS rownum
FROM Sales.OrderValues
) A
WHERE rownum>10
```

RANK() et DENSE_RANK()

Afficher les vendeurs classés par leur nombre de ventes

```
SELECT RANK() OVER (ORDER BY TotCnt DESC) AS TopCustomers, CustID, TotCnt
FROM (SELECT CustID, COUNT(*) AS TotCnt FROM Sales.Orders Group BY CustID) AS
Cust
```

La différence entre RANK et DENSE_RANK est que RANK affiche les valeurs des ex-aequo mais continue la numérotation alors que DENSE_RANK tient compte aussi des valeurs identiques mais reprend la numérotation sans décalage

Exemple

Classement	RANK()	DENSE_RANK()
12	1	1
10	2	2
10	2	2
10	2	2
9	5	3

Problème : si 2 vendeurs ont les mêmes nombre de ventes, la numérotation continue. Pour corriger ce problème, utiliser DENSE_RANK()

DENSE_RANK – FONCTION DE CLASSEMENT

```
SELECT DENSE_RANK() OVER (ORDER BY TotCnt DESC) AS TopCustomers, CustID, TotCnt
FROM (SELECT CustID, COUNT(*) AS TotCnt FROM Sales.Orders Group BY CustID) AS
Cust
```

NTILE()

Divise les lignes retournées en groupes de taille similaire, dont on spécifie le nombre sous la forme d'un paramètre transmis à la fonction.

Exemple : Découpe la liste des commandes en 3 blocs et affiche un texte correspondant

```
SELECT orderid, custid, val
  CASE NTILE(3) OVER(ORDER BY val)
 WHEN 1 THEN 'Low'
 WHEN 2 THEN 'Medium'
 WHEN 3 THEN 'High'
 ELSE 'Unknown'
  END AS titledesc
FROM Sales.OrderValues ORDER BY val;
```

Affiche les noms des produits et leurs quantité vendues par produit.

Utilisation avec une CTE

--Création de la CTE

```
WITH CTE_TotalQte AS (
SELECT Sales.Product.ProductID,SalesLT.Product.Name, SUM(OrderQty) As TotalQte
FROM Sales.OrderDetails
INNER JOIN Sales.Products ON
Sales.Products.ProductID=Sales. OrderDetails.ProductID
GROUP BY Sales.Products.ProductID,Sales.Products.ProductName
)
```

--Utilisation de la CTE

```
SELECT *,
  RANK() OVER(ORDER BY TotalQte DESC ) AS Rang,
  DENSE_RANK() OVER(ORDER BY TotalQte DESC) AS DenseRang
NTILE(100) OVER(ORDER BY TotalQte DESC)
FROM CTE_TotalQte
```

Utilisation avec SELECT et SELECT() AS T

```
SELECT *,
  RANK() OVER(ORDER BY TotalQte DESC ) AS Rang,
  DENSE_RANK() OVER(ORDER BY TotalQte DESC) AS DenseRang
FROM
(
SELECT SalesLT.Product.ProductID,SalesLT.Product.Name, SUM(OrderQty) As TotalQte
FROM SalesLT.SalesOrderDetail
INNER JOIN
SalesLT.Product
ON
SalesLT.Product.ProductID
=
SalesLT.SalesOrderDetail.ProductID
GROUP BY
SalesLT.Product.ProductID,SalesLT.Product.Name
) AS CTE_TotalQte
```

PARTITION BY

Partition By permet un classement par groupe (effectue une rupture)

Exemple : Numérote les ventes avec une rupture par client et trié par date décroissant

```
SELECT custid, orderdate, orderid, ROW_NUMBER() OVER(PARTITION BY custid ORDER
BY orderdate DESC, orderid) AS rownum
FROM Sales.Orders
```

Remarque : Puisque chaque vente est numérotée de 1 à N pour chaque client, il est aisé de n'afficher que les N dernières/premières ventes en englobant le SELECT dans un SELECT :

```
SELECT * FROM(
SELECT custid, orderdate, orderid, ROW_NUMBER() OVER(PARTITION BY custid ORDER
BY orderdate DESC, orderid) AS SNO
FROM Sales.Orders
) AS T
WHERE SNO<=3
```

Récapitulatif des commandes

```
SELECT orderid, custid, val,
ROW_NUMBER() OVER(ORDER BY val) AS rownum,
RANK() OVER(ORDER BY val) AS rank,
DENSE_RANK() OVER(ORDER BY val) AS dense_rank,
NTILE(10) OVER(ORDER BY val) AS ntile
FROM Sales.OrderValues
ORDER BY val;
```

Les opérateurs PIVOT et UNPIVOT

Les utilisateurs souhaitent afficher les données sous forme tabulaire, mais les données sont le plus souvent stockées sous une forme relationnelle.

PIVOT est un nouvel opérateur T-SQL que l'on peut mentionner dans une clause FROM pour transformer les lignes en colonnes et créer une requête à tabulation croisée.

Exemple avec une CTE

```
WITH OrderSummary
AS
(
SELECT SUM(Qty) AS Qte, ProductId, YEAR(OrderDate) AS Annee
FROM Sales.Orders AS OH
JOIN Sales.OrderDetails AS OD ON OH.OrderID = OD.OrderID
GROUP BY ProductId, YEAR(OrderDate)
)
SELECT * FROM OrderSummary PIVOT (SUM(Qte) FOR Annee IN ( [2008], [2009], [2010]
)
) AS pvt
```

Même exemple sans CTE

```
SELECT * FROM
(
SELECT SUM(Qty) AS Qte, ProductId, YEAR(OrderDate) AS Annee
FROM Sales.Orders AS OH
JOIN Sales.OrderDetails AS OD ON OH.OrderID = OD.OrderID
GROUP BY ProductId, YEAR(OrderDate)
) UP
PIVOT (SUM(Qte) FOR Annee IN ( [2008], [2009], [2010]
) AS pvt
```

Exemple : Comparer ensuite les années pour afficher les ventes ayant progressé sur les 3 dernières années

```
SELECT * FROM
(
SELECT * FROM
(
SELECT SUM(Qty) AS Qte, ProductId, YEAR(OrderDate) AS Annee
FROM Sales.Orders AS OH
JOIN Sales.OrderDetails AS OD ON OH.OrderID = OD.OrderID
GROUP BY ProductId, YEAR(OrderDate)
) UP
PIVOT (SUM(Qte) FOR Annee IN ( [2008], [2009], [2010]
) AS pvt
) AS SSR WHERE [2009]>[2008] AND [2010]>[2009]
```

Opérations sur les données

Créer une table temporaire

```
USE tempdb;

IF OBJECT_ID('dbo.Customers', 'U') IS NOT NULL DROP TABLE dbo.Customers;

CREATE TABLE dbo.Customers
(
 custid INT NOT NULL PRIMARY KEY,
 companyname NVARCHAR(40) NOT NULL,
 country NVARCHAR(15) NOT NULL,
 region NVARCHAR(15) NULL,
 city NVARCHAR(15) NOT NULL
);
GO
```

Méthode INSERT

Insertion de valeurs :

Insérer une valeur dans la table Customers :

```
INSERT INTO dbo.Customers(custid, companyname, country, region, city)
VALUES (100, N'Company ABCDE', N'USA', N'WA', N'Redmond');
```

Insertion de données

Ajouter à cette table tous les enregistrements de la table Customers qui ont des commandes

```
INSERT INTO dbo.Customers(custid, companyname, country, region, city)
SELECT custid, companyname, country, region, city
FROM TSQLEnterprises2008.Sales.Customers AS C
WHERE EXISTS
 (SELECT * FROM TSQLEnterprises2008.Sales.Orders AS O
 WHERE O.custid = C.custid);
```

Méthode UPDATE

Met à jour la table des Produits en générant des valeurs aléatoires

```
UPDATE [TSQLEnterprises2008].[Production].[Products]
SET [UnitsInStock] = ABS(CAST(CAST(NEWID() AS VARBINARY) AS int)) % 100
```

Augmente la remise de 5% pour un produit particulier

```
UPDATE dbo.OrderDetails SET discount = discount + 0.05 WHERE productid=51
```

Méthode DELETE

```
ALTER PROCEDURE [dbo].[DeleteProduct]
(@ProductID INT)
AS
DELETE FROM ShoppingCart WHERE ProductID=@ProductID
```

Exemple : On crée 2 tables temporaires Orders et Customers et on efface de la table Orders les commandes pour lesquelles les Clients sont américains

```
USE tempdb;

IF OBJECT_ID('dbo.Orders','U') IS NOT NULL DROP TABLE dbo.Orders;
IF OBJECT_ID('dbo.Customers','U') IS NOT NULL DROP TABLE dbo.Customers;

SELECT * INTO dbo.Orders FROM TSQLFundamentals2008.Sales.Orders
SELECT * INTO dbo.Customers FROM TSQLFundamentals2008.Sales.Customers

DELETE FROM O FROM dbo.Orders AS O
JOIN dbo.Customers AS C
ON O.Custid=C.Custid
WHERE C.country='USA'
```

Mise en œuvre des fonctions

Fonctions scalaires : Ne retournent qu'une seule valeur

Affiche la moyenne des ventes pour un client passé en paramètre

```
CREATE FUNCTION MoyenneClient (@CustomerID int) RETURNS money
AS
BEGIN
 DECLARE @Montant MONEY
 SET @Montant=0
 SELECT @Montant = AVG(TotalDue)
 FROM Sales.Orders
 WHERE CustID=@CustID
 RETURN ISNULL(@Montant,0)
END
```

Fonction qui affiche une liste séparée par des virgules :

```
ALTER FUNCTION [dbo].[fn_ListeModuleScenario]
(
 @idScenario int
)
RETURNS VarChar(8000)
AS
BEGIN
 Declare @buffer VarChar(8000)
 Select @buffer = IsNull(@buffer + ',','') + LibelleModule
 From dbo.qryScenarioModuleListe
 Where idScenario = @idScenario
 RETURN @buffer
END
```

Calcule l'âge d'une personne

```
CREATE FUNCTION [dbo].[ufn_GetAge] ( @pDateOfBirth DATETIME,
 @pAsOfDate DATETIME )
RETURNS INT
AS
BEGIN
 DECLARE @vAge INT

 IF @pDateOfBirth >= @pAsOfDate
 RETURN 0

 SET @vAge = DATEDIFF(YY, @pDateOfBirth, @pAsOfDate)

 IF MONTH(@pDateOfBirth) > MONTH(@pAsOfDate) OR
 (MONTH(@pDateOfBirth) = MONTH(@pAsOfDate) AND
 DAY(@pDateOfBirth) > DAY(@pAsOfDate))
 SET @vAge = @vAge - 1

 RETURN @vAge
END
GO
```

Créer une fonction qui retourne un nombre aléatoire suivant une tranche

```
create view v_newid as
select newid() as newid
go

CREATE FUNCTION fctAlea
(
 -- Add the parameters for the function here
 @Tranche int
)
RETURNS int
AS
BEGIN
 -- Declare the return variable here
 DECLARE @Resultat int

 declare @x uniqueidentifier
 select @x = newid from v_newid

 SET @Resultat =ABS(CAST(CAST(@x AS VARBINARY) AS int))%@Tranche

 RETURN @Resultat
END
```

Fonctions en ligne

Une UDF en ligne est comme une vue paramétrée, et ne peut contenir qu'une seule instruction SELECT

```
CREATE FUNCTION [dbo].[ufnGetCustomerInformation] (@CustomerID int)
RETURNS TABLE
AS
RETURN (
 SELECT
 CustID,
 FirstName,
 LastName
 FROM [Sales].[Customer]
 WHERE [CustID] = @CustomerID
);
```

Fonctions tables incluses

Fonction qui crée une table à partir d'une chaîne

```
CREATE FUNCTION [dbo].[CreeTableList] (@list nvarchar(MAX))
  RETURNS @tbl TABLE (number int NOT NULL) AS
BEGIN
  DECLARE @pos int, @nextpos int, @valuelen  int
  SELECT @pos = 0, @nextpos = 1

  WHILE @nextpos > 0
  BEGIN
 SELECT @nextpos = charindex(',', @list, @pos + 1)
 SELECT @valuelen = CASE WHEN @nextpos > 0
 THEN @nextpos
 ELSE len(@list) + 1
 END - @pos - 1

 INSERT @tbl (number)
 VALUES (convert(int, substring(@list, @pos + 1, @valuelen)))
 SELECT @pos = @nextpos
  END
RETURN
END
```

Appel de cette fonction :

```
UPDATE [dbo].[tblAnneePlan]
  SET [Valide] = @Valide
FROM [dbo].[tblAnneePlan]
JOIN  CreeTableList (@NoCE) i ON dbo.[tblAnneePlan].CodeCE = i.number
```

Procédures stockées

Convention de nommage des procédures stockées

sp_<TypeAction>_NomProc

Exemple d'utilisation de TOP avec une variable

```
CREATE PROCEDURE usp_SEL_ReturnTopOrders(@NbLignes bigint)
AS
BEGIN
 SELECT TOP (@NbLignes) SalesOrderID
 FROM Sales.Orders
 ORDER BY SalesOrderID
END
```

Exemple TSQL d'ajout d'un enregistrement si l'enregistrement n'existe pas :

```
IF EXISTS(SELECT * FROM Table1 WHERE Id = @id)
BEGIN
 UPDATE Table1 SET Column1 = @newValue WHERE Id = @id
END
ELSE
BEGIN
 INSERT INTO Table1 (Id, Column1) VALUES (@id, @newValue)
END
```

- Insère une nouvelle commande, récupère le no de la commande pour insérer une ligne de commande et affiche le no de la commande

```
DECLARE @Ident int
INSERT INTO Sales.Orders (CustID,OrderDate)
VALUES (@NoClient, GETDATE())

SELECT @Ident = @@IDENTITY

INSERT INTO Sales.[OrderDetails] (OrderID, ProductID, UnitPrice, Quantity)
VALUES (@Ident,@NoProduit, @Prix, @Qte)
SELECT 'La commande porte le n° ' + CONVERT(varchar(8),@Ident)
```

- On améliore la procédure en ajoutant une transaction qui vérifie que le stock est suffisant. Si ce n'est pas le cas, on annule toute la transaction

```
...(on place ici le code vu précédemment)
IF(SELECT UNITSINSTOCK FROM PRODUCTS WHERE ProductID=@NoProduit)> @Qte
 UPDATE PRODUCTS SET UNITSINSTOCK=UNITSINSTOCK-@Qte
 WHERE PRODUCTID= NoProduit
 PRINT 'Mise à jour effectuée'
ELSE
 PRINT 'Pas assez de stock !'
END
```

- Supprime un client qui n'a pas de commandes, si le client n'existe pas, on affiche un message

```
alter PROCEDURE EffaceClient @NoClient int
AS
BEGIN
IF NOT EXISTS(SELECT * FROM Sales.Customers WHERE CustID=@NoClient)
 PRINT '** Ce client n'existe pas !!!'
ELSE
BEGIN
 IF EXISTS(SELECT * FROM ORDERS
 WHERE custID=@NoClient)
 PRINT '** Ce client ne peut être supprimé'
 ELSE
 BEGIN
 DELETE Sales.customers WHERE custid=@NoClient
 PRINT '*** Ce client a été supprimé ***'
 END
 END
END
```

Procédure stockée : Simuler l'affichage d'une page Web, en précisant le nombre d'enregistrements par page, ainsi que la page désirée

```
Set rowcount @NbElements

SELECT * FROM
(SELECT ROW NUMBER() OVER(ORDER BY ProductID) AS RN,* FROM
[TSQFundamentals2008].[Production].[Products]) A WHERE
RN>@NoPage*@NbElements

set rowcount 0
```

Déclencheurs

Si l'on modifie la quantité du détail d'une commande, diminuer le stock du produit correspondant

```
CREATE TRIGGER upd_Quantity ON Sales.[OrderDetails]
AFTER UPDATE NOT FOR REPLICATION
AS
BEGIN
UPDATE Production.Products SET
UnitsInStock=UnitsInStock-inserted.Quantity
FROM inserted
WHERE inserted.ProductID=Products.ProductID
END
GO
```

Déclenche une erreur si on tente de supprimer plusieurs lignes d'employés

```
CREATE TRIGGER [Empl_Delete] ON [dbo].[Employees]
FOR DELETE
AS
IF (SELECT COUNT(*) FROM Deleted)>1
BEGIN
 RAISERROR('Vous ne pouvez pas supprimer plus d'un employé à la
fois.',16,1)
ROLLBACK TRANSACTION
END
```

A la suppression d'une catégorie, on place la valeur 1 sur le champ DISCONTINUED

```
CREATE TRIGGER [delCategory] ON Production.[Categories]
INSTEAD OF DELETE AS
BEGIN
UPDATE C SET [discontinued] = 1
FROM Production.Categories C
INNER JOIN deleted
ON C.[CategoryID]=deleted.CategoryID
END
```

Calcule le total de la commande lorsque l'on modifie un enr

```
CREATE TRIGGER [tg_CalculeCommande] ON [Sales].[OrderDetails]
AFTER INSERT, DELETE, UPDATE AS
BEGIN
 DECLARE @Count int;

 SET @Count = @@ROWCOUNT;
 IF @Count = 0
 RETURN;

 SET NOCOUNT ON;

 BEGIN TRY
 -- If inserting or updating these columns
 IF UPDATE([ProductID]) OR UPDATE([Qty]) OR UPDATE([UnitPrice]) OR
UPDATE([Discount])

 UPDATE [Sales].Orders
 SET [Sales].Orders.[SubTotal] =
 (SELECT SUM(qty*unitprice*(1-discount))
 FROM [Sales].[OrderDetails]
 WHERE [Sales].Orders.[OrderID] =
[Sales].[OrderDetails].[OrderID])
 WHERE [Sales].Orders.[OrderID] IN (SELECT inserted.[OrderID] FROM
inserted);
 END TRY
 BEGIN CATCH
 IF @@TRANCOUNT > 0
 BEGIN
 ROLLBACK TRANSACTION;
 END

 END CATCH;
END;
```

Fonctions utiles

Générer une table temporaire de 10 000 valeurs

```
DECLARE @NUMBERS TABLE (NUMBER INT)

INSERT INTO @NUMBERS (NUMBER)

SELECT NUMBER FROM

(
SELECT ROW_NUMBER() OVER (ORDER BY S1.NAME) AS NUMBER
FROM SYSOBJECTS S1 CROSS JOIN SYSOBJECTS S2
) AS NUMBERS

WHERE NUMBER BETWEEN 1 AND 10000
```

Nom de l'utilisateur en cours

```
SELECT 'L'utilisateur courant est : ' + SUSER_NAME()
```

Nb d'utilisateurs connectés à la base en cours

```
SELECT COUNT(*)
FROM master..sysprocesses
WHERE dbid=db_id()
```

Restaurer une base avec les fichiers MDF et LDF

```
EXEC sp_attach_db @dbname = 'AdventureWorks',
@filename1 = 'D:\Program Files\Microsoft SQL
Server\MSSQL.1\MSSQL\Data\AdventureWorks_Data.mdf',
@filename2 = 'D:\Program Files\Microsoft SQL
Server\MSSQL.1\MSSQL\Data\AdventureWorks_Log.ldf'
```

Vérifier l'existence d'une table :

```
IF EXISTS (SELECT name FROM sys.tables WHERE name = 'tblExportHRAccess')
DROP TABLE tblExportHRAccess
```

Sélectionner un objet et **ALT + F1** pour en connaître la structure

Liste des tables d'une base de données :

```
use XXX
SELECT * FROM information_schema.tables WHERE table_type='BASE TABLE'
```

Affiche les noms et tables et le nombre de lignes :

```
SELECT O.name AS Table_Name, SUM(I.rows) AS Rows_Count
FROM sys.sysobjects AS O INNER JOIN sys.sysindexes AS I ON O.id = I.id
WHERE (O.xtype = 'U') GROUP BY O.name
```

Liste des bases de données du serveur :

```
EXEC sp_databases
```

Afficher le contenu TSQL d'une procédure stockée :

```
use XXX ; exec sp_helptext 'NomProcStock'
```

Nb d'utilisateurs connectés à la base en cours :

```
SELECT COUNT(*) FROM master..sysprocesses WHERE dbid=db_id()'
```

Taille occupée par une base de données

```
USE DB_ESSAI
GO
EXEC sp_spaceused
GO
```

Taille occupée par une table

```
USE pubs
EXEC sp_spaceused 'titles'
```

Rendre propriétaire l'utilisateur "sa" pour la prise en charge des schémas

```
ALTER AUTHORIZATION ON DATABASE::AdventureWorksLT TO sa
```

Compacter le fichier .LDF

```
DBCC SHRINKFILE (TSQLFundamentals2008,20)
BACKUP LOG TSQLFundamentals2008 WITH TRUNCATE_ONLY
```

Infos sur le serveur

```
SELECT SERVERPROPERTY('ProductVersion') AS ProductVersion
, SERVERPROPERTY('ProductLevel') AS ProductLevel
, SERVERPROPERTY('Edition') AS Edition
, SERVERPROPERTY('EngineEdition') AS EngineEdition
, SERVERPROPERTY('InstanceName') AS InstanceName
, SERVERPROPERTY('IsClustered') AS IsClustered
, SERVERPROPERTY('IsIntegratedSecurityOnly') AS IsIntegratedSecurityOnly
, SERVERPROPERTY('IsSingleUser') AS IsSingleUser
, SERVERPROPERTY('LicenseType') AS LicenseType
, SERVERPROPERTY('MachineName') AS MachineName
, SERVERPROPERTY('NumLicenses') AS NumLicenses
, SERVERPROPERTY('ServerName') AS ServerName
, SERVERPROPERTY('SqlCharSetName') AS SqlCharSetName
, SERVERPROPERTY('IsFullTextInstalled') AS IsFullTextInstalled
, SERVERPROPERTY('Collation') AS Collation
```

Création d'une table et chargement d'un million de lignes

```
CREATE TABLE dbo.T_TEST
(
 id int identity(1,1),
 val varchar(10),
 creation_date datetime
)

--> Chargement d'1 million de lignes dans la table
DECLARE @counter int;
SET @counter = 1;
WHILE @counter <= 1000000
BEGIN
 INSERT INTO T_TEST(val,creation_date)
VALUES(convert(varchar(10), (LEFT(convert(bigint,RAND()*10000000),6))),getdate())
;
SET @counter = @counter + 1
END;
```

Structure WHILE

```
DECLARE @i AS INT;  
SET @i = 1;  
WHILE @i <= 10  
BEGIN  
 PRINT @i;  
 SET @i = @i + 1;  
END;  
GO
```

Exemple :

```
declare @n tinyint  
SET @n=5  
IF(@n BETWEEN 4 AND 6)  
BEGIN  
 WHILE (@n>0)  
 BEGIN  
 SELECT @n AS 'Nombre'  
 ,CASE WHEN (@n % 2)=1  
 THEN 'IMPAIR'  
 ELSE 'PAIR'  
 END  
 SET @n = @n - 1  
 END  
END  
ELSE  
 PRINT 'Analyse Impossible'
```

Etude de cas

Ajouter des enregistrements à une table DESTINATION si des enregistrements de la table SOURCE sont modifiés

Créer 2 tables

```
IF OBJECT_ID('TableSource', 'U') IS NOT NULL DROP TABLE TableSource
CREATE TABLE TableSource
(
 Id int identity(1,1) PRIMARY KEY,
 Nom varchar(50),
 Suivi timestamp
)

IF OBJECT_ID('TableDestination', 'U') IS NOT NULL DROP TABLE TableDestination
CREATE TABLE TableDestination
(
 Id int identity(1,1) PRIMARY KEY,
 AncId int,
 Nom varchar(50),
 Suivi binary(8)
)
```

Insérer des données dans la table source

```
INSERT INTO TableSource(Nom) VALUES('A')
INSERT INTO TableSource(Nom) VALUES('B')
INSERT INTO TableSource(Nom) VALUES('C')
INSERT INTO TableSource(Nom) VALUES('D')
```

On insère les enr de la table SOURCE vers DESTINATION si les enregistrements sont différents

```
INSERT INTO TableDestination(AncId, Nom, Suivi)
SELECT SRC.Id, SRC.Nom, SRC.Suivi
FROM TableSource AS SRC
WHERE NOT EXISTS(SELECT * FROM TableDestination AS DEST WHERE SRC.Id =
DEST.AncId AND
SRC.Suivi = DEST.Suivi)
```

On modifie les données de la table SOURCE

```
UPDATE TableSource
SET Nom = 'XXX'
WHERE Id = 3
```

Les données du champ timestamp sont modifiés

Applicatif SQL Server

OBJECTIF : PERMETTRE LA NUMEROTATION AUTOMATIQUE DE N° DE COMMANDE SOUS LA FORME AA 00000 OU AA DESIGNE L'ANNEE EN COURS ET 00000 LA NUMEROTATION PAR ANNEE.

Techniques utilisées

Fonctions UDF, Déclencheurs

Procédure :

- ✓ Créer la table des commandes
- ✓ Créer la table de référence des n° de commande
- ✓ Créer la fonction retournant le prochain numéro de commande suivant la date de la commande
- ✓ Mise en place du déclencheur pour créer le numéro automatique lors de la création d'une nouvelle commande

Créer la table des commandes

Descriptif : Table avec un identifiant pour le n° de commande, ainsi que la date de commande qui permettra d'affecter le bon numéro de commande

Script de création de la table :

```
CREATE TABLE [dbo].[Commande](
 [NoCommande] [char](10) NOT NULL,
 [DateCommande] [smalldatetime] NULL,
 [MontantCommande] [smallmoney] NULL,
 CONSTRAINT [PK_Commande] PRIMARY KEY CLUSTERED
(
 [NoCommande] ASC
)
```

Créer la table de référence des n° de commande

```
CREATE TABLE [dbo].[NoCommande] (
 [NoCommande] [char](10) NULL,
 [AnneeCommande] [smallint] NULL)
```

Créer la fonction retournant le prochain numéro de commande suivant la date de la commande

```
ALTER FUNCTION [dbo].[fn_NoCommande] (@Annee smallint)
RETURNS char(10)
AS
BEGIN
 -- Declare the return variable here
 DECLARE @Resultat char(10)

 IF EXISTS(SELECT NoCommande FROM NoCommande WHERE
AnneeCommande=@Annee)
 SELECT @Resultat=NoCommande+1 FROM NoCommande WHERE
AnneeCommande=@Annee
 ELSE
 SET @Resultat=1

 SET @Resultat=REPLICATE('0',5 -LEN(@Resultat)) + @Resultat

 -- Return the result of the function
 RETURN RIGHT(@Annee,2) + ' ' + @Resultat
END
```

Mise en place du déclencheur pour créer le numéro automatique lors de la création d'une nouvelle commande

```
CREATE TRIGGER [dbo].[tr_NoCommande] ON [dbo].[Commande]
INSTEAD OF INSERT
AS
BEGIN
 DECLARE @DateComm DATETIME
 SET @DateComm=(SELECT DateCommande FROM inserted)
 INSERT INTO [dbo].[Commande]
 ([NoCommande]
 , [DateCommande]
 , [MontantCommande])
 SELECT
 dbo.fn_NoCommande(YEAR(DateCommande)),
 inserted.DateCommande, inserted.MontantCommande FROM inserted

 IF EXISTS(SELECT * FROM NoCommande WHERE
AnneeCommande=YEAR(@DateComm))
 BEGIN
 UPDATE NoCommande SET [NoCommande]
=dbo.fn_NoCommande(YEAR(@DateComm)) WHERE AnneeCommande=YEAR(@DateComm)
 END
 ELSE
 BEGIN
 INSERT INTO [NoCommande] ([NoCommande], [AnneeCommande]) VALUES
(dbo.fn_NoCommande(YEAR(@DateComm)), YEAR(@DateComm))
 END
END
```

TP:

```
USE SalarieFormation
GO
IF OBJECT_ID('T_COUTFORMATION','U') IS NOT NULL
DROP TABLE T_COUTFORMATION
GO
SELECT * INTO T_COUTFORMATION
FROM
(
SELECT * FROM
(
SELECT tblSociete.LibelleSociete, tblBesoinsSalaries.AnneePlan,
SUM((tblBesoinsSalaries.NbHeuresTravail09 +
tblBesoinsSalaries.NbHeuresTravail05)
* tblSalariesPlan.TauxHoraire) AS CoutFormation
FROM tblBesoinsSalaries INNER JOIN
tblEtablissement ON tblBesoinsSalaries.CodeEts = tblEtablissement.CodeEts
INNER JOIN
tblSociete ON tblEtablissement.CodeSociete = tblSociete.CodeSociete INNER
JOIN
tblSalariesPlan ON tblBesoinsSalaries.Matricule =
tblSalariesPlan.Matricule AND tblBesoinsSalaries.AnneePlan =
tblSalariesPlan.AnneePlan AND
tblBesoinsSalaries.CodeEts = tblSalariesPlan.CodeEts
GROUP BY tblSociete.LibelleSociete, tblBesoinsSalaries.AnneePlan
) AS TBL
PIVOT (SUM(CoutFormation) FOR AnnéePlan IN ([2009],[2010],[2011])) AS PVT
) AS Export

UPDATE [SalarieFormation].[dbo].[T_COUTFORMATION]
SET [2009] = ISNULL([2009],0)
, [2010] = ISNULL([2010],0)
, [2011] = ISNULL([2011],0)
GO
```