Tutoriel Microsoft SQL-Server 2008 : Base de données de films et de réalisateurs
[image: Accueil]
Alex Vimory

Microsoft SQL Server est le logiciel phare de Microsoft pour les bases de données. La version actuelle, Microsoft SQL Server 2008, sera bientôt remplacée par Microsoft SQL Server 2010, dont les fonctionnalités sont à peine connues.
Ce tutoriel va vous permettre de créer une base de données simple de quelques tables afin d'utiliser pour la première fois l'interface de Microsoft SQL Server 2008. Nous verrons comme les outils intégrés à Microsoft SQL Server 2008 nous simplifient la tâche.

			Commentez
		

	Titre : Tutoriel Microsoft SQL-Server 2008 : Base de données de films et de réalisateurs
	Auteur : Alex Vimory
	Parution : 6 mai 2009
	Mise à jour : 13 mars 2020
	Licence :
				Copyright ® 2009 Developpez.com. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction
Dans ce document, nous allons créer une base de données sur Microsoft SQL Server 2008 à l'aide de Microsoft SQL Server Management, et on va introduire des données dans cette base.
Ce document va permettre aux utilisateurs de faciliter le travail sur Microsoft SQL Server et leur montrer comment exploiter les principales fonctionnalités de l'outil Microsoft SQL Server Management.

II - Présentation de la base de données à réaliser
Nous allons créer une petite base de données qui sera utilisée pour trier des films selon leur genre et leur réalisateur.
Comme le montre l'exemple, cette base comporte trois tables : Film, Réalisateur et Genre (fig-1).
[image: image]Fig-1

	Chaque réalisateur doit avoir un identifiant en plus de son nom et de son prénom.
	On doit spécifier le genre du film et lui donner un identifiant.
	Pour chaque film, on doit donner un identifiant et un titre. Le genre et le réalisateur du film doivent être indiqués dans la table « film ».
	Chaque film doit être réalisé par un seul réalisateur et un réalisateur peut réaliser plusieurs films.
	Chaque film n'a qu'un seul genre, mais un même genre peut être attribué à plusieurs films.

III - Création de la base sur Microsoft SQL Server
On commence par lancer le logiciel à partir de l'icône de Microsoft SQL Server Management.
Pour se connecter au serveur, on clique sur « Connect » de la fenêtre ci-dessous (fig-2).
[image: 29-04-2009 17-45-51.png]Fig-2

Une nouvelle fenêtre s'ouvre, elle représente l'interface initiale de l'outil (fig-3).
[image: 29-04-2009 17-48-56.png]Fig-3

On voit que cette fenêtre est divisée en deux parties, d'une part la fenêtre « Explorer » à gauche qui nous affiche tous les objets du serveur et nous permet de naviguer entre ces différents composants ; la partie droite est une autre fenêtre qui nous montre les données et les informations sous forme de sommaire.
Pour créer notre table, on doit cliquer avec le bouton droit sur « Databases » dans la fenêtre « Explorer », puis on clique sur « New Database » (fig-4).
[image: 30-04-2009 13-04-38.png]Fig-4

Dans la nouvelle fenêtre qui s'affiche, on va donner le nom «FILM » à notre base puis on clique sur « OK » (fig-5).
[image: 30-04-2009 13-07-11.png]Fig-5

On peut maintenant voir, à partir de la fenêtre « Explorer », que notre base est créée (fig-6).
[image: 30-04-2009 13-10-56.png]Fig-6

III-A - Création des tables
Nous savons que notre base doit contenir trois tables, nous allons les créer maintenant.
Toujours dans la fenêtre « Explorer », on clique avec le bouton droit sur « Tables » dans notre base « FILM», puis on clique sur « New Table » (fig-7).
[image: 30-04-2009 13-14-05.png]Fig-7

À droite et à la même place de la fenêtre « Sommaire », une nouvelle fenêtre s'ouvre, dans laquelle on doit saisir toutes les colonnes de la table (fig-8).
[image: 30-04-2009 13-17-24.png]Fig-8

Après avoir saisi toutes ces données, on ferme cette fenêtre. Une nouvelle fenêtre s'ouvre et nous demande si on veut enregistrer les changements effectués, on clique alors sur « Yes » pour confirmer (fig-9).
[image: 30-04-2009 13-18-41.png]Fig-9

Une autre fenêtre s'ouvre, dans laquelle on va saisir le nom de la table désirée puis on clique sur « OK » (fig-10).
[image: 30-04-2009 13-19-35.png]Fig-10

On refait les mêmes étapes avec les tables « Réalisateur » et « Genre » comme le montrent les deux figures ci-dessous (fig-11) et (fig-12).
[image: 30-04-2009 13-21-47.png]Fig-11

[image: 30-04-2009 13-24-15.png]Fig-12

Nos trois tables sont maintenant créées. Pour vérifier que la création est bien réalisée, on peut naviguer dans la fenêtre « Explorer » et voir si nos trois tables existent vraiment (fig-13).
[image: 30-04-2009 13-26-16.png]Fig-13

On voit bien que les trois tables sont créées sur notre base.
III-B - Création des clés
III-B-1 - Clés primaires
Notre base est formée de trois tables, chacune des tables devant contenir une clé primaire. Dans l'étape suivante, nous allons créer ces clés.
Commençons par la table « Film », cette table a comme clé primaire la colonne « Id film ».
À partir de la fenêtre « Explorer », nous allons aller sur la colonne « Id film », un clic droit puis on clique sur « Modify » (fig-14).
[image: 30-04-2009 13-28-05.png]Fig-14

Cette table va s'afficher dans la fenêtre à droite, on sélectionne la colonne qu'on veut définir comme clé primaire puis dans la barre en haut on doit cliquer sur[image: image].
On remarque qu'une petite clé jaune s'affiche à côté de cette colonne (fig-15).
[image: 30-04-2009 13-29-28.png]Fig-15

Lorsqu'on ferme cette fenêtre, une autre fenêtre s'affiche pour vérifier si on veut enregistrer les changements, alors on clique sur « Yes » (fig-16).
[image: 30-04-2009 13-30-07.png]Fig-16

Dans la fenêtre « Explorer », on peut vérifier si la création de la clé primaire est réalisée correctement ou non (fig-17).
[image: 30-04-2009 13-31-40.png]Fig-17

Alors voilà comment doit s'afficher la clé primaire.
On refait le même travail pour les autres tables (fig-18) (fig-19).
[image: 30-04-2009 13-37-37.png]Fig-18

[image: 30-04-2009 13-38-49.png]Fig-19

Maintenant, toutes les clés primaires sont créées.
III-B-2 - Clés étrangères
Nous savons que notre base contient trois tables, mais uniquement la table « Film » contient des clés étrangères.
Nous allons maintenant voir comment créer une clé étrangère dans Microsoft SQL Server.
Commençons par un clic droit sur « Keys » dans la fenêtre « Explorer » puis on clique sur «New Foreign Key » (fig-20).
[image: 30-04-2009 15-21-23.png]Fig-20

Dans la nouvelle fenêtre qui s'ouvre, on va commencer par donner un nom à cette clé étrangère « FK_Film_Réalisateur » (fig-21).
[image: 30-04-2009 15-25-15.png]Fig-21

Ensuite, on clique sur « Tables And Columns Specification » et une nouvelle fenêtre s'ouvre dans laquelle on va définir la clé étrangère et la clé primaire puis on clique sur « OK » (fig-22).
[image: 30-04-2009 15-28-05.png]Fig-22

Lorsqu'on revient à la fenêtre suivante, on peut modifier et mettre « en cascade » sur les relations entre la clé étrangère et la clé primaire pour la suppression et les mises à jour (fig-23) puis on clique sur « Close ».
[image: 30-04-2009 15-31-29.png]Fig-23

On ferme cette table, un message pour l'enregistrement s'affiche, on clique alors sur « Yes » et une autre fenêtre s'affiche pour nous informer qu'il y a eu des changements dans deux tables de notre base. On clique sur « Yes » pour enregistrer (fig-24).
[image: 30-04-2009 15-32-11.png]Fig-24

On peut vérifier maintenant, dans la fenêtre « Explorer », l'existence de notre clé étrangère (fig-25).
[image: 30-04-2009 15-34-47.png]Fig-25

Faisons à nouveau ce même travail pour créer notre deuxième clé étrangère la clé « Id_Film_Genre ».
Notre table doit contenir à la fin une clé primaire et deux clés étrangères (fig-26).
[image: 30-04-2009 15-36-43.png]Fig-26

		On peut dire maintenant que notre base est complète et il ne reste qu'à saisir des données dans cette base.
III-C - Saisir les données dans les tables
Commençons par saisir les données dans la table genre.
Un clic droit sur la table « Genre » puis on clique sur « Edit Top 200 Rows » (fig-27).
[image: 30-04-2009 15-43-11.png]Fig-27

La table va s'ouvrir à droite et on saisit les données comme dans l'exemple ci-dessous (fig-28).
[image: 30-04-2009 15-46-12.png]Fig-28

Notre base va comporter quatre genres de films, à savoir : Action, Comédie, Romantique et Dramatique.
Les numéros de 1 à 4 sont les identificateurs de chaque genre.
Maintenant comme la table de genre est créée on va passer à la table de réalisateur.
Pour cela, effectuons le même travail. On saisit donc les données pour que la table se présente de la façon suivante (fig-29).
[image: image]Fig-29

Ainsi, la liste des réalisateurs est prête.
Pour remplir la table « Film », il faut seulement préciser l'identificateur du genre et celui de réalisateur.
Suivons les mêmes étapes pour saisir des données dans la table « Film » pour qu'elle s'affiche de la façon suivante (fig-30).
[image: image]Fig-30

III-D - Exemple de requêtes
Voyons maintenant comment nous pouvons utiliser les requêtes sur Microsoft SQL Server et exécuter quelques exemples de ces requêtes.
On va essayer d'afficher les films réalisés par l'un des réalisateurs de notre table.
D'abord il faut trouver l'identifiant du réalisateur dans la table «Réalisateur », par exemple le réalisateur « John Woo ».
On clique sur [image: image], une nouvelle fenêtre s'ouvre à droite et on saisit la requête suivante :
SELECT * FROM [FILM].[dbo].[Réalisateur] WHERE [Prénom]= 'John' and [Nom]= 'Woo'

On clique alors sur [image: image] voir (fig-31).
[image: 30-04-2009 16-20-37.png]Fig-31

En exécutant, le résultat va s'afficher en bas (fig-32).
[image: 30-04-2009 16-21-17.png]Fig-32

Nous connaissons maintenant l'identifiant de ce réalisateur, ce qui nous permet de chercher tous ses films dans la table « Film » par la requête suivante : (fig-33.
SELECT * FROM [FILM].[dbo].[Film] WHERE [Id_réalisateur] = 2

[image: 30-04-2009 16-23-03.png]Fig-33

Le résultat suivant s'affiche (fig-34).
[image: 30-04-2009 16-23-59.png]Fig-34

IV - Conclusion
Nous avons vu que l'utilisation de Microsoft SQL Server est simple. Il est également possible de créer des bases de données plus compliquées en utilisant l'outil SQL server Manager.
OEBPS/Images/image00045.gif
Romantique
Dramatique

OEBPS/Images/image00044.jpeg
& [Tables
System Tables.
3 dbo.fim

3 dbo.Réslsateur

Nen Table.
Design

Select Top 1000 Rows

Edit Top 200 Rons

Scrpt Table a5

View Dependencies

@ [Views
& £ Synonyms
& (3 Programmabii
) (3 Service Brokey
& G Seaity

Poldes »

Facets

Start Powershel

OEBPS/Images/image00043.jpeg
PK_Fim
FK_Fim_Gerre
FK_Fim_Réalisateur

OEBPS/Images/image00042.jpeg
Commect~ | 3 %3 B3

& [SWEET-123315938\DVP (SQL Server 10.0. 1600 - SWEET- 129318838 Voertux)
5 3 Databases
& 3 System Databases
= A
& (3 Detabase Disgrams
5 03 Tables
® 3 System Tables
& O dbosfim
& £3 Columns
5 0 Keys

PK_Fim
FK_Fim_Réalisateur

OEBPS/Images/image00041.jpeg
. The foloning tables wil be saved to your database. Do you want to continue?

Réalisateur
Fim

War about Tables Affected

Yes No SaveTextFie

OEBPS/Images/image00040.gif
] INSERT And UPDATE Specific

OEBPS/Images/image00039.jpeg
Tables and Columns

Relatonship name:
F_Fim Réalsateur

Primary key table:

Réalisateur

14 réalsateur

Foreign key table:
Fim

ok

Cancel

OEBPS/Images/image00038.jpeg
Foreign Key Relationships

Selected Relationship

F_Fim_Réalisateur™ Editing properties for new relationship. The "Tables And Columns
Specificaton’property needs to be filed n before the new relationship
wil be accepted,

B (General)

Check Existing Data On Crea Yes
Tables And Columns Specificz

Bl Tdentity
(Name) FK_Fim Rézlisateur
Description

Bl Table Designer
Enforce For Repiation Yes

Enforce Foreign Key Constrai Yes
INSERT And UPDATE Specfic

add Dekete o

OEBPS/Images/image00037.jpeg
Comnect - | 37 43 =S

) [Tobles
@ (3 System Tables
& O dbofim
@ (3 Columns

»

OEBPS/Images/image00036.gif
'SWEET-12931B... - dbo.Genre*
‘Column Name DataType Alowhuls
29 1d_genre it [m]
Genre. T ext (=]

OEBPS/Images/image00035.gif
'SWEET-1293189...0.Réalisateur*

o ame DsaTe | Mowius
¥o et ot O
om varcha(50) o

Prénom varchar(s0) [m}

OEBPS/Images/image00034.jpeg
Comect~ |23 %3 = 7 E B

= [SWEET-12831593B\DVP (SQL Server 10.0. 1600 - SWEET- 129316838 Voertux)
5 3 Databases
& 3 System Databases
Er e
& 3 Database Diagrams
5 3 Tables
& 3 System Tables
& O dbofim

B0

Keys
9 P Fim

OEBPS/Images/image00033.jpeg
Microsoft SQL Server Management Studio

Save changes to the folowing tems?
[SWEET-128318938\DVP FILM - dbo.Film

Yes No Cancel

OEBPS/Images/image00032.gif
Alow Nulls

oooo

OEBPS/Images/image00031.gif

OEBPS/Images/image00030.jpeg
Comnect - | 37 33 B8

= [SWEET-123315938\DVP (SQL Server 10.0. 1600 - SWEET- 129315838 Voertux)
5 3 Databases
® 3 System Databases
BT
Database Diagrams
5 03 Tables
& 3 System Tables
& O dbosfim
& £3 Columns

1d_réalisateur (int N Coltiar
Koo
Titre (text, not n.

0 Keys

OEBPS/Images/image00029.jpeg
Comect~ |29 83w TE B

& [SWEET-128315938\DVP (SQL Server 10.0. 1600 - SWEET- 129316838 Voertux)
5 3 Databases
& 3 System Databases
BT
Database Diagrams

3 System Tables
@ O dbosfim

@ dboRéslisateur
@ B do.Cave

OEBPS/Images/image00028.gif
'SWEET-129318... dbo.Table_1*
‘Column Name: DataType Alowhuls
1d_gemre it [m]
b Geme text &

OEBPS/Images/image00027.gif
'SWEET-129318... dbo.Table_1*

‘Column Name: DataType | AlowNuls
14 séalsateur nt =]
Hom varchar(s0)]

» Prénom varchar(s0) |}

OEBPS/Images/image00026.jpeg
Enter a name for the table:

Fim

ok Cancel

OEBPS/Images/image00025.jpeg
Microsoft SQL Server Management Studio

Save changes to the folowing tems?
SWEET-129318938\DVP.FILM - dbo. Table_t

Yes No Cancel

OEBPS/Images/image00024.gif
'SWEET-129318... dbo.Table_1*

‘Column Name: DataType Alowhuls
1d_fim it O
it O
1_gemre it O
» Tive text &

OEBPS/Images/image00023.jpeg
Comect~ |29 83w TE B

& [SWEET-128315938\DVP (SQL Server 10.0. 1600 - SWEET- 129316838 Voertux)
5 3 Databases
& 3 System Databases
BT
Database Disgrams

iter »
Startponershel
Reports ,
® £ Searty
@ [Server Objes R

OEBPS/Images/image00022.jpeg
Comect~ | %3 % = 7 @5

5 [SWEET-128318338\DVP (SQL Server 10.0.1600 - SWEET-129318338 Voer)
5 3 Databases
& 3 System Databases

5 oEm

OEBPS/Images/image00021.jpeg
¥ New Database
S
st~ I3 e
[Generl st - Dt
% Optors
% Fiegrups

Database name:

Ourer

Database fes:

Logical Name | Fie Type | Flegroup intial Size (MB) _ Atogrowth

By 1 MB, unvestited growth
By 10percet, uresrcted gronch

FLM Rows.. PRIMARY |3
FILM_log Log Not Appicable 1

Server:
‘SWEET-129318938\DVP

Connecton:
SWEET-12931893B bertux

7 View connection properties

OEBPS/Images/image00020.jpeg
Comnect+ | 33 23

B3

5 [SWEET-128319338\DVP (SQL Server 10.0.1600 - SWEET-123318338 Voer)

Restore Database.

Restore Fles and Filegroups.
Start Powershel
Reports »

Refresh

OEBPS/Images/image00019.jpeg
£ Microsoft SQL Server Management Studio

Fle Edt View Toos Wndow Community Heb

DNewouery | Oy By | 65 W 3 |

(s
Comect- | 27 %)

Repication
Management

OEBPS/Images/image00018.jpeg
ﬁ Microsoft*

SQL Server2008

Servertype Database Engie
Server name: SWEET-129318538\DVP.
Adhertication: Windows Authentication

Connect Cancel Hep

Options >>

OEBPS/Images/image00017.gif
Réalisateur

Id_réalisateur int
Nom varchar
Prénom varchar|

Genre

Id_genre int

Genre texte

Film
Id_film int
N . .
Id_réalisateur int
Id_genre int
Titre texte

OEBPS/Images/image00016.jpeg
A 4

OEBPS/Images/image00053.jpeg
[Resuts | |7y Messages

Id fim _1d_réalisateur

1 [
i
3 %

2
2
2

d_gerre
1
1
1

Tire

Mission impossile 2
Chasse 3 Ihomme:

Les messagers du vent

OEBPS/Images/image00052.jpeg
 SQLQueryS.sql - SWEET-12...))* | Object Explorer Detais -
SELECT * from [FILM].(abo].(Film]
LizRe (14 réalisacess) - 2|

OEBPS/Images/image00051.jpeg
(3 Resuts | [1y Messages
d_pésisseur_Nom _ Prénom
[T Weo don

OEBPS/Images/image00050.jpeg
 SQLQuery4.sql - SWEET-12...))* | Object Explorer Detais >
SELECT * FROM [FILM].[dbo].[Réalisateur]
where [Prénom]= 'Jonn'
=

tom)= "wea |

OEBPS/Images/image00049.gif

OEBPS/Images/image00048.gif
21 New Query

OEBPS/Images/image00047.gif
3
L

i
g

Tite

e e N e w s wn e

G R

TENTEEEE YN g2yt

Gladator
Lerol Arthur

A tout jamais
Rendez mai mes enfants.
Alarecherche du borheur
La chute du faucon o

Big Mamma 2

‘Quand Chuck rencontre Larry
Difoncté

Misson impossible 1

Misson impossible 2

Misson impossible 3

Orguei etpréugés
Phénoméne

Agent 260 2ér0

Menteur menteur

Les dents dela mer
Chasse & Thomme.
Trouve ta voix

1 faut sauver ke sodat Rayan
‘Comme Cendrlon
Parlez-moi de a plie:

Le 13éme querrier

Dewc soeur pour unroi
Mistemps au mitard

Les messagers du vent
Lhomme parfait

Jurassic Park.

OEBPS/Images/image00046.gif
1d_réglisatewr Nom Prénom
1 Spieberg Steven
2 Woo John

3 Saott Ridey
4 Fuaua Antoine
s McTiernan John

3 Depaina Brian

7 Abrams Jeffrey Jacob
5 Whitesel John

o 200 Agnis
10 Fridberg Rick

i Dugan Denis
2 Seqal peter
5 shadyac Tom

1 Sl Ben

5 Temnant Andy
15 wright Joe

7 Rosman Mark
5 McNamara Sean
1 Greene David
2 Turteltauh John
2 Chadick ustin
2 Mucdno Gabriele

OEBPS/Images/image00014.jpeg

OEBPS/Images/image00013.jpeg

OEBPS/Images/image00015.jpeg

OEBPS/Images/image00012.jpeg
Developpez.com
Club des développeuts

