
2026/03/06 13:24 1/6 Serveur de base de données MySQL

WIKI SIO : DEPUIS 2017 - https://wiki.sio.bts/

Serveur de base de données MySQL

Présentation

Le serveur de base de données est un outil indépendant d'un serveur Web.

Son rôle est de permettre le stockage, l'exploitation et la sécurisation de données structurées en
bases de données (un nom pour un domaine de gestion) au sein desquelles seront visibles les
tables et occurrences.

Le serveur MySql est un outil adapté à une gestion de bases de données relationnelles,
permettant d’assurer de la redondance de serveur, de l’exécution de procédures stockées ou de
déclencheurs.  

Procédures

Installation du service

Installer le paquetage mysql-server1.
Au cours de l'installation, penser à donner un mot de2.

passe à l'utilisateur root (et penser à s'en souvenir !).
Pour certaines installations, la mise en place d'un mot de
passe root passe par l'exécution de la commande mysql-
secure-installation après l'installation
Vérifier la connexion : mysql -u <nomUtilisateur> [-3.
p[<mot_passe>]] [<nomBaseDonnees>]
(-p permet de saisir un mot de passe à la connexion ou de
le fournir directement, on peut se connecter directement à
la base de données voulue)

Administration par PhpMyAdmin

PHPMyAdmin est une surcouche graphique permettant d'administrer la base de données MySQL
par des pages Web (en PHP).

On procèdera d'abord à l'installation d'Apache et PHP conformément à la procédure ici.

On pourra aussi utiliser phpmyadmin pour administrer depuis un point unique plusieurs bases de
données : voir ici.

https://wiki.sio.bts/doku.php?id=phpmyadmin
https://wiki.sio.bts/doku.php?id=phpmyadmin

Last update: 2025/03/21 12:51 mysql https://wiki.sio.bts/doku.php?id=mysql&rev=1742561471

https://wiki.sio.bts/ Printed on 2026/03/06 13:24

Gestion de MySql

Il ne s'agit pas ici de faire un cours sur le langage SQL mais de présenter les principales commandes
d'utilisation en dehors de l'interface graphique PhpMyAdmin.

Après l'installation du service, on intervient dans MySql par la console en ligne de commande.

Se connecter à MySQL

La commande mysql tente une connexion avec le compte root sans mot de passe. Elle devrait
normalement déboucher sur un échec.

Syntaxe

Connexion avec demande du mot de passe

mysql -u <nomUtil> [-p] [<nom_base_de_donnees>]
/* Permet la connexion sous un nom d'utilisateur, avec demande du mot de
passe.
On peut aussi directement utiliser une base de données.*/

Attention : avec cet syntaxe,
on peut retrouver le mot de
passe dans l'historique des
commandes

Connexion en fournissant le mot de passe

mysql -u <nomUtil> [-p<motPasse>]
[<nom_base_de_donnees>]
/* Permet la connexion sous un nom
d'utilisateur, avec fourniture du mot de
passe.
On peut aussi directement utiliser une base
de données.*/

Connexion à une machine distante

mysql -u <nomUtil> [-p<motPasse>] -h <nom_ou_adresse_serveur_distant>
[<nom_base_de_donnees>]

Remarque : Pour des raisons de sécurité, le compte root de MySql n'est pas autorisé à établir des
connexions à la base depuis d'autres machines que localhost.

On devra donc procéder comme suit sur le SGBD pour permettre une connexion distante avec un
autre compte :

Créer un utilisateur MySQL avec mot de passe1.

CREATE USER <nomutil> IDENTIFIED BY '<motPasse>' ;

Lui donner le droit de se connecter depuis toute machine2.

2026/03/06 13:24 3/6 Serveur de base de données MySQL

WIKI SIO : DEPUIS 2017 - https://wiki.sio.bts/

GRANT usage ON *.* TO '<nomutil>'@'%';

Lui donner éventuellement les droits nécessaires sur la base de données particulière3.

Exemple

mysql -u uGSB -pbazGSB;

Pour utiliser une base particulière, on a recours à la commande use

USE <nom_base_de_donnees>;

Modifier le mot de passe d'un compte

Les comptes de MySql sont stockés dans la base mysql créée lors de l'installation. Pour modifier le
mot de passe et l'exiger à chaque connexion, on sélectionnera cette base et on modifiera le contenu
de la table user :

SET PASSWORD FOR 'Utilisateur'@'localhost' = PASSWORD("MotDePasse");

FLUSH privileges;

ALTER USER 'Utilisateur'@'localhost' IDENTIFIED BY 'MotDePasse';

FLUSH privileges;

Objets

Pour connaître/créer les objets d'un serveur MySQL, on a recours aux commandes suivantes :

Commande Explication
SHOW DATABASES Affiche la liste des bases de données
CREATE DATABASE nomBase Crée un conteneur de base de données (il n'y a pas de tables)
SHOW TABLES Liste les tables contenues dans une base de données
DESC nom_table Présente la structure de la table nom_table

CREATE TABLE nom_table Crée une table (il faudra aussi décrire ses champs et leurs propriétés,
ainsi que les contraintes)

DROP TABLE nom_table Détruit la table (structure et contenu)

ALTER TABLE nom_table Modifie la structure de la table (type d'un champ, ajout de colonne,
ajout de contrainte d'intégrité, etc).

Gestion des droits

Les clauses SQL de base pour la création des comptes utilisateur et la gestion des droits sont les
suivantes :

Last update: 2025/03/21 12:51 mysql https://wiki.sio.bts/doku.php?id=mysql&rev=1742561471

https://wiki.sio.bts/ Printed on 2026/03/06 13:24

Clause Explication Exemple
CREATE USER Crée un compte utilisateur CREATE USER compta IDENTIFIED BY 'mpcompta'

GRANT Attribue des privilèges à un
compte

GRANT USAGE ON bddComptes.* TO
compta@'nom_machine'
/* donne des droits d'utilisation sur
toutes les tables de la base de données
bddComptes
 au compte compta depuis la machine
nom_machine */

REVOKE Retire des privilèges à un
compte

REVOKE SELECT ON bdGest.employes FROM
compta
/* retire le droit de lire (select) la
table employes
 de la base bdGest au compte compta */

SHOW
GRANTS Voir les droits d'utilisateur SHOW GRANTS FOR <USER>

Sauvegarde et restauration : mysqldump

La sauvegarde et la restauration des bases de données passent par la commande mysqldump
(utilisée par l'interface PhpMyAdmin .

On trouvera la syntaxe complète ici.

Prérequis

Pour effectuer une sauvegarde, il faut disposer d'un compte autorisé à lire les données de la
base ciblée (ou de toutes les bases si on sauvegarde un serveur complet) et à verrouiller les
tables (LOCK_TABLES).
Si la base est sur un autre serveur, il faudra autoriser la connexion distante au serveur cible
depuis la machine de sauvegarde (fichier my.cnf) et autoriser le compte à agir à distance
(privilèges).
Pour récupérer le dump généré par la commande, on redirigera le résultat vers un fichier
accessible en écriture (existant ou créé lors de l'exécution).
Pour restaurer une base, il faut disposer des droits correspondant aux clauses contenues dans
le fichier dump (Create, insert, etc).

Syntaxes

Sauvegarde des bases

Sauvegarde de toutes les bases d'un serveur :

mysqldump [-u <compte> [-p<motPasse>]] --all-databases >
fichierSortie.sql
/* Attention : le mot de passe est collé au "-p" */

Sauvegarde d'une liste de bases de données :

https://dev.mysql.com/doc/refman/5.7/en/mysqldump.html

2026/03/06 13:24 5/6 Serveur de base de données MySQL

WIKI SIO : DEPUIS 2017 - https://wiki.sio.bts/

mysqldump [-u <compte> [-p<motPasse>]] --database <base1> [<base2>]
[<base3>] [...] > fichierSortie.sql

Sauvegarde d'une base de données :

mysqldump [-u <compte> [-p<motPasse>]] <base> > fichierSortie.sql

Sauvegarde d'une partie de base de données :

mysqldump [-u <compte> [-p<motPasse>]] <base> [<table1>] [<table2>] [-w
"<condition where>"] > fichierSortie.sql

Restauration

La restauration consiste à faire exécuter un script SQL au serveur MySql.

Restaurer à partir d'un fichier :

mysql [-u <compte> [-p<motPasse>]] [-h <serveurDistant>]
[<baseExistante>] < <fichierBackup.sql>
/* On peut exécuter le script sur une base existante ou faire la
création de la base dans le script */

Migration de bases de données

Principes

La migration d'une base de données consiste à prendre un contenu (structure et données) et à le
transférer dans un environnement différent : par exemple une base existant sous Acces que l'on
souhaite transférer vers un environnement Serveur améliorant les performances et les possibilités
(procédures stockées ou accès parallèles).

On peut le faire de plusieurs façons. En voici quelques unes.

Remarque : Le code SQL proposé est à adapter aux possibilités de syntaxe de l'environnement.

Deux bases en parallèle, recopie à l'identique : les deux bases doivent disposer d'un environnement
graphique sous Windows permettant l'utilisation d'une source de données ODBC (Open Database
Connectivity).

Créer une base N dans le nouvel environnement,1.
Connecter l'ancienne et la nouvelle par un lien ODBC et des tables liées2.
Procéder par SQL :3.

CREATE TABLE <maNvlleBase>.<maTable> AS SELECT * FROM
<monAncienneBase>.<maTable>
 /* les tables source et destination seront exactement identiques
(Structures / Données) */

Last update: 2025/03/21 12:51 mysql https://wiki.sio.bts/doku.php?id=mysql&rev=1742561471

https://wiki.sio.bts/ Printed on 2026/03/06 13:24

Créer les requêtes permettant de re-générer les contraintes d'intégrité :4.

ALTER TABLE <nomTable> ADD CONSTRAINT <typeContrainte>
<DetailContrainte>

Deux bases en parallèles, structures différentes, insertion de données : L'environnement de
l'ancienne base doit disposer d'un environnement permettant la connexion ODBC ou équivalente, il
doit exister un pilote ODBC pour accéder à l'ancien SGBD.

Faire du reverse engeneering sur l'ancienne base1.
Apporter les modifications à la structure de la base2.
Générer le script de création dans le nouvel environnement3.
Implanter la base (structure) dans le nouvel environnement grâce au script4.
Les contraintes d'intégrité seront existantes dans la nouvelle base5.
Connecter l'ancienne et la nouvelle6.
Procéder par SQL, en pensant à l'ordre de réalisation des insertions du fait des contraintes7.
d'intégrité :

INSERT INTO <maNvlleBase>.<maTable> (<liste_des_champs>)
 AS SELECT <liste_des_champs> FROM <monAncienneBase>.<maTable>

Script d'insertion

Faire du reverse engeneering sur l'ancienne base, adapter éventuellement la structure, générer1.
le script pour le nouvel environnement, l'implanter
Sur l'ancienne base, créer un fichier qui contiendra les données à insérer (ordres SQL, données2.
au format XML, fichier CSV, …). On vérifiera dans le script que l'ordre de réalisation des
insertions respecte les contraintes d'intégrité

INSERT INTO (<liste_champs>) VALUES (<liste_valeurs>)

→ le script peut être généré par des fonctions d'export du SGBD, ou par une programmation
dans un langage (VBA, PHP, autre)
→ Access ou MySQL ont des fonctions permettant de générer automatiquement ce script (en
SQL, en XML ou d'autres formats)

Exécuter le script ou importer le fichier de données dans la nouvelle base.3.

Des outils existent pour faire des conversions/migrations entre différents environnements.

From:
https://wiki.sio.bts/ - WIKI SIO : DEPUIS 2017

Permanent link:
https://wiki.sio.bts/doku.php?id=mysql&rev=1742561471

Last update: 2025/03/21 12:51

https://wiki.sio.bts/
https://wiki.sio.bts/doku.php?id=mysql&rev=1742561471

	Serveur de base de données MySQL
	Présentation
	Procédures
	Installation du service
	Administration par PhpMyAdmin

	Gestion de MySql
	Se connecter à MySQL
	Syntaxe

	Modifier le mot de passe d'un compte
	Objets
	Gestion des droits

	Sauvegarde et restauration : mysqldump
	Prérequis
	Syntaxes

	Migration de bases de données
	Principes
	Script d'insertion

