

Histoire

- ☐ SQL: Structured Query Language
 - Version commerciale du langage SEQUEL issue du prototype System R développé par IBM San José en 1975
 - Adopté par la plupart des SGBD relationnels
 - Normalisé
 - □ SQL2: relationnel, 1992
 - □ SQL3: objet-relationnel, 1998

Le langage SQL © Michel Soto 2/62

Le langage SQL Définition des données Conventions méta syntaxiques □ A ::= B ≡ A est redéfini par B □ A | B ≡ A ou B □ [A] ≡ A est optionnel □ A + ≡ A [, ..., A] liste de un ou plusieurs A ♣ Les symboles ::= [A] () + ne figurent jamais dans les expressions SQL, ils permettent uniquement de spécifier sa syntaxe ♣ Les parenthèses font partie de la syntaxe si elles figurent en noir


```
CREATE DOMAIN

domaine ::= CREATE DOMAIN nom type valeur_par_défaut];

type ::=
CHAR [(longueur)]
VARCHAR [(longueur)]
INTEGER
FLOAT
DATE
...


valeur_par_défaut

DEFAULT constante
USER
NULL
CURRENT_DATE
CURRENT_TIME
...

Le langage SQL


© Michel Soto

5/62
```


CREATE TABLE En SQL une relation est une table table ::= CREATE TABLE nom (définition_colonne contrainte_table⁺]); définition_colonne ::= nom type domaine En SQL un contrainte_colonne attribut est valeur_par_défaut une colonne contrainte_colonne PRIMARY KEY NOT NULL UNIQUE CHECK (*condition*) REFERENCES *nom_table* (*nom_colonne*) Le langage SQL © Michel Soto

CREATE TABLE (fin) contrainte_table ::= [CONSTRAINT nom] type_contrainte_table mode_contrainte type_contrainte_table ::= PRIMARY KEY (nom_colonne*) | NOT NULL (nom_colonne*) | UNIQUE (nom_colonne*) | CHECK (condition) | FOREIGN KEY (nom_colonne*) REFERENCES nom_table (nom_colonne*) mode_contrainte ::= [NOT] DEFERRABLE

CREATE TABLE (exemple) ■ Exemple 3 ■ Définition de la clé primaire par une contrainte de table CREATE TABLE parcours_prevu (numero INTEGER NOT NULL, periodicité CHAR (7), numero_vol INTEGER NOT NULL, PRIMARY KEY (numero, numero_vol)); Obligatoire lorsque la clé primaire est constituée de plusieurs attributs Possible aussi lorsque la clé primaire est constituée d'un seul attribut

CREATE TABLE (exemple) Exemple 4 Définition d'une clé étrangère par une contrainte de table Nommage de la contrainte de clé (non obligatoire) CREATE TABLE parcours_prevu (numero INTEGER NOT NULL, periodicité CHAR (7), numero_vol INTEGER NOT NULL, CONSTRAINT t_parcours_prevu_pk PRIMARY KEY (numero, numero_vol)); PRIMARY KEY (numero, numero_vol) peut suffire

CREATE TABLE (exemple) Exemple 5 Définition d'une clé étrangère par une contrainte de table Nommage de la contrainte de clé (non obligatoire) **CREATE TABLE parcours_effectif (** numero INTEGER NOT NULL, date DATE NOT NULL, numero_vol INTEGER NOT NULL, PRIMARY KEY (numero, date, numero_vol), CONSTRAINT t_parcours_effectif_fk FOREIGN KEY (numero, numero_vol) references parcours_prevu (numero, numero_vol) FOREIGN KEY (numero, numero_vol) references parcours_prevu (numero, numero_vol) peut suffire © Michel Soto 13/62 Le langage SQL

ALTER / DROP ALTER DOMAIN nom_domaine type; ALTER TABLE nom_table modification_table; modification_table ::= ADD COLUMN définition_colonne | ADD CONSTRAINT contrainte_table | ALTER définition_colonne | DROP COLUMN nom_colonne | DROP CONSTRAINT nom_contrainte

© Michel Soto 15/62

ALTER/DROP (exemple)

DROP DOMAIN nom_domaine;

DROP TABLE **nom_table**;

Le langage SQL

ALTER TABLE parcours_effectif ADD COLUMN meteo CHAR (20);

ALTER TABLE parcours_prevu ALTER periodicite CHAR (30);

ALTER TABLE t_client DROP COLUMN ville;

ALTER TABLE parcours_effectif DROP CONSTRAINT t_parcours_effectif_fk;

DROP TABLE t_client;

e langage SOI @ Michel Soto 16/62


```
INTERROGATION: « SFW »

requête ::=

SELECT [DISTINCT] projection

[FROM nom_table [[ AS ] nom ] + | (requête AS nom)]

[WHERE condition]

[GROUP BY nom_colonne+]

[HAVING condition]

[ORDER BY nom_colonne+] | rang_colonne+| ASC]|DESC];

| requête UNION | INTERSECT | EXCEPT requête

| (requête)
```

```
INTERROGATION (suite)

projection ::= * | nom_table.* | *terme_projection [AS nom]*)*

terme_projection ::= expression | agrégation

expression := valeur | nom_colonne | expression_arithmétique ...

valeur ::= nombre | chaîne_caractères

nom_colonne ::= [nom_table.]nom

agrégation
::= COUNT(*) | opérateur_agrégation([DISTINCT] expression)

opérateur_agrégation ::= COUNT | SUM | AVG | MAX | MIN
```

```
INTERROGATION (suite)
condition ::= condition_élémentaire
 NOT condition
 condition AND | OR condition
 (condition)
condition_élémentaire ::=
 condition like
 condition_null
 comparaison
 condition_intervalle
 condition_in
 condition_exists
condition_like ::= expression [NOT] LIKE modèle_de_chaîne
condition_null ::= nom_colonne IS [NOT] NULL
 © Michel Soto 20/62
 Le langage SQL
```

```
INTERROGATION (fin)

comparaison ::=

terme_comparaison comparateur terme_comparaison

| expression comparateur ALL | SOME sélection_mono_colonne

terme_de_comparaison ::= expression | requête

comparateur ::= = | <> | > | < | <= | >=


condition_intervalle ::= expression BETWEEN expression AND


expression

condition_in ::= expression NOT IN (requête)


condition_exists ::= [NOT] EXISTS (requête)
```

INTERROGATION □ Equivalence algébrique SELECT DISTINCT A₁, A₂, ..., A_n FROM R₁, R₂, ..., R_p WHERE P

INTERROGATION (exemples) SELECT nom, n_client FROM t_client WHERE ville = 'PARIS' ~ \(\to \) Inom, n_client (\(\tilde{\to} \) ville = 'PARIS' (t_client))

INTERROGATION (exemple	s)		
	_		
SELECT x.nom, y.solde			
FROM t_client x, t_compte_crt y			
WHERE x.n client=y.n client AND y.solde > 2500;			
~			
II x.nom, y.solde (y.solde > 2500(t_compte_crt) x.n_c	t_client)		
	© Michel Soto 27/62		

□ Requ	ıêtes im	briquées	
SELECT.			
FROM	\	requête imbriqué	e(sous requête)
WHERE	expression] opérateur	(SELECT
			FROM
			WHERE)
•			

INTERROGATION

□ Requêtes imbriquées

- expression [NOT] IN (sous requête)
 - **expression** doit être **union-compatible** avec le **schéma** du résultat de **sous requête**.
 - Si expression appartient au résultat de sous requête alors
 IN retourne VRAI et NOT IN retourne FAUX
 - Si expression n'appartient pas au résultat de sous requête alors IN retourne FAUX et NOT IN retourne VRAI
- [NOT] EXISTS (sous requête)
 - Si le résultat de sous requête contient au moins un tuple alors EXISTS retourne VRAI et NOT EXISTS retourne FAUX
 - Si le résultat de *sous requête* ne contient aucun tuple alors EXISTS retourne FAUX et NOT EXISTS retourne VRAI

Le langage SQL © Michel Soto 29/62

INTERROGATION

□ Requêtes imbriquées

- expression comparateur ANY/SOME (sous requête)
 - le schéma du résultat de sous requête ne doit contenir qu'une et une seule colonne

- expression est comparée aux tuples du résultat de sous requête.
- ANY retourne VRAI si une comparaison de expression avec un des tuples du résultat de sous requête retourne VRAI
- ANY retourne FAUX si toutes les comparaisons de expression avec tous les tuples du résultat de sous requête retournent FAUX
- **SOME** est un synonyme de **ANY**

Le langage SQL

© Michel Soto 30/62

INTERROGATION

□ Requêtes imbriquées

- expression comparateur ALL (sous requête)
 - le schéma du résultat de sous requête ne doit contenir qu'une et une seule colonne
 - expression est comparée à tous les tuples du résultat de sous requête.
 - ALL retourne VRAI si toutes les comparaisons de expression avec tous les tuples du résultat de sous requête retournent VRAI
 - ALL retourne FAUX si une des comparaisons de expression avec un des tuples du résultat de sous requête retourne FAUX

Le langage SQL © Michel Soto 31/62

INTERROGATION

□ Requêtes imbriquée indépendante

- Aucun attribut de de la requête englobante n'est utilisé dans la sous requête
 - ☐ La sous requête est dite **independante**

Le langage SQL © Michel Soto 32/62

INTERROGATION (exemples)
□ Requêtes imbriquées indépendantes t_compte_crt (n_client, n_compte, solde)
t_client (n_client, nom, prénom, adresse, ville, code_postal) SELECT nom, n_client EPOM t_client
WHERE n_client IN (SELECT n_client FROM t_compte_crt)
AND n_client NOT IN (SELECT n_client FROM t_compte_ep) ;
requête englobante
Le langage SQL © Michel Soto 33/62

INTERROGATION Requêtes imbriquées paramétrées Un ou plusieurs attributs de la requête englobante sont utilisés dans une sous requête La sous requête est dite paramétrée

```
INTERROGATION (exemples)


Requêtes imbriquées paramétrées


SELECT nom, n_client
FROM t_client x
WHERE EXISTS (SELECT * requête imbriquée 1
FROM t_compte_crt
WHERE x.n_client=n_client)


AND NOT EXISTS (SELECT *
FROM t_compte_ep
WHERE x.n_client=n_client);
requête englobante


Le langage SQL


@ Michel Soto 35/62
```


```
INSERT: exemples
 t_client (n_client , nom, prénom, adresse, ville, code_postal)
☐ INSERT INTO t_client (n_client, adresse, nom, prénom, ville,
 code_postal)
 VALUES (10, '5, rue Hoch', 'Dupont', 'Jean', 'Paris', NULL);
 n_client :
 10
 nom:
 'Dupont'
 prénom:
 'Jean'
 '5, rue Hoch'
 adresse:
 ville:
 'Paris'
 code_postal: NULL
 © Michel Soto 49/62
 Le langage SQL
```

INSERT: exemples t_client (n_client , nom, prénom, adresse, ville, code_postal) ■ INSERT INTO t client VALUES (10, '5, rue Hoch', 'Dupont', 'Jean', 'Paris', NULL); 10 n_client = '5, rue Hoch' nom = 'Dupont' prénom = 'Jean' adresse = 'Paris' ville = code_postal = NULL Le langage SQL

INSERT: exemples t_client (n_client , nom, prénom, adresse, ville, code_postal) ■ INSERT INTO t_client VALUES (10, 'Dupont', 'Jean', '5, rue Hoch', 'Paris', NULL); n_client = 10 nom = 'Dupont' prénom = 'Jean' adresse = '5, rue Hoch' ville = **'Paris'** code_postal = NULL © Michel Soto 51/62 Le langage SQL

t_bon_client (num_client, solde_client) INSERT INTO t_bon_client (num_client, solde_client) select n_client, solde from t_compte_crt where solde > 15 000; Les schemas de t_bon_client et le schéma du résultat de la requête doivent être union-compatibles.

```
UPDATE: mise à jour de tuples

UPDATE nom_table


SET (nom_colonne = expression)+
[WHERE condition];

Exemple:


update t_compte_crt

set solde = 0

where solde < 0;
```


INDEX □ Accélère l'accès aux tuples à partir de certains attributs □ Clé primaire □ Clés étrangères □ Attributs de sélection □ Création d'un index CREATE [UNIQUE] INDEX nom_index ON nom_de_table (nom_colonne+); □ Suppression d'un index DROP INDEX nom_index;

INDEX: discussion

- ☐ En consultation, un index permet d'accélérer la l'accès aux données
- ☐ En mise à jour des données, un index engendre un surcoût dû à sa propre mise à jour
- ☐ En règle générale, un index apporte globalement une amélioration lorsque le taux de consultation est supérieur au taux de mise à jour
 - Ces taux ne sont pas toujours connus au moment de la conception de la BD et peuvent évoluer au cours de la vie de la BD

Le langage SQL © Michel Soto 57/62

LES VUES

- ☐ **Table virtuelle** construite à l'aide d'une requête
- ☐ Utilisable comme une table réelle:
 - consultation: sans restriction
- mise à jour: avec les contraintes suivantes:
 - □ La vue ne doit pas inclure la clause DISTINCT.□ Chaque élément de la clause SELECT doit être un nom de
 - colonne.

 La clause FROM ne doit contenir qu'une seule table qui doit être modifiable.
 - ☐ La clause WHERE ne doit pas contenir de sous-requête.
 - ☐ La vue ne doit contenir ni clause GROUP BY, ni clause HAVING.
- Utilisable à des fins de confidentialité
 - REVOKE et GRANT possibles

Le langage SQL © Michel Soto 59/62

VUE: création, suppression

- ☐ Création d'une vue
 - CREATE VIEW nom [(liste de nom_colonne)] AS requête;
- □ Suppression d'une vue
 - DROP VIEW nom_vue;

Le langage SQL © Michel Soto 60/62

```
Create view info_bon_client as
select x.n_client, x.adresse, x.ville, x.postal, x.solde
from t_client x, t_compte_crt y
where y.solde > 15 000 and x.n_client = y.n_client;
ou bien

create view cumul_solde (n_client, cumul)
as select x.n_client, sum (solde)
from t_client x, t_compte_crt y
where x.n_client = y.n_client
group by x.n_client;
```

```
VUE: exemples d'utilisation

select avg (solde) from info_bon_client;

ou bien

select y.nom, y.prenom
from cumul_solde x, t_client y
where x.cumul > 45 000
and x.n_client = y.n_client;

drop view info_bon_client;
```