

Cours base de données

CHAPITRE 5: SQL

Dr Coulibaly Tiekoura

PLAN DU CHAPITRE

- 1. Extraire des données à l'aide de l'instruction SQL SELECT
- 2. Restreindre et trier les données
- 3. Utiliser des fonctions monolignes afin de personnaliser la sortie
- Afficher des données agrégées à l'aide des fonctions de groupe
- 5. Afficher des données de plusieurs tables
- 6. Utiliser des sous -interrogations
- 7. Utiliser des opérateurs ensemblistes

PLAN DU CHAPITRE (SUITE)

- 8. Manipuler des données
- 9. Utiliser des instructions LDD pour créer et gérer des tables


Cours base de données

CHAPITRE 5.7:
UTILISER LES
OPÉRATEURS
ENSEMBLISTES


OBJECTIFS

- o Décrire les opérateurs ensemblistes.
- Utiliser un opérateur ensembliste pour combiner plusieurs interrogations dans une même interrogation.
- Contrôler l'ordre des lignes renvoyées.

OPÉRATEURS ENSEMBLISTES


OPÉRATEUR UNION


L'opérateur UNION renvoie les résultats des deux interrogations après avoir éliminé les doublons.


UTILISER L'OPÉRATEUR UNION

 Afficher les informations relatives au poste actuel et au poste précédent de tous les employés.
 Afficher chaque employé une seule fois.

```
SELECT employee_id, job_id
FROM employees
UNION
SELECT employee_id, job_id
FROM job_history;
```

EMPLOYEE_ID	JOB_ID
100	AD_PRES
101	AC_ACCOUNT
•••	
200	AC_ACCOUNT
200	AD_ASST
• • •	
205	AC_MGR
206	AC_ACCOUNT

OPÉRATEUR UNION ALL


L'opérateur UNION ALL renvoie les résultats des deux interrogations en incluant tous les doublons.

UTILISER L'OPÉRATEUR UNION ALL


 Afficher le département actuel et le département précédent de tous les employés.

```
SELECT employee_id, job_id, department_id
FROM employees
UNION ALL
SELECT employee_id, job_id, department_id
FROM job_history
ORDER BY employee_id;
```

EMPLOYEE_ID	JOB_ID	DEPARTMENT_ID
100	AD_PRES	90
101	AD_VP	90
• • •		
200	AD_ASST	10
200	AD_ASST	90
200	AC_ACCOUNT	90
• • •		
205	AC_MGR	110
206	AC_ACCOUNT	110

30 rows selected.

OPÉRATEUR INTERSECT


L'opérateur INTERSECT renvoie les lignes qui sont communes aux deux interrogations


UTILISER L'OPÉRATEUR INTERSECT

• Afficher l'ID d'employé et l'ID de poste des employés dont le poste actuel est le même que celui qu'ils occupaient lors de leur embauche (c'est-à-dire ceux qui ont changé de poste, mais qui occupent aujourd'hui le même poste qu'à l'origine.

```
SELECT employee_id, job_id
FROM employees
INTERSECT
SELECT employee_id, job_id
FROM job_history;
```

EMPLOYEE_ID	JOB_ID
176	SA_REP
200	AD_ASST

OPÉRATEUR MINUS


L'opérateur MINUS renvoie les lignes de la première interrogation qui ne sont pas présentes dans la deuxième interrogation.

UTILISER L'OPÉRATEUR MINUS

 Afficher l'ID des employés qui n'ont jamais changé de poste.

```
SELECT employee_id,job_id
FROM employees
MINUS

SELECT employee_id,job_id
FROM job_history;
```

EMPLOYEE_ID	JOB_ID
100	AD_PRES
101	AD_VP
102	AD_VP
103	IT_PROG
•••	
201	MK_MAN
202	MK_REP
205	AC_MGR
206	AC_ACCOUNT

18 rows selected.

RÈGLES RELATIVES AUX OPÉRATEURS ENSEMBLISTES

- Le nombre et le type de données des expressions des listes SELECT doivent correspondre.
- Les opérateurs ensemblistes peuvent être utilisés dans les sous-interrogations.
- La clause ORDER BY :
 - Peut être utilisée uniquement à toute fin de l'instruction.
 - Accepte le nom de la colonne, les alias de la première instruction SELECT ou la notation positionnelle.

LE SERVEUR ORACLE ET LES OPÉRATEURS ENSEMBLISTES

- Les lignes en double sont automatiquement éliminées, sauf avec UNION ALL.
- Les noms des colonnes de la première interrogation apparaissent dans le résultat.
- Par défaut, la sortie est triée par ordre croissant selon la première colonne de la première interrogation, sauf avec UNION ALL.

METTRE EN CORRESPONDANCE LES INSTRUCTIONS SELECT

 A l'aide de l'opérateur UNION, affichez l'ID de département, le lieu de travail (location_id) et la date d'embauche (hire_date) de tous les employés.

```
SELECT department_id, TO_NUMBER(null)
 location, hire_date

FROM employees

UNION

SELECT department_id, location_id, TO_DATE(null)

FROM departments;
```

DEPARTMENT_ID	LOCATION	HIRE_DATE
10	1700	
10		17-SEP-87
20	1800	
20		17-FEB-96
•••		
110	1700	
110		07-JUN-94
190	1700	
		24-MAY-99

METTRE EN CORRESPONDANCE LES INSTRUCTIONS SELECT : EXEMPLE

 A l'aide de l'opérateur UNION, affichez l'ID d'employé, l'ID de poste et le salaire de tous les employés.

```
SELECT employee_id, job_id,salary
FROM employees
UNION
SELECT employee_id, job_id,0
FROM job_history;
```

EMPLOYEE_ID	JOB_ID	SALARY
100	AD_PRES	24000
101	AC_ACCOUNT	0
101	AC_MGR	0
• • •		
205	AC_MGR	12000
206	AC_ACCOUNT	8300

30 rows selected.

CONTRÔLER L'ORDRE DES LIGNES

 Générez une phrase en français avec deux opérateurs UNION.

```
COLUMN a_dummy NOPRINT

SELECT 'du monde' AS "My dream", 3 a_dummy

FROM dual

UNION

SELECT 'Je veux faire', 1 a_dummy

FROM dual

UNION

SELECT 'le tour', 2 a_dummy

FROM dual

ORDER BY a_dummy;
```

SYNTHÈSE

Ce chapitre vous a permis d'apprendre à:

- Utiliser UNION pour renvoyer toutes les lignes distinctes.
- Utiliser UNION ALL pour renvoyer toutes les lignes, y compris les doublons.
- Utiliser INTERSECT pour renvoyer toutes les lignes partagées par les deux interrogations.
- Utiliser MINUS pour renvoyer toutes les lignes distinctes sélectionnées par la première interrogation, mais pas par la deuxième.
- Utiliser ORDER BY uniquement à la toute fin de l'instruction.