LE LANGAGE DE REQUETES SQL 89

- Origines et Evolutions
- SQL1 86: la base
- •SQL1 89: l'intégrité

Jim Melton (Oracle) Editeur de la norme SQL

1. Origines et Evolutions

- SQL est dérivé de l'algèbre relationnelle et de SEQUEL, une invention d'IBM
- Il existe plusieurs versions normalisées, du simple au complexe :
 - SQL-86 version minimale
 - SQL-89 addendum (intégrité)
 - SQL2 (92) langage complet
 - SQL3 (99) aspects objet, triggers
 - SQL:2003 introduction d'aspects XML
 - SQL:2006 intégration du début de XQuery
 - SQL:2008 modifications mineures (instead of, truncate)
 - SQL:2011 améliorations XQuery
- ◆ La plupart des systèmes supportent SQL2 ou SQL3

Opérations

- Opérations de base
 - SELECT, INSERT, UPDATE, DELETE
- Opérations additionnelles
 - définition et modification de schémas
 - définition de contraintes d'intégrité
 - définition de vues
 - accord des autorisations
 - gestion de transactions

Organisation du Langage

SQL comprend quatre parties:

- 1. Le langage de définition de schéma (Tables, Vues, Droits)
- 2. Le langage de manipulation (Sélection et mises à jour)
- 3. La spécification de modules appelables (Procédures)
- 4. L'intégration aux langages de programmation (Curseurs)

SQL 86

- LANGAGE DE DEFINITIONS DE DONNEES
 - CREATE TABLE
 - CREATE VIEW
- LANGAGE DE MANIPULATION DE DONNEES
 - SELECT OPEN
 - INSERT FETCH
 - UPDATE CLOSE
 - DELETE
- LANGAGE DE CONTROLE DE DONNEES
 - GRANT et REVOKE
 - BEGIN et END TRANSACTION
 - COMMIT et ROLLBACK

Base de Données

◆ Collection de tables et de vues dans un schéma *TABLES*

RESPONSABLE (NR, NOM, PRENOM, DPT)
COURS (NC, CODE_COURS, INTITULE, ECTS, NR, DPT)
ETUDIANT (NE, NOM, PRENOM, VILLE, AGE)
INSCRIT (NE, NC, ANNEE)
RESULTAT (NE, NC, ANNEE, NOTE)

VUES

ADMIS (NE, NC, ANNEE)
COURS_DPT (DPT, NC, INTITULE)

Schéma E/A "allégé" (sans attributs, rôles)

2. SELECT: Forme Générale

```
SELECT <liste de projection>
FROM <liste de tables>
[WHERE <critère de jointure> AND <critère de restriction>]
[GROUP BY <attributs de partitionnement>]
[HAVING <critère de restriction>]
```

• Restriction:

- arithmétique (=, <, >, <>, >=,<=)
- textuelle (LIKE)
- sur intervalle (BETWEEN)
- sur liste (IN)

Possibilité de blocs imbriqués par :

→ IN, EXISTS, NOT EXISTS, ALL, SOME, ANY

Forme générale de la condition

$$\theta := < | = | > | \ge | \le | <>$$

Remarque: < liste_de_valeurs > peut être dynamiquement déterminée par une requête

Exemples de Questions (1)

- Q1: Liste des nom, prenom des étudiants, sans doublons SELECT DISTINCT NOM, PRENOM FROM ETUDIANT
- Q2: Noms des étudiants inscrits en IN311 en 2011 ou 2012
- Π SELECT DISTINCT NOM Projection
- × FROM ETUDIANTS E, COURS C, INSCRIT I Produit cartésien
 WHERE
- E.NE = I.NE AND I.NC = C.NC

 ATTRIBUTS DE JOINTURE
 - AND C.CODE_COURS LIKE '%IN311%'
 AND I.ANNEE IN (2011, 2012)

 AND I.ANNEE IN (2011, 2012)

 DE RESTRICTION

Avec la jointure dans le FROM

 Q2: Noms des étudiants inscrits en IN311 en 2011 ou 2012

SELECT DISTINCT NOM

FROM (ETUDIANTS E JOIN INSCRIT I ON E.NE =I.NE) JOIN COURS C ON I.NC=C.NC

WHERE

C.CODE_COURS LIKE '%IN311%'
AND I.ANNEE IN (2011, 2012)

Exemples de Questions (2)

• Q3 : Noms et prénoms des étudiants inscrits à des cours dont le code commence par IN, entre 2009 et 2012.

```
 ☐ SELECT NOM, PRENOM
 ★ FROM ETUDIANT E, INSCRIT I, COURS C
 WHERE E.NE = I.NE AND I.NC = C.NC
 AND C.CODE_COURS LIKE "IN%"
 AND (I.ANNEE BETWEEN 2009 AND 2012)
```

• Q4 : Code des modules suivis par au moins un etudiant. (requête imbriquée) SELECT C.CODE_COURS

FROM COURS C WHERE EXISTS (

SELECT *

FROM ETUDIANT E, INSCRIT I WHERE E.NE = I.NE AND I.NC = C.NC)

Sous requête

Exemples de requêtes agrégat

• Q5 : Calculez la moyenne de chaque étudiant, référencé par son NE

FROM ETUDIANT E, RESULTAT R
WHERE E.NE = R.NE

GROUP BY E.NE

HAVING COUNT(DISTINCT R.NC) >= 5

Pour les étudiants ayant suivi plus de 5 modules ...

Exemples de requêtes agrégat

 Q5': Calculez la note maximale de chaque module, référencé par son NC

SELECT C.NC, C.INTITULE, MAX(R.NOTE)

FROM COURS C, RESULTAT R

WHERE C.NC = R.NC

GROUP BY C.NC

HAVING COUNT(DISTINCT R.NE) >= 15

Pour les modules de plus de 15 étudiants...

Exemples de Requêtes agrégat

• Q6: Calculer l'age du plus jeune étudiant

 Π et $\gamma_{MIN(AGE)}$ SELECT MIN(AGE)

FROM ETUDIANT

• Q7 : Calculer le nombre d'étudiants, ainsi que l'age de l'étudiant le plus vieux reçus par module, pour les modules du dpt INFO dont la moyenne globale est supérieure à 12.

Π et $\gamma_{COUNT(*), MAX(AGE)}$ SELECT C.NC, COUNT(*), MAX(E.AGE)	
X	FROM ETUDIANT E, RESULTAT R, COURS C
\bowtie	WHERE E.NE = R.NE AND R.NC = $C.NC$
σ	AND C.DPT = "INFO"
C.NC ^{\gamma}	GROUP BY C.NC
	HAVING AVG(R.NOTE) > 12

• Q8 : Donnez le nombre d'ECTS obtenus par chaque étudiant, référencé par son NE, dans une colonne appelée CREDITS.

SELECT E.NE, E.NOM, SUM(C.ECTS)

CALCUL DE FONCTION

→ CREDITS

AS CREDITS

FROM ETUDIANT E, RESULTAT R, COURS C WHERE E.NE = R.NE AND R.NC = C.NC

 σ AND R.NOTE >= 10

GROUP BY E.NE

/!\ ICI ON NE PREND PAS EN COMPTE LA COMPENSATION !

• Q8': Donnez le nombre d'ECTS obtenus par chaque étudiant, référencé par son NE, dans une colonne appelée CREDITS.

SELECT E.NE, E.NOM, SUM(C.ECTS) AS CREDITS FROM ETUDIANT E, RESULTAT R, COURS C WHERE E.NE = R.NE AND R.NC = C.NC GROUP BY E.NE

HAVING AVG(R.NOTE) >= 10

/!\ COMBIEN D'ECTS A L'ETUDIANT S'IL N'A PAS LA MOYENNE
AU SEMESTRE ?

```
Q9: SELECT CALCUL.NE, MAX(CALCUL.CREDITS)
FROM
(SELECT E1 NE, SUM(C1.ECTS) AS CREDITS
FROM ETUDIANT E1, RESULTAT R1, COURS C1
WHERE E1.NE = R1.NE AND R1.NC = C2.NC
AND R1.NOTE >= 10
 Peut on faire sans union?
GROUP BY E1.NE
UNION
SELECT E2(NE,)SUM(C2.ECTS)
 A$ CREDITS
FROM ETUDIANT E2, RESULTAT R2, COURS C2
WHERE E2.NE = R2.NE AND R2.NC = C2.NC
GROUP BY E2.NE
HAVING AVG(R2.NOTE) >= 10 ) AS CALCUL
GROUP BY CALCUL.NE
```

CALCUL DE FONCTION

SELECT NORMAL.NE, GREATEST (NORMAL.CREDITS, COMPENSE.CREDITS)

AS CREDITS

P→CREDITS

FROM

(SELECT E1.NE, SUM(C1.ECTS) AS CREDITS

FROM ETUDIANT E1, RESULTAT R1, COURS C1

WHERE E1.NE = R1.NE AND R1.NC = C1. NC

AND R1.NOTE >= 10

GROUP BY E1.NE) AS NORMAL

Table « NORMAL »

(SELECT E2.NE, SUM(C2.ECTS) AS CREDITS

FROM ETUDIANT E2, RESULTAT R2, COURS C2

WHERE E2.NE = R2.NE AND R1.NC = C1.NC

GROUP BY E2.NE

Table « COMPENSE »

HAVING AVG(R2.NOTE) >= 10) AS **COMPENSE**

WHERE NORMAL.NE = COMPENSE.NE

Requêtes imbriquées (1)

• Q10: Donner les CODE_COURS des cours qui n'ont aucun inscrit

SELECT CODE_COURS
FROM COURS C
WHERE C.NC NOT IN
(SELECT I.NC
 FROM INSCRIT I)

SELECT CODE_COURS
FROM COURS C
WHERE C.NC <> ALL

SELECT I.NC
FROM INSCRIT I

On ne se ressert pas forcément de la requête extérieure

Requêtes imbriquées (2)

• Q11: Donner le NE des étudiants qui suivent tous les cours

```
SELECT NE
FROM ETUDIANT E —
WHERE NOT EXISTS (
SELECT *
FROM COURS C—
WHERE NOT EXISTS (
Requête doublement imbriquée !
SELECT *
FROM INSCRIT I
WHERE C.NC = I.NC
AND I.NE = E.NE))
```

Requêtes imbriquées (3)

• Q11': Donner le NE des étudiants qui suivent tous les cours

SELECT E.NE
FROM ETUDIANT E, INCRIT I, COURS C
WHERE E.NE = I.NE AND I.NC = C.NC
GROUP BY E.NE
HAVING COUNT(DISTINCT C.NC) = (SELECT COUNT(*) FROM COURS C)

Utilisation de SQL depuis un langage de prog.

- Il est très fréquent d'utiliser SQL à partir de programmes
 - Applications C++/Java/etc.
 - Applications Web (PHP, etc.)
- L'utilisation de bibliothèques JDBC est conseillée
- … plus de détails dans le cours sur PHP et Java.

3. Les Mises à Jour

• INSERT

- Insertion de lignes dans une table
- Via formulaire où via requêtes

UPDATE

Modification de lignes dans une table

• DELETE

Modification de lignes dans une table

Commande INSERT

INSERT INTO <relation name>
 [(attribute [,attribute] ...)]
 {VALUES <value spec.> [, <value spec.>] ...| <query spec.>}

Exemples

INSERT INTO ETUDIANT (NE, NOM, PRENOM, VILLE, AGE) VALUES (112, 'MARTIN', 'THOMAS', 'VERSAILLES', 20)

INSERT INTO RESULTAT (NC,NE, ANNEE, NOTE)
SELECT C.NC, I.NE, 2013 AS ANNEE, 20 AS NOTE
FROM COURS C, INSCRIT I
WHERE C.CODE_COURS = 'IN311'
AND C.NC = I.NC

Commande UPDATE

```
UPDATE < relation name >
  SET <attribute = {value expression | NULL}
  [<attribute> = {value expression | NULL}] ...
  [WHERE < search condition>]
  EXEMPLE
 UPDATE RESULTAT
 SET NOTE = NOTE * 1.2
 WHERE RESULTAT.NC IN
 SELECT NC
 FROM COURS C
 WHERE C.CODE COURS = 'IN311')
```

Commande DELETE

DELETE FROM <relation name>
[WHERE <search condition>]

EXEMPLE

DELETE FROM RESULTAT

WHERE NC IN

SELECT C.NC

FROM COURS C

WHERE C.CODE_COURS = 'IN311'

4. Contraintes d'intégrité

- Contraintes de domaine
 - Valeurs possibles pour une colonne
- Contraintes de clés primaires
 - Clé et unicité
- Contraintes référentielles (clé étrangères)
 - Définition des liens inter-tables

SQL1 - 89 : INTEGRITE

 VALEURS PAR DEFAUT CREATE TABLE ETUDIANT (NE INT(5) PRIMARY KEY, NOM VARCHAR(128), PRENOM VARCHAR(128), VILLE VARCHAR(128), AGE INT(3) CHECK BETWEEN 10 AND 120)

CONTRAINTES DE DOMAINES

SQL1 - 89 : Contrainte référentielle

◆ Clé primaire et contrainte référentielle
 CREATE TABLE INSCRIT
 (NC INT(5),
 NE INT (5),
 ANNEE INT(4),
 PRIMARY KEY (NC, NE, ANNEE),
 FOREIGN KEY (NC) REFERENCES COURS(NC),
 FOREIGN KEY (NE) REFERENCES ETUDIANT(NE))

- Référence en principe la clé primaire
 - celle de COURS et celle de ETUDIANT

SQL1 – 89 : Création de table

```
CREATE TABLE < nom_table>
 (<def_colonne> *
 [<def_contrainte_table>*]);
< def_colonne > ::=
  <nom_colonne> < type | nom_domaine >
  [CONSTRAINT nom_contrainte
  < NOT NULL UNIQUE PRIMARY KEY
  CHECK (condition) | REFERENCES nom_table (colonne) > ]
< def_contrainte_table > ::= CONSTRAINT nom_contrainte
  < UNIQUE (liste_colonnes) | PRIMARY KEY (liste_colonnes) |
  CHECK (condition)
  FOREIGN KEY (liste_colonnes) REFERENCES nom_table (liste_colonnes) >
```

5. CONCLUSION

- SQL1 est un standard minimum
- Les versions étendues:
 - SQL2 = Complétude relationnelle
 - SQL3 = Support de l'objet
 - SQL:2006 = Extension à XQuery
 - Par la suite ... pas encore de grande révolution : rajout de fonctions mineures
- Sont aujourd'hui intégrées dans les grands SGBD

Les grandes bases de données (sept 2012)

- « Commerciaux »
 - Oracle (11*g*) version 11.2
 - IBM DB2 version 10
 - Microsoft SQL Server 2012
 - Sybase ASE 15.7 (SAP)
- « Open Source »
 - MySQL v. 5.5 (http://www.mysql.org/)
 - Postgres v. 9.2 (<u>http://www.postgresql.org/</u>)

LA NORMALISATION DE SQL

- Groupe de travail ANSI/X3/H2 et ISO/IEC JTC1/SC2
- Documents ISO:
 - SQL1 86 : Database Language SQL X3.135 ISO-9075-1987)
 - SQL1 89: Database Language SQL with Integrity Enhancement X3.168
 ISO-9075-1989
 - SQL:1999 (SQL3)
 - SQL2 92 : Database Language SQL2 X3.135 ISO-9075-1992
 - SQL:2003 ISO/IEC 9075:2003
 - SQL:2006 ISO/IEC 9075-14:2006
 - SQL:2008 ISO/IEC 9075:2008

Etc..