Introduction aux Bases de données

Cours 7 : Requêtes d'agrégation en SQL UFR 919 – Licence 2^e année

Sorbonne Université- UFR 919 - 2I009

SQL: requêtes d'agrégation

On applique des fonctions de calcul sur le résultat d'une requête :

- On exécute la requête (clause from et where).
- · On applique les différentes fonctions Aggk sur l'ensemble du résultat. **Project**

PN	Pname	Budget	City
01	Dev web	100k	Paris
02	Dev web	200k	Lyo
03	Rech info	120k	Paris
04	Maintenanc	100k	Pau
05	Assurances	80k	Lyo
			**

Select city, count(*), sum(budget) **From** Project **Where** city='Paris';

City	count	sum
Paris	2	220k

SQL: Fonctions d'agrégation

Jusqu'à présent les requêtes retournent des n-uplets (multi ensemble)

Les fonctions d'agrégation permettent de synthétiser le contenu des données en (statistique descriptive) :

- COUNT(A) ou COUNT(*): nombre de valeurs ou n-uplets,
- SUM(A): somme des valeurs,
- ▶ MAX(A) : valeur maximale,
- Appliquées aux valeurs NON NULLES seulement!
- **→** MIN(A) : valeur minimale,

◆ AVG(A) : moyenne des valeurs

dans l'ensemble des valeurs désignées par A

PN	Pname	Budget	City	count(*)	count(city)		
01	Dev web	100k	Paris	77,221()	000000		count
02	Dev web	200k	Lyo			>	5
03	Rech info	120k	Paris	count(disti	nct city)		
04	Maintenanc	100k	Pau			>	count
05	Assurances	80k Université- I	Lyo	21009		-	3
			n				

Exemples d'agrégation

Emp (Eno, Ename, Title, City)Project(Pno, Pname, Budget, City)Pay(Title, Salary)Works(Eno, Pno, Resp, Dur)

Nombre d'employés parisiens ?

SELECT COUNT(*)
FROM Emp
WHERE City='Paris';

Plus grand salaire et plus petit salaire de toutes les professions?

SELECT MAX(Salary), MIN(Salary)
FROM Pay;

Sorbonne Université- UFR 919 - 21009

Sorbonne Université- UFR 919 - 21009

Exemples d'agrégation

Emp (Eno. Ename, Title, City) Project(Pno, Pname, Budget, City) Pay(<u>Title</u>, Salary) Works(Eno, Pno, Resp., Dur)

Budgets totaux des budgets des projets de Paris?

```
SELECT SUM (Budget)
FROM Project
WHERE City = 'Paris';
```

Nombre de villes où il y a un projet avec l'employé E4?

```
SELECT COUNT (DISTINCT City)
FROM Project, Works
WHERE Project.Pno = Works.Pno
 Works.Eno = 'E4';
```

Sorbonne Université- UFR 919 - 2I009

Fonctions d'agrégation et imbrication

Pay(<u>Title</u>, Salary)

Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City) Works(Eno, Pno, Resp. Dur)

Pour utiliser des attributs de tables du FROM et une agrégation, il faut souvent passer par une sous-requête :

Noms des professions qui payent le plus (et les salaires correspondant)?

```
SELECT Title, Salary
  FROM Pay
 WHERE Salary = (SELECT MAX (Salary)
 FROM Pay);
```

Sorbonne Université- UFR 919 - 2I009

Attention!

Agrégation dans le WHERE

```
SELECT TITLE
FROM Pav
WHERE Salary=MAX (Salary);
Problème?
```

Agrégation dans le SELECT

```
SELECT TITLE, MAX (Salary)
FROM Pay;
Problème?
```

Comment faire pour connaître alors la profession payant le plus?

Sorbonne Université- UFR 919 - 2I009

Fonctions d'agrégation et imbrication

```
Emp (Eno, Ename, Title, City)
 Project(Pno, Pname, Budget, City)
Pay(<u>Title</u>, Salary)
 Works(Eno, Pno, Resp., Dur)
```

Noms des projets dont le budget est supérieur au budget moven?

```
SELECT Pname
  FROM Project
 -singleton
 WHERE Budget > (SELECT AVG(Budget)
 FROM Project);
```

Remarque : dans le cas où la requête imbriquée retourne le résultat d'un agrégat (donc un seul résultat), pas besoin d'utiliser un IN, ANY ou ALL (mais pas faux) après l'opérateur =, <, >, <=, >=

Sorbonne Université- UFR 919 - 2I009

Agrégations et partitions

- ◆ Par défaut, agrégation de toutes les valeurs
- ◆ Possibilité d'appliquer les fonctions d'agrégation sur des groupes de valeurs → partitionnement

Project

PN	Pname	Budget	City
01	Dev web	100k	Paris
02	Dev web	200k	Lyo
03	Rech info	120k	Paris
04	Maintenanc	100k	Pau
05	Assurances	80k	Lyo
			n


PN	Pname	Budget	City
01 03	Dev web Rech info	100k 120k	Paris
02 05	Dev web Assurances	200k 80k	Lyo n
04	Maintenanc	100k	Pau
	e		

Sorbonne Université- UFR 919 - 2I009


GROUP BY

```
SELECT A1, B1, sum(A2)

FROM R_1, R_2

WHERE A1 < 3

GROUP BY A1, B1;
```


Sorbonne Université- UFR 919 - 21009

Requêtes de groupement : GROUP BY

Pour *partitionner* les n-uplets résultats en fonction des valeurs de certains attributs :

```
SELECT A_i, ..., A_n, agg1, agg2, ...

FROM R_1, ..., R_m

WHERE P

GROUP BY A_i ..., A_k
```


Principes:

- · On exécute la requête FROM-WHERE
- On regroupe le résultat en paquets d'enregistrements en plaçant dans un paquet tous les enregistrements ayant la même valeur pour A_j ..., A_k
- · On fait le select en appliquant les agrégations à chaque paquet

Sorbonne Université- UFR 919 - 2I009

10

GROUP BY: problèmes courants


les attributs projetés doivent être dans le group by


Sauf si Agg(atti) et pas de partitionnement sur atti

R2

SELECT A1, min(B1), sum(A2)FROM R_1 , R_2 WHERE A1 R_2 GROUP BY A1;

Sorbonne Université- UFR 919 - 2I009

Group by

11

12

Exemples de groupement

```
Emp (Eno, Ename, Title, City)Project(Pno, Pname, Budget, City)Pay(Title, Salary)Works(Eno, Pno, Resp, Dur)
```

Numéros des projets avec leurs effectifs?

```
SELECT Pno, Count(Eno)
FROM Works
GROUP BY Pno;
```

Pour chaque ville, nombre d'employés par profession ?

```
SELECT City, Title, Count(*)
FROM Emp
GROUP BY City, Title;
```

Sorbonne Université- UFR 919 - 2I009

13

Remarques

Ordre d'exécution des clauses :

- 5 SELECT
- 1 FROM
- 2 WHERE
- 3 GROUP BY
- 4 HAVING
- 6 ORDER BY

Conséquence : à partir de 3 on manipule des agrégats donc pour 4, 5 et 6 on ne manipule que des fonctions d'agrégations ou des attributs apparaissant dans le GROUP BY

Prédicats sur des groupes

Pour *garder (éliminer) les groupes (partitions)* qui satisfont (ne satisfont) pas une certaine condition :

```
SELECT A_i, ..., A_n, agg1, agg2, ...

FROM R_1, ..., R_m

WHERE P

GROUP BY A_j ..., A_k

HAVING O ;
```

Principe : une fois la requête FROM-WHERE exécutée, on regroupe en agrégat avec le GROUP BY et on ne garde ensuite que les agrégats satisfaisants le HAVING

Sorbonne Université- UFR 919 - 2I009

1.4

Exemples de groupement (1)

```
Emp (Eno, Ename, Title, City)Project(Pno, Pname, Budget, City)Pay(Title, Salary)Works(Eno, Pno, Resp, Dur)
```

Villes dans lesquelles habitent plus de 2 employés?

```
SELECT City
FROM Emp
GROUP BY City
HAVING COUNT (ENO) > 2;
```

Projets demandant plus de 1000 jours/homme?

```
SELECT Pno, Pname

FROM Project, Works

WHERE Projet.Pno=Work.Pno

GROUP BY Pno, Pname

HAVING SUM(Dur) > 1000;
```

Sorbonne Université- UFR 919 - 21009 15 Sorbonne Université- UFR 919 - 21009

Exemples de groupement (2)

```
Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City)
Pay(Title, Salary) Works(Eno, Pno, Resp, Dur)
```

Numéros et noms des projets ayant des employés venant de plus de 5 villes différentes ?

```
SELECT Pno, Pname
FROM Project, Works, Emp
WHERE Projet.Pno=Work.Pno AND Work.Eno=Emp.Eno
GROUP BY Pno,Pname
HAVING COUNT (DISTINCT Emp.City) > 5;
```

Liste des employés triés par temps total de travail décroissants ?

```
SELECT Eno, Ename, SUM(Dur)
FROM Works, Emp
WHERE Work.Eno=Emp.Eno
GROUP BY Eno,Ename
ORDER BY SUM(Dur) DESC;
```

Sorbonne Université- UFR 919 - 2I009

17

Exemples de groupement (3)

```
Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City)
Pay(Title, Salary) Works(Eno, Pno, Resp, Dur)
```

Effectif maximal des projets

```
SELECT MAX(COUNT(*))
FROM Works
GROUP BY Pno ;
```

Nombre moyen d'employés provenant de chaque ville ?

```
SELECT AVG(COUNT(*))
FROM Emp
GROUP BY City;
```

Imbrication de fonctions d'agrégation

• On peut imbriquer dans le SELECT deux fonctions d'agrégation :

agg1(agg2 [DISTINCT] att) Où agg1 : MIN, MAX ou AVG

- Il faut que l'agrégat interne soit associé à un GROUP BY
- L'agrégat externe agg1 s'applique au résultat que retournerait la requête avec uniquement agg2 et le GROUP BY
- Agg1 n'est donc pas associé au GROUP BY
- Attention : pas implanté dans tous les systèmes !

Sorbonne Université- UFR 919 - 2I009

Sorbonne Université- UFR 919 - 2I009

18

20

Exemples de groupement (4)

```
Emp (Eno, Ename, Title, City)
 Project(Pno, Pname, Budget, City)
 Pay(Title, Salary)
 Works(Eno, Pno, Resp., Dur)
Comment connaître le nom du (des) projet(s) avec le plus de travailleurs?
 SELECT Pno.MAX(COUNT(*))
 FROM Works
 GROUP BY Pno ;
=> INTERDIT! Le GROUP BY sert pour le COUNT, pas de GROUP BY pour
  le MAX, donc pas Pno dans le SELECT
Solution? Il faut imbriquer!
 SELECT Pno, COUNT(*)
 FROM Works
 GROUP BY Pno
 HAVING COUNT (*) =
 (SELECT MAX (COUNT (*))
 FROM Works
 GROUP BY Pno) ;
```

Division à l'aide de l'agrégation

Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City)
Pay(Title, Salary) Works(Eno, Pno, Resp. Dur)

On souhaite connaître les employés ayant travaillé sur tous les projets

Rappel: on calcule les employés pour lesquels il n'existe pas de projets auxquels ils n'ont pas participé
Soit une double-négation!

Sorbonne Université- UFR 919 - 2I009

21

Exemples de division (2)

Emp (Eno, Ename, Title, City)Project(Pno, Pname, Budget, City)Pay(Title, Salary)Works(Eno, Pno, Resp, Dur)

Quels sont les villes dans lesquelles tous les salaires d'employés sont représentés?

```
SELECT DISTINCT City
FROM Emp A
WHERE NOT EXISTS (SELECT *
FROM Pay P1
WHERE NOT EXISTS (SELECT *
FROM Emp B, Pay P2
WHERE B.Title=P2.Title
AND P2.Salary=P1.Salary
AND B.City=A.City));
```

Exemples de division (1)

Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City)
Pay(Title, Salary) Works(Eno, Pno, Resp, Dur)

Quels sont les employés ayant travaillé sur tous les projets?

```
SELECT Eno,Ename
FROM Emp
WHERE NOT EXISTS (SELECT *
FROM Project
WHERE NOT EXISTS (SELECT *
FROM Work
WHERE Work.Eno=Emp.Eno
AND Work.Pno=Project.Pno));
```

Bien observer que la (les) table(s) faisant le lien entre les 2 autres tables se trouve(nt) dans la 2ème imbrication et réalise(nt) les 2 jointures

Sorbonne Université- UFR 919 - 2I009

22

Exemples de division (3)

Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City)
Pav(Title, Salary) Works(Eno, Pno, Resp., Dur)

Quels sont les projets parisiens pour lesquels toutes les professions gagnant plus de 3000 euros ont participé?

```
SELECT Pno,Pname
FROM Projet
WHERE City='Paris'
AND NOT EXISTS (SELECT *
FROM Pay
WHERE Salary>3000
AND NOT EXISTS (SELECT *
FROM Work, Emp
WHERE Work.Eno=Emp.Eno
AND Work.Pno=Project.Pno
AND Emp.Title=Pay.Title));
```

Division: autre solution

Une autre solution pour faire la division repose sur les agrégats

On procède en 3 étapes :

- •On compte le nombre d'enregistrements correspondant à l'ensemble de référence
- •On compte pour chaque candidat potentiel à combien d'éléments de l'ensemble de référence il peut être associé
- •Si c'est égal au total, on retourne ce candidat

Sorbonne Université- UFR 919 - 2I009

25

Exemples de division avec agrégats(2)

```
Emp (Eno, Ename, Title, City) Project(Pno, Pname, Budget, City)
Pay(Title, Salary) Works(Eno, Pno, Resp, Dur)
```

Quels sont les villes dans lesquelles tous les salaires d'employés sont représentés?

```
SELECT DISTINCT City
FROM Emp A
WHERE NOT EXISTS (SELECT *
FROM Pay P1
WHERE NOT EXISTS (SELECT *
FROM Emp B, Pay P2
WHERE B.Title=P2.Title
AND P2.Salary=P1.Salary
AND B.City=A.City);
```

Exemples de division avec agrégats(1)

```
Emp (Eno, Ename, Title, City)
 Project(Pno, Pname, Budget, City)
 Pay(<u>Title</u>, Salary)
 Works(Eno, Pno, Resp., Dur)
Ouels sont les employés avant travaillé sur tous les projets?
  SELECT Eno, Ename
 FROM Emp
 WHERE NOT EXISTS (SELECT *
 FROM Project
 WHERE NOT EXISTS (SELECT *
 FROM Work
 WHERE Work. Eno=Emp. Eno
 AND Work.Pno=Project.Pno));
SELECT Eno, Ename
 FROM Emp, Work
 WHERE Emp.Eno=Work.Eno
 GROUP BY Eno, Ename
 HAVING COUNT (DISTINCT Pno) = (SELECT COUNT (*)
 FROM Projet);
```

utilisation indispensable du GROUP BY dans ce type de division

Sorbonne Université-UFR 919 - 2I009

Exemples de division avec agrégats(3)

```
Emp (Eno, Ename, Title, City)Project(Pno, Pname, Budget, City)Pay(Title, Salary)Works(Eno, Pno, Resp, Dur)
```

Quels sont les villes dans lesquelles tous les salaires d'employés sont représentés?

Sorbonne Université- UFR 919 - 21009 27 Sorbonne Université- UFR 919 - 21009 28

Exemples de division avec agrégats(4)

Emp (Eno, Ename, Title, City)Project(Pno, Pname, Budget, City)Pay(Title, Salary)Works(Eno, Pno, Resp, Dur)

Quels sont les projets parisiens pour lesquels toutes les professions gagnant plus de 3000 euros ont participé?

SELECT Pno, Pname
FROM Projet, Work, Emp, Pay
WHERE Projet.City='Paris'
AND Projet.Pno=Work.Pno
AND Work.Eno=Emp.Eno
AND Emp.Title=Pay.Title
AND Salary>3000
GROUP BY Pno, Pname
HAVING COUNT(DISTINCT Title)= (SELECT COUNT(Title)
FROM Pay
WHERE Salary>3000);

Sorbonne Université- UFR 919 - 2I009

29

