Introduction aux Bases de données

Cours 8 : Création des schémas

Plan

Langage de Définition de Données - LDD

- Création des tables
- Définition des types/domaines
- Contraintes d'intégrité

Objectifs

Commandes SQL pour :

- 1. Création de schémas relationnels
- 2. Définition de contraintes d'intégrité

Déclinaison syntaxique différente selon systèmes

2

Rappel : schéma d'une BD relationnelle

- * Ensemble des schémas de relation S = {R1, R2, ...,Rn} où Ri schéma de relation
- Schéma d'une relation = ensemble des attributs avec leurs types/domaines respectifs
 R(A1:D1, A2:D2, ..., Am:Dm) arité m
- + contraintes d'intégrité

Exemple: Types /domaines

types/domaines

Etudiants(matricule: Number,

nom: Varchar,

prenom: Varchar,

adresse : Varchar)

Salles(numero : *Number*,

capacite: Number)

Modules(code: Number,

intitule : Varchar,

niveau: Varchar,

salle: Number)

5

Plan

- Langage de Définition de Données
 - Création des tables
 - Définition des types/domaines
 - Contraintes d'intégrité

Exemple: Contraintes

Etudiants(<u>matricule</u>, nom, prenom, adresse, *collaborateur**)

collaborateur fait référence à (la clé primaire de) Etudiants

Modules(<u>code</u>, intitule, niveau, *salle**)

salle fait référence à Salles

contraintes d'intégrités

Salles(<u>numero</u>, capacite, *precedente* *, *suivante**)

precedente et suivante font chacun référence à Salles

6

Syntaxe de la création de tables

create table < nom>

```
( < Attr1> < Dom1> [not null] [default < val1> ],
 < Attr2> < Dom2> [not null] [default < val2> ],
 ....
 < Attrn> < Domn> [not null] [default < val2> ],
 < contrainte 1> nom : nom de la table
```

<contrainte1>,

<contrainten>

)

• Atti: nom d'un attribut

Domi: type/domaine

Vali: valeur par défaut

not null : la valeur doit être renseignée

contraintei : contrainte d'intégrité

8

Plan

- Langage de Définition de Données
 - Création des tables
 - Définition des types/domaines
 - Association des contraintes d'intégrité
- Langage de Modification de Données
 - Insertion/suppression/mise à jour dans les tables

9

Types alphanumériques

char(n) vs varchar(n)

- char(n) réserve n cases dans tous les cas,
 complète par des blancs
 Ex. char(10) |C|O|U|R|S|||||
- varchar(n) utilise **au maximum** n cases Ex. varchar(10) |C|O|U|R|S|
- Précaution lors de la comparaison de deux attributs déclarés comme char(n) et varchar(n)!

Types de Bases

Types alphanumériques

- *char(n)* ou character
- varchar(n) ou varying character

Types Numériques

- *int* ou *integer*, smallint
- numeric(t,d), decimal(t,d)
- *real*, double precision
- float(n)

10

Types Numériques

numeric(t,d)

Un nombre avec virgule fixe:

- t = nombre total maximum de chiffres (sans signe)
- d = nombre de chiffres après la virgule (partie décimale)
- t-d = nombre de chiffres avant la virgule (partie entière)

Ex. numeric(5,2) peut contenir 123.45, -123.45, 0.56 ou 22, mais pas 1200 ni 12.345

real, double précision

Nombre à virgule flottante

float(n)

Nombre à virgule flottante sur n bits

Types temporels: date, time, timestamp

date

Exemples

 Date calendaire (année, mois et jour du mois)

date

'01-01-2015'

time

time

- Temps d'un jour (heure, minutes, secondes)

'00:30:00'

- Fuseau horaire

timestamp

timestamp

'01-01-2015 0:30:12.50'

- Combinaison des types date et time

13

Manipulation des types temporels

3- Extraction de la date et l'heure système

current time ex. '10:10:30.123456'

current date ex. '01-01-2015'

current_timestamp, localtimestamp

ex. '01-01-2015 10:10:30.123456'

4- Arithmétique sur les types date

date1-date2 = *nombre de jours*

date1(+/-) entier= date (après/avant) entier jours

Manipulation des types temporels

1 - Conversion d'une chaîne de caractères vers un type temporel

cast (chaine as type)

type: date, time, timestamp

2 - Extraction d'un champ d'un type temporel

extract (champ from type)

champ: year, month, day, hour(s), minute(s), second(s)

14

Types numériques dans Oracle

Number[(p,[s])] val \in [1.0 x 10-130 1.0 x 10126]

- p pour précision : nombre total de chiffres
- s pour scale : nombre de chiffres après virgule (.)
- Number signifie nombre à virgule flottante
- Number(p) \equiv Number(p,0)

Float [(p)]

- Sous-type de Number

Long

- Compatibilité avec versions précédentes

Types temporels sous Oracle

- Date (cf. cours 4)
- **Timestamp**: extension de Date avec précision secondes et localisation géographique
- **Year** (- 4712,9999 sauf 0)
- **Month** (01-12)
- **Day** (01-31)
- **Hour** (00-23)
- Minute(00-59)
- **Second**(00-59(n) où n est la précision)
- **Timezone_Hour** (-12, 12)

D'autres types à découvrir dans la documentation Oracle (cf. lien sur le site de l'UE)

17

Définition des domaines

Définition d'un nouveau type à partir d'un type de base

Syntaxe

create domain <nom> as <dom>[<contrainte>];

Exemples

create domain fin_semaine as text

constraint fin_sem **check(value** in ('sam','dim'));

create domain sal_min as numeric(7,2)

constraint sal_val check(value >= 10 000);

Définition de nouveaux types

Types plus spécifiques / applicatifs pour:

- 1. Restreindre le format données Ex. adresse mail (xxx.yyy@zzz.dom), code postal (xx xxx)
- 2. Mieux capturer la sémantique des données

Ex. Employe (nom : char(10),.., dept: char(10)) mais employés et départements incomparables!

3. Définir des types complexes avec imbrication (SQL3, programme M1)

18

Création d'une table en SQL : exemple

Compte(numero, titulaire, lieu, ouverture, agence)


```
create domain codeP as numeric(5);
create domain codeAg as numeric(5);
create table Compte(
numero numeric(10) not null,
titulaire varchar2(10) not null,
lieu codeP default 75001,
ouverture date,
agence codeAg);
```

Syntaxe de la création de tables

nom: nom de la table

Atti: nom d'un attribut

Domi: type/domaine

Vali: valeur par défaut

not null : la valeur doit être renseignée

Contrainte i : contrainte d'intégrité

21

Types de contraintes d'intégrité

Contraintes de clés

- Rôle des clés : identification des n-uplets
- Chaque table possède au moins une clé (la primaire)
- Vérification : efficace avec des index

Contraintes générales

- Conditions non-exprimables avec des clés
- Conditions simples (>, <, =,..) ou complexes nécessitant des requêtes
- Vérification : potentiellement coûteuse

Contraintes d'intégrité

Conditions devant être vérifiées par toutes les données → Cohérence des données

- Un numéro d'étudiant est unique
- Un salaire ne peut être inférieur au salaire minimum

Cohérence et mises à jour

- Toute MAJ s'applique sur une base cohérente et préserve cette cohérence

22

Contraintes de clés : rappel

Clé candidate : attributs dont les valeurs sont distinctes pour

tous les n-uplets (valeurs null possibles)

Clé primaire : clé candidate dont chacun des attributs est

renseigné

Clé étrangère : attributs dont les valeurs proviennent d'une

clé <u>candidate</u> ou d'une clé <u>primaire</u> définie

dans la même table ou dans une autre table

Contraintes de clés : syntaxe

```
Clés candidates

unique(a1,..,an)

Clé primaire

primary key(a1,..,an)

ai et bj sont des attributs

Clés étrangères

foreign key(a1,..,an) references table

foreign key(a1,..,an) references table (b1,..,bn)
```

25

Contraintes de clés : exemples (suite)

```
Compte(numero : number, titulaire : varchar, lieu : codeP,
 ouverture : date, numAg* : codeAg)
→ numero clé primaire; numAg référence la table Agence; (titulaire, lieu) clé
candidate
Agence(code :codeAg, nbEmp : number, agPlusProche* : codeAg)
→ code clé primaire; agPlusProche référence la table Agence
create table Compte(
 create table Agence(
 code codeAg,
 numero numeric(10),
 nbEmp numeric(3),
 titulaire varchar2(10),
 agPlusProche codeAg.
 lieu codeP,
 primary key(code),
 ouverture date.
 foreign key agPlusProche
 numAg codeAg,
 references Agence
 primary key(numero),
 foreign key numAg references Agence,
 unique(titulaire, lieu)
 );
 27
```

Contraintes de clés : exemples

```
Module(code: varchar, intitule: varchar, niveau: varchar,
 suit*: varchar, salle* : number)
→ code clé primaire; suit et salle référencent les tables Module et Salle
respectivement.
Salles(numero: number, nbPlaces: number)
 → numero clé primaire
 create table Module(
 create table Salles(
 code varchar(10).
 numero numeric(5),
 nbPlaces numeric(3),
 intitule varchar(20),
 primary key(numero)
 niveau char(2),
 suit varchar(10).
 salle numeric(5),
 primary key(code).
 foreign key suit references Module,
 foreign key salle references Salles
```

Contraintes de clés : exemples

```
A(cle: number, chaine: varchar, (fin) archar)
→ cle clé primaire. (chaine, autre) clé candidate
B(cle: number, chaine1*: varchar, chaine2*: varchar)
→ cle clé primaire, (chaine1, chaine2) référence la clé (chaine, autre) de Agence
 create table B(
create table A(
 cle numeric(10),
 cle numeric(10).
 chaine varchar2(10).
 chaine1 varchar2(10),
 chaine2 varchar2(10),
 autre varchar2(10),
 primary key(cle),
 primary key(cle),
 unique(chaine, autre)
 foreign key (chaine1, chaine2)
 references A(chaine, autre)
 );
```

28

Contraintes générales

Contraintes sur une seule table

- check predicat
 où predicat
 est une Condition
 n'utilisant qu'une seule table

Contraintes sur plusieurs tables

create assertion <nom>
 check <predicat-complexe>
 où predicat-complexe est une Condition faisant appel à plusieurs tables

29

31

Contraintes sur plusieurs tables : exemple

```
create table Etudiant(
 create table Eval(
 eid numeric(8),
 eid numeric(8), /*etud*/
 nom varchar(10),
 mid char(3), /*module*/
 moy numeric(4,2)
 note numeric(4,2) /*note*/
 ...);
 ...);
 create assertion verif_moy
 check (not exists (
 select * from Etudiant
 where moy <> ( select avg(note)
 from Eval
 where Eval.eid=Etudiant.eid)));
 L'attribut Etudiant.moy = moyenne des notes (Eval.note) de l'étudiant
```

Contraintes sur une seule table : exemple

Empêcher qu'il y ait plus de 7 modules par niveau d'études create table Module(

30

Conditions avec NULL

Table 3-20 Conditions Containing Nulls

Condition	Value of A	Evaluation	
a IS NULL	10	FALSE	
a IS NOT NULL	10	TRUE	
a IS NULL	NULL	TRUE	
a IS NOT NULL	NULL	FALSE	
a = NULL	10	UNKNOWN	
a != NULL	10	UNKNOWN	
a = NULL	NULL	UNKNOWN	
a != NULL	NULL	UNKNOWN	
a = 10	NULL	UNKNOWN	
a != 10	NULL	UNKNOWN	

Source doc. Oracle

Conditions avec NULL

- · On associe à VRAI la valeur 1, à FAUX la valeur 0 et à INCONNU la valeur 1/2
- $\cdot x \text{ AND } y = \min(x, y)$
- x OR y = max(x, y)
- · NOT x = 1 x

Pour une requête, la condition du where doit être VRAIE pour retourner les nuplets du from

Source doc. Oracle

Contraintes d'unicité et NULL

Exemple 1:

create table Test(num numeric, a varchar2(10), unique(a));

Insérer: (1, "abc"), (2, "abc") (3, Null), (4, Null)

Exemple 2:

create table Test(num numeric, a varchar2(10), b varchar2(10), unique(a,b));

Insérer :

(1, 'abc', null), (2, 'abc', 'def'), (3, null, 'def'), (4, null, 'def'), (5, 'abc', null) (6, null, null), (7, null, null)

Sémantique tri-valuée : Table de vérité

X	Y	X and Y	X or Y	not x	
Vrai	Vrai	Vrai	Vrai	faux	
Vrai	Faux	Faux	Vrai	faux	
Faux	Faux	Faux	Faux	Vrai	
Vrai	Inconnu	Inconnu	Vrai	Faux	
Faux	Inconnu	Faux	Inconnu	connu vrai	
Inconnu	Inconnu	Inconnu	Inconnu	inconnu	

34

Réponses

Exemple 1:

create table Test(num numeric, a
varchar2(10), unique(a));

Insérer: (1, "abc"), (2, "abc") (3,Null), (4, Null)

Exemple 2:

create table Test(a varchar2(10), b varchar2(10), unique(a,b));

Insérer :

(1, 'abc', null), (2, 'abc','def'), (3, null, 'def'), (4, null, 'def'), (5, 'abc', null) (6, null, null), (7, null, null)

num		b
1	abc	
2	abc	def
3		def
6		
7		

Requêtes et Null

- sELECT Pname From Projet Where StartingD<01/02/15;
- SELECT Pname From Projet Where StartingD < 01/02/15 AND Budget > 10000;
- 3. SELECT Pname From Projet Where StartingD < 01/02/15 OR Budget < 10000;
- SELECT Pname From Projet Where StartingD \leq 01/02/15 OR StartingD \geq 01/02/15;

Projet	Pno	Pname	City	StartingD	Budget
	1	Figue	Paris		28004
	2	Lavande	Londres	24/01/15	