

Bases de Données Avancées UML et SQL 2/3

Thierry Hamon

Bureau H202 - Institut Galilée
Tel: : 33 1.48.38.35.53
Bureau 150 - LIM&BIO - EA 3969
Université Paris 13 - UFR Léonard de Vinci
74, rue Marcel Cachin, F-93017 Bobigny cedex
Tél: : 33 1.48.38.73.07, Fax: : 33 1.48.38.73.55
thierry.hamon@univ-paris13.fr
http://www-limbio.smbh.univ-paris13.fr/membres/hamon/BDA-20112012

INFO2 - BDA

Plan

De UML à SQL 2/3, Objet-Relationnel, Orienté-Objet

- Introduction
- De UML à SQL2 (du conceptuel au relationnel étendu – objet-relationnel)
- De UML à SQL3 (du conceptuel à l'orienté objet)
- Conclusion

Galicon ption, Développement, Utilisation, Administration

- Etape conceptuelle : Conception et Modélisation de bases de données
- 2 Etape logique : Implantation d'une base de données
- Stape physique :
- 4 Logiciels (SGBD, Interfaces, ...) & Matériels

Modélisation de Bases de Données

- Phase d'analyse : définition d'un schéma conceptuel
- Schéma Conceptuel de Données (SCD) : selon le formalisme utilisé,

ensemble d'Entités et d'Associations ou ensemble de Classes

Formalisme EA, ER

Formalisme UML :

Modélisation de Bases de Données

Différents formalismes de modélisation de schémas conceptuels de BD :

- Formalisme EA, ER, EER
 - Modèle Entité-Association (Entity-Relationship Model)
 - Modèle Entité-Association Etendu (Extended Entity-Relationship Model
- Formalisme UML (Unified Modelling Language)

Modèle Entité-Association

- Entité : tout concept concret ou abstrait individualisable
- Classe ou type d'entités : regroupement d'entités de même nature (niveau générique)
- Association : relation liant plusieurs entités
- Classe ou type d'associations): regroupement d'associations présentant les mêmes caractéristiques

Modèle entité-association étendu

- Modèle entité-association : jeu de concept réduit mais suffisant pour la modélisation de problèmes simples (ou peu complexes)
- Modèle Entité-association étendu : Modélisation plus précise et plus expressive de problèmes complexes et de grande taille

Introduction de mécanismes d'abstraction

- de classification
- d'héritage
- d'agrégation

Types faibles

Type d'entités ou d'associations faibles :

• existence d'une instance subordonnée à l'existence d'un autre type d'entité ou d'association

Classification

- Regroupement d'entités dans des classes en fonction de propriétés communes
- Possibilité de classer un objet dans plusieurs classes

Exemple:

- Livre électronique : fichier électronique, et livre
- Autocar : véhicule de transport en commun, véhicule à moteur à explosion

Héritage

Spécialisation - Généralisation

Un type d'entité A est une spécialisation d'un autre type d'entité B si

- chaque entité de A est une entité de B
- Une seule entité (au plus) de B est associé à une entité de A

Agrégation

Description de types d'entités complexes Un type d'associations entre types d'entités est considéré comme un nouveau type d'entités

Pr	opriétaire	, — — -			_			
	personne	1,n		possède		1,1	immeuble	
	prénom nom		T				adresse	

Modélisation de Bases de Données

Les deux formalismes E/R et UML sont très proches / « équivalents »

Entité/Association	\rightarrow
Entité	
Type d'entité	
Relation	
Type d'association	
Attribut/Propriété	
Rôle / Label	
,	

Domaine Clé Contrainte Cardinalité 0,1 1,1 0,n 1,n a,b a,a Diagramme E/A

Contrainte de domaine Contrainte de clé Contrainte Multiplicité/Cardinalité 0..1 1 0..* 1..* a..b a Diagramme de Classe UML

4日 > 4周 > 4 至 > 4 至 >

UMI

Objet Classe Objet Classe Propriété Rôle Méthode

PARIS 13

De EA à SQL

Objectifs:

- Implantation d'un schéma conceptuel (SCD) dans un BD relationnelle
- Exploitation du SCD par le SGBD et les modules de programmation
- \rightarrow Transformation dans un schéma relationnel : Schéma Logique de Données (SLD)

De EA à SQL

Exemple de schéma conceptuel EA (SCD)

De EA à SQL

Exemple de schéma logique (schéma relationnel) SLD


```
R1_ENT_2 ( B1, B2, B3 )

R2_ENT_1 ( A1, A2, B1 *)

R3_ENT_3 ( C1, C2 )

R4_ENT_4 ( D1 )

R5_ASSOC_6 ( B1*, C1*, D1*, X1 )
```


Règles de passage

du modèle Entité-Association au modèle Relationnel

- Tout type d'entité E est traduit en une relation R
 - La clé primaire de R est l'identifiant de E
 - Les attributs de R sont ceux de E.
- Tout type d'association est traduit :
 - en une clé étrangère dans une relation existante si la cardinalité est du type 1,1 ou 0,1
 - en une nouvelle relation si aucune cardinalité n'est du type 1,1 ou 0,1 (elles sont toutes du type 0,n ou 1,n)

Plusieurs algorithmes sont possibles selon l'interprétation de la cardinalité minimale égale à 0.

De UML à SQL

- Traduction des associations binaires
- Traduction des associations binaires récursives
- Traduction des associations n-aires (n > 2)
- Traduction des associations d'héritage
- Traduction des contraintes d'héritage
- Traduction des associations d'agrégation
- Traduction des contraintes d'intégrité fonctionnelles (contraintes : Partition, Exclusion, Totalité, Simultanéité, Inclusion)

Intégrité des données (1)

Les SGBD prennent en compte l'intégrité des données définies via

- la déclaration de contraintes (constraints)
- la programmation de
 - fonctions (functions)
 - de procédures (procedures) cataloguées
 - de paquetages (packages)
 - de déclencheurs (triggers)

Le principe étant d'assurer la cohérence de la base après chaque mise à jour par les commandes insert, update ou delete

Intégrité des données (2)

Notation utilisée concernant les noms des contraintes :

- la contrainte clé primaire d'une table se nomme pk_table
- la contrainte clé étrangère d'une table se nomme fk_table1_colonne_table2
- la contrainte de validité d'une colonne se nomme ck_table_colonne
- la contrainte de type non nulle sur une colonne se nomme nn_table_colonne
- la contrainte de type unique sur une colonne se nomme unique_table_colonne

Traduction des associations binaires (1)

Association du type 1-1

etudiant				Stage
numeroE	01	effectue	1	numeroS
nom prenom DateNaissance				nomEntreprise telEnt AdrEnt

REM *** Un stage est effectué par au plus un étudiant

create table STAGE

(NUMEROS number(7),
 NOMENTREPRISE varchar(40),
 TELENT varchar(15),
 ADRENT varchar(50),
 constraint PK_STAGE primary key (NUMEROS)
):

Traduction des associations binaires (2)

Association du type 1-1

```
REM *** Un étudiant effectue obligatoirement un stage unique
create table ETUDIANT
( NUMEROE number (7),
 NOM varchar(10),
 PRENOM varchar(10),
  DATENAISSANCE date,
  SEXE char(1),
 NUMEROS number(7),
  constraint PK_ETUDIANT primary key (NUMEROE),
  constraint FK_ETUDIANT_NUMEROS_STAGE foreign key (NUMEROS)
  references STAGE(NUMEROS),
  constraint CK_ETUDIANT_SEXE check (SEXE in ('M', 'F')),
  constraint NN_ETUDIANT_NUMEROS check (NUMEROS is not null),
  constraint UNIQUE_ETUDIANT_NUMEROS unique (NUMEROS)
);
 ◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0
```


Traduction des associations binaires (1)

Association du type 1-N


```
REM *** Une personne peut posséder plusieurs voitures

create table PERSONNE

(
 NUMEROP number(7),
 NOM varchar(10),
 PRENOM varchar(10),
 DATENAISSANCE date,
 SEXE char(1),
 constraint PK_PERSONNE primary key (NUMEROP)
```


Traduction des associations binaires (2)

Association du type 1-N

```
REM *** Une voiture est obligatoirement possédée par une personne
create table VOITURE
 NUMIMMAT varchar(15),
 MARQUE varchar (20),
  TYPE varchar(30),
 NUMEROP number(7),
  constraint PK_VOITURE primary key (NUMIMMAT),
  constraint FK_VOITURE_NUMEROP_PERSONNE foreign key (NUMEROP)
 references PERSONNE(NUMEROP).
  constraint NN_VOITURE_NUMEROP check (NUMEROP is not null)
);
```


Traduction des associations binaires (1)

Association du type N-N


```
create table PERSONNE
(
 NUMEROP number(7),
 NOMP varchar(10),
 PRENOM varchar(10),
 DATENAISSANCE date,
 SEXE char(1),
 constraint PK_PERSONNE primary key (NUMEROP)
);
```

REM *** Une personne peut créer plusieurs entreprises

Traduction des associations binaires (2)

Association du type N-N

```
REM *** Une entreprise doit être créée
REM par une ou plusieurs personnes

create table ENTREPRISE
(
 NSIRET varchar(20),
 NOME varchar(20),
 STATUTJUR varchar(10),
 constraint PK_ENTREPRISE primary key (NSIRET)
);
```


Traduction des associations binaires (3)

Association du type N-N

```
create table CREER
 NUMEROP number(7),
  NSIRET varchar(20),
  DATECREATION date.
  constraint PK_CREER primary key (NUMEROP, NSIRET),
  constraint FK_CREER_NUMEROP_PERSONNE
 foreign key (NUMEROP)
 references PERSONNE(NUMEROP),
  constraint FK CREER NSIRET ENTREPRISE
 foreign key (NSIRET)
 references ENTREPRISE(NSIRET)
);
La cardinalité minimale de l'association créer pourra être testée par
 4□ > 4回 > 4 = > 4 = > = 9 < 0</p>
l'intermédiaire d'une procédure PL/SQL
```


Traduction des associations binaires (1)

Association du type Réflexif/Récursif, UML ~ EA

Traduction des associations binaires (2)

Association du type Réflexif/Récursif, UML \sim EA


```
create table PRODUITS
(
 NUMERO number(3), NOM varchar(15), QSTOCK number(5),
 constraint PK_PRODUITS primary key (NUMERO),
 constraint CK_QSTOCK_PRODUITS check (QSTOCK >= 0)
);
```


Traduction des associations binaires (3)

Association du type Réflexif/Récursif, UML ~ EA

Traduction des associations d'héritage

Traduction des contraintes d'héritage

Gestion du personnel dans une université

Associations d'héritage dans UML (1)

- Recensement des différents cas d'héritage en fonction des instances
- Modélisation des différents héritages, dans le formalisme UML, à l'aide des contraintes
 - partition
 - exclusion
 - totalité

Associations d'héritage dans UML (2)

Expression des cas d'héritage à l'aide de

- couverture
- disjonction

d'instances dans une population donnée

Quatre type de contraintes sont recensés :

- partition
- totalité
- exclusion
- absence de contrainte

- Disjonction & Couverture \rightarrow Partition
- Non-Disjonction & Couverture → Totalité

PARTITION

TOTALITE

Classe spécialisée 1 XXXX XX Classe spécialisée 2 XX XXXX	Classe généralisée
XXXX XX Classe spécialisée 2	Classe
y — — spécialisée 2	. – – –
xx xxxx	— — spécialisée 2
	xx xxxx

Galilée Contraintes d'héritages EXCLUSION et ABSENCE DE CONTRAINTE

- Disjonction & Non-Couverture → Exclusion
- Non-Disjonction & Non-Couverture → Absence de contrainte

EXCLUSION

Absence de Contrainte

Ī	Classe généralisée	
1	xxxx	ı
I	Classe spécialisée 1	
I	XXXX XX Classe spécialisée 2	
١	xx xxxx	ı
Ī		ı

Ingénieurs

Exemple (1)

Gestion du personnel dans une université

Couverture + Disjonction → Partition

Personnel (P) est égal à l'Union de Enseignant (EC) et de BIATOS (B) et l'Intersection de EC et de B est Vide

Couverture + Non-Disjonction → Totalité

Personnel (P) est égal à l'Union de Enseignant (EC) et de BIATOS (B) et l'Intersection de EC et de B n'est pas Vide

Exemple (2)

Gestion du personnel dans une université

• Non-Couverture + Disjonction \rightarrow Exclusion

L'Union de Enseignant (EC) et de BIATOS (B) est incluse dans P et l'Intersection de EC et de B est Vide

 $\bullet \ \, \mathsf{Non\text{-}Couverture} \, + \, \mathsf{Non\text{-}Disjonction} \, \to \, \mathsf{Absence} \, \, \mathsf{de} \, \, \mathsf{contraintes} \, \,$

L'Union de Enseignant (EC) et de BIATOS (B) est incluse dans P et l'Intersection de EC et de B n'est pas Vide

Traduction d'une association d'héritage en fonction des contraintes de l'association d'héritage

- \rightarrow 3 familles de décomposition :
 - Décomposition par distinction
 - Décomposition descendante (push-down)
 - Décomposition ascendante (push-up)

Décomposition par distinction

- Transformation de chaque sous-classe en une relation
- Migration de la clé primaire de la sur-classe dans la ou les relations issues des sous-classes
- La clé primaire de la sur-classe devient à la fois clé primaire et clé étrangère

Distinction
PERSONNEL(Numéro, Nom, Prénom,
DateNaissance, Sexe)

ENSEIGNANT (Numéro * , Echelon , Indice , Spécialité)

BIATOS (Numéro*, Date Embauche, Service)

Décomposition descendante

Deux cas possibles selon la contrainte d'héritage :

- Contrainte de totalité ou de partition sur l'association : Possibilité de ne pas traduire la relation issue de la sur-classe
 - ightarrow Migration de tous les attributs dans la ou les relations issues de la ou des sous-classes
- Sinon: Migration de tous les attributs dans la ou les relations issues de la ou des sous-classes
 - → Duplication des données

Décomposition descendante Exemple

Contrainte de partition :

- Aucun personnel ne peut être à la fois enseignant et BIATOS
- Il n'existe pas non plus un personnel n'étant ni enseignant ni biatos.

Descendante

ENSEIGNANT (Numéro, Nom, Prénom, DateNaissance, Sexe, Echelon, Indice, Spécialité)

BIATOS (Numéro, Nom, Prénom, Date Naissance, Sexe, Date Embauche, Service)

Décomposition ascendante

- Suppression de la ou les relations issues de la ou des sous-classes
- Migration des attributs dans la relation issue de la sur-classe

Exemple: (absence de contrainte)

Ascendante

PERSONNEL (Numéro, Nom, Prénom, Date Naissance, Sexe, Echelon, Indice, Spécialité, Date Embauche, Service)

Galilée Cansformation des associations d'héritage multiple

Mêmes règles ; plusieurs possibilités

Exemple: (décomposition ascendante)

Contrainte d'exclusion sur enseignant et BIATOS

PERSONNEL (Numéro, Nom, Prénom, Date Naissance, Sexe)

ENSEIGNANT (Numéro*, Echelon, Indice, Spécialité, DateDébutStage, DateFinStage)

BIATOS (Numéro * , DateEmbauche , Service , DateDébutStage , DateFinStage)

Ingénieurs

Galilée Sansformation des associations d'héritage en SQL 2

Gestion du personnel dans une université

Ingénieurs

Décomposition par distinction

create table PERSONNEL NUMERO number (7), NOM varchar (10), PRENOM varchar (10), DATENAISSANCE date, SEXE char(1),

```
Distinction
```

```
PERSONNEL (Numéro, Nom, Prénom,
 DateNaissance, Sexe)
 ENSEIGNANT (Numéro * ,
 Echelon,
 Indice . Spécialité )
 BIATOS (Numéro * , Date Embauche ,
 Service)
REM *** Un personnel à l'Université
  constraint PK_PERSONNEL primary key (NUMERO),
  constraint CK_SEXE_PERSONNEL check (SEXE in ('M', 'F'))
```

4日 > 4周 > 4 目 > 4 目 > 目

);

Décomposition par distinction

```
REM *** Personnel enseignant
create table ENSEIGNANT
( NUMERO number (7), ECHELON number (2),
  INDICE number(5), SPECIALITE varchar(20),
  constraint PK_ENSEIGNANT primary key (NUMERO),
  constraint FK_ENS_PERS foreign key (NUMERO)
 references PERSONNEL
);
REM *** Personnel BIATOS (Ing, Adm, Tech, Ouv, Serv)
create table BIATOS
( NUMERO number (7), DATEEMBAUCHE date,
  SERVICE varchar(20),
  constraint PK_BIATOS primary key (NUMERO),
  constraint FK_BIATOS_PERS foreign key (NUMERO)
 references PERSONNEL
);
 ◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0
```


Décomposition descendante

Descendante

```
Ferviored

**Common | **Common |
```

REM *** Personnel enseignant

```
ENSEIGNANT (Numéro,
Nom, Prénom, DateNaissance,
Sexe, Echelon, Indice,
Spécialité)
```

BIATOS (Numéro, Nom, Prénom, Date Naissance, Sexe, Date Embauche, Service)

4□ → 4周 → 4 E → 4 E → 900

Décomposition descendante

Descendante

```
ENSEIGNANT (Numéro,
Nom, Prénom, Date Naissance,
Sexe, Echelon, Indice,
Spécialité)
```

```
BIATOS (Numéro, Nom, Prénom,
Date Naissance, Sexe,
Date Embauche, Service)
```

REM *** Personnel BIATOS

```
create table BIATOS
( NUMERO number(7), NOM varchar(10), PRENOM varchar(10),
  DATENAISSANCE date, SEXE char(1), DATEEMBAUCHE date,
  SERVICE varchar(20),
  constraint CK_SEXE_ BIATOS check (SEXE in ('M', 'F'))
  constraint PK_BIATOS primary key (NUMERO)
);
```

Décomposition ascendante

Ascendante PERSONNEL(Numéro, Nom, Prénom, DateNaissance, Sexe,

Echelon, Indice, Spécialité, DateEmbauche, Service)

REM *** Personnel

```
create table PERSONNEL
( NUMERO number(7), NOM varchar(10), PRENOM varchar(10),
  DATENAISSANCE date, SEXE char(1), ECHELON number(2),
  INDICE number(5), SPECIALITE varchar(20),
  DATEEMBAUCHE date, SERVICE varchar(20),
  constraint CK_SEXE_ PERSONNEL check (SEXE in ('M', 'F'))
  constraint PK_ PERSONNEL primary key (NUMERO)
);
```


Décomposition par distinction

Contraintes d'héritage :

- → Contrainte de partition
- Contrainte de totalité
- Contrainte d'exclusion
- Sans Contrainte
- (Contrainte A) Il n'existe pas de personnel à la fois enseignant et BIATOS
- (Contrainte B) Il n'existe pas de personnel ni enseignant ni BIATOS

Décomposition par distinction

Implémentation de la contrainte A : 2 déclencheurs

RFM *** Déclencheur sur ENSEIGNANT

```
create or replace trigger TRIG_ENSEIGNANT
before insert or update of NUMERO on ENSEIGNANT
for each row
declare
  num number:
begin
 select NUMERO INTO num
 from BIATOS where NUMERO = : new .NUMERO:
 raise_application_error(-20001, 'Le personnel')
 to_char(num)|| 'est déjà BIATOS !!! ');
exception
 when no_data_found then null:
end:
```


Décomposition par distinction

```
RFM *** Déclencheur sur BIATOS
create or replace trigger TRIG_BIATOS
before insert or update of NUMERO on BIATOS
for each row
declare
 num number:
begin
 select NUMERO INTO num
 from ENSEIGNANT where NUMERO = : new . NUMERO :
 raise_application_error(-20001, 'Le personnel')
 to_char(num)||' est déjà enseignant !!!');
exception
 when no_data_found then null:
end:
```


Décomposition par distinction

Implémentation de la contrainte B :

- procédures cataloguées (Insertion, Suppression)
- déclencheurs (Modification)

◆□ ▶ ◆□ ▶ ◆ □ ▶ ● ● ◆○ ◆○

Décomposition par distinction

```
REM *** Ajout d'un BIATOS

create or replace procedure AJOUT_BIATOS
(NUM number, NOM varchar, PREN varchar, DNAIS date,
 SEXE varchar, DEMB date, SERV varchar) is
begin
 insert into PERSONNEL values (NUM, NOM, PREN, DNAIS, SEXE);
 insert into BIATOS values (NUM, DEMB, SERV);
end;
//
```

◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0

Décomposition par distinction

REM *** Suppression d'un Enseignant

```
create or replace procedure SUPPR_ENSIGNANT
(NUM number) is
begin
 delete from ENSEIGNANT where NUMERO = num:
 delete from PERSONNEL where NUMERO = num :
end;
REM *** Suppression d'un BIATOS
create or replace procedure SUPPR_BIATOS
(NUM number) is
begin
 delete from BIATOS where NUMERO = num :
 delete from PERSONNEL where NUMERO = num :
end:
 ◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0
```


Décomposition par distinction

```
REM *** Déclencheur pour la répercussion de la modification du numéro du PERSONNEL vers ENSIGNANT et BIATOS
```

```
create or replace trigger TRIG_ENSBIATOS
before update of NUMERO on PERSONNEL
for each row
begin
  begin
 update ENSEIGNANT
 set NUMERO = 'new NUMERO
 where NUMERO = :old.NUMERO;
  exception
 when no_data_found then null:
  end:
  update BIATOS
 set NUMERO = : new . NUMERO
  where NUMERO = : old . NUMERO;
exception
  when no data found then null:
```


Utilisation

```
REM ***** Insertions des données sous SQLPLUS
REM ***** Lancement des procédures
select 'Insertion_des_données' from dual;
PAUSE
execute AJOUT_ENSIGNANT (1, 'TRAIFOR', 'Clément',
 '17-09-1958', 'M', 6, 780, 'BD');
execute AJOUT_ENSIGNANT (2, 'TRAIFOR', 'Clémentine',
 '22-11-1969', 'F', 6, 780, 'IA');
execute AJOUT_BIATOS (3, 'FAITOUT', 'Alex',
 '16-10-1960', 'M', '01-01-2002', 'Commercial');
PAUSE
select * from PERSONNEL;
select * from ENSEIGNANT:
select * from BIATOS:
 DALICE
```


Décomposition par distinction

→ Contrainte de totalité

Contraintes d'héritage :

- (Contrainte B) Il n'existe pas de personnel ni enseignant ni BIATOS
- (Contrainte C) Il peut exister un personnel à la fois enseignant et BIATOS

Implémentation :

- Contrainte B : voir ci-dessus
- Contrainte C : équivaut à ne pas programmer la contrainte A précédente
 - ⇒ Pas de mise en œuvre les déclencheurs des tables ENSEIGNANT et BIATOS : TRIG_ENSEIGNANT, TRIG_BIATOS

Décomposition par distinction

→ Contrainte d'exclusion

Contraintes d'héritage :

- (Contrainte A) Il n'existe pas de personnel à la fois enseignant et BIATOS
- (Contrainte D) Il peut exister un personnel ni enseignant ni BIATOS

Implémentation :

- Contrainte A: voir ci-dessus
- Contrainte D : équivaut à ne pas programmer la contrainte B précédente
 - ⇒pas de mise en œuvre les quatre procédures (ajout et suppression) et le déclencheur TRIG_ENSBIATOS

Décomposition par distinction

→ Sans Contrainte

Aucune contrainte n'est à programmer !

Décomposition descendante

Descendante

ENSEIGNANT (Numéro, Nom, Prénom, DateNaissance, Sexe, Echelon, Indice, Spécialité)

BIATOS (Numéro, Nom, Prénom, Date Naissance, Sexe, Date Embauche, Service)

- Contrainte de partition ? → aucun personnel ne peut être à la fois enseignant et iatos et il n'existe pas non plus un personnel n'étant ni enseignant ni iatos
- Contrainte de totalité ?
- Contrainte d'exclusion ? \rightarrow il faudrait la table personnel pour les personnels non enseignant et non BIATOS
- Sans contrainte!

Décomposition ascendante

- ullet o Contrainte de partition
- Contrainte de totalité
- Contrainte d'exclusion
- Sans Contrainte

Contraintes d'héritage :

- (Contrainte A) Il n'existe pas de personnel à la fois enseignant et BIATOS
- (Contrainte B) Il n'existe pas de personnel ni enseignant ni BIATOS

Décomposition ascendante

Implémentation des contraintes A et B :

- au niveau de la table personnel
- à l'aide des contraintes de type CHECK
- Contrainte A :
 Vérifier que les colonnes ECHELON, INDICE, SPECIALITE,
 DATEEMBAUCHE et SERVICE ne soient pas toutes initialisées
- Contrainte B:
 Vérifier que les colonnes ECHELON, INDICE, SPECIALITE,
 DATEEMBAUCHE et SERVICE ne soient pas toutes nulles

Décomposition ascendante

```
REM **** CONTRAINTE A
alter table PERSONNEL
  add constraint CK CONTRAINTE A
 check (
 (ECHELON is null and INDICE is null and
 SPECIALITE is null)
 or (DATEEMBAUCHE is null and SERVICE is null)
 );
REM **** CONTRAINTE B
alter table PERSONNEL
  add constraint CK_CONTRAINTE_B
 check (
 (ECHELON is not null or INDICE is not null or
 SPECIALITE is not null)
 (DATEEMBAUCHE is not null or SERVICE is not null)
 or
 );

↓□▶ ←□▶ ←□▶ ←□▶ □ ♥Q♠
```


Décomposition ascendante

- → Contrainte de totalité Contraintes d'héritage :
 - (Contrainte B) Il n'existe pas de personnel ni enseignant ni BIATOS
 - (Contrainte C) Il peut exister un personnel à la fois enseignant et BIATOS

Décomposition ascendante

- → Contrainte de totalité
 - Contrainte B : voir ci-dessus
 - Contrainte C : Suppression ou désactiver la contrainte A précédente (DROP CONSTRAINT ou DISABLE CONSTRAINT)
 - DROP CONSTRAINT : en cas de réactivation de la contrainte, il est nécessaire de la recréer (ADD CONSTRAINT)
 - DISABLE CONSTRAINT : en cas de réactivation de la contrainte, il faut simplement la réactiver avec la requête ENABLE CONSTRAINT

Décomposition ascendante

→ Contrainte de totalité

REM La contrainte C revient à faire la REM Désactivation de la CONTRAINTE A

alter table PERSONNEL
 disable constraint CK_CONTRAINTE_A;

Décomposition ascendante

→ Contrainte d'exclusion

Contrainte d'héritage :

- Contrainte A → Réactivation de la contrainte A en supprimant au préalable les tuples ne répondant pas à cette contrainte
- Non-contrainte $B \rightarrow D$ ésactivation de la contrainte B

Décomposition ascendante

→ Contrainte d'exclusion

```
REM ***** Réactivation de la CONTRAINTE A
alter table PERSONNEL
 enable constraint CK_CONTRAINTE_A;
```

```
REM ***** Désactivation de la CONTRAINTE B
alter table PERSONNEL
 disable constraint CK_CONTRAINTE_B;
```


Décomposition ascendante

→ Sans Contrainte

Aucune contrainte de type CHECK n'est à programmer !

Conclusion / Bilan

Aucune des solutions ne constitue la panacée.

Il faut mesurer les performances des requêtes.

Voir aussi le type de requêtes

Falilée Fansformation des associations d'héritage en SQL 3

- Héritage de types
 - Existe depuis la version 9.1 d'Oracle (novembre 2001)
 - Uniquement héritage de type
 - Pas d'héritage multiple
 - Un type peut hériter d'un seul autre type (sur-type)
 - Un sur-type peut permettre de définir plusieurs sous-types
 - Chaque sous-type est spécialisé par rapport au sur-type qui est dit plus général
 - Mécanisme d'héritage automatiquement répercuté au niveau des tables objet à par du moment où les types définissant les tables sont issus eux-mêmes d'une hiérarchie d'héritage
- Héritage de tables ?

Héritage de types

Définition d'un personnel à l'Université

Héritage de types

Définition d'un enseignant

```
---- *** Création du type de la sous-classe
create type ENSEIGNANT_TYPE UNDER PERSONNEL_TYPE
(
 ECHELON number(2),
 INDICE number(5),
 SPECIALITE varchar(20)
)
FINAL
/
```


Création des tables objet et contraintes

Ci-dessous:

- Création de tables objet en fonctions des types précédemment définis
- Aucune directive ne précise l'héritage : il est induit par la hiérarchie de type existante

IMPORTANT : les contraintes ne sont définies que dans la table personnel

Création des tables objet et contraintes

Illustration

NB : Les contraintes ne sont définies que dans la table personnel \rightarrow On hérite d'un type

Insertion des données dans la table personnel :

de UML à SQL 2/3

Création des tables objet et contraintes

Illustration

NB : Les contraintes ne sont définies que dans la table personnel \rightarrow On hérite d'un type

Insertion des données dans la table enseignant :

```
insert into enseignant values (7, 'B', 'F', '17-09-2004', 'M', 2, 780, 'BD'); 1 ligne crinsert into enseignant values (7, 'B', 'F', '17-09-2004', 'M', 2, 780, 'BD'); 1 ligne crinsert into enseignant values (8, 'B', 'D', '17-10-2004', 'M', 2, 780, 'BD'); 1 ligne crinsert into
```

select * from enseignant ;

NUMERO	NOM	PRENO	DATENAISSA	S	ECHELON	INDICE	SPECIALITE
				_			
7	В	F	17 - 09 - 2004	Μ	2	780	BD
7	В	F	17 - 09 - 2004	Μ	2	780	BD
8	В	D	17 - 10 - 2004	Μ	2	780	BD

Création des tables objet et contraintes (2)

Ci-dessous:

- Création des tables objet en fonctions des types précédemment définis
- Définition des contraintes au niveau des tables

```
---- *** Personnel de l'université
create table PERSONNEL OF PERSONNEL_TYPE
(
 constraint PK_PERSONNEL primary key (NUMERO),
 constraint CK_SEXE_PERSONNEL check (SEXE in ('M', 'F'))
);
----- *** Personnel enseignant
```

```
create table ENSEIGNANT OF ENSEIGNANT_TYPE
(
  constraint PK_ENSEIGNANT primary key (NUMERO),
  constraint CK_SEXE_ENSEIGNANT check (SEXE in ('M', 'F'))
);

ATTENTION:
```

- Définition des contraintes, aussi dans la table enseignant
- Héritage d'un type

Galilée Création des tables objet et contraintes (2)

illustrations

Les contraintes doivent être définies aussi dans la table enseignant : héritage d'un type

```
SQL> insert into enseignant values (7, 'B', 'F', '17-09-2004', 'M', 2, 780, 'BD'); 1 lig SQL> insert into enseignant values (7, 'B', 'F', '17-09-2004', 'M', 2, 780, 'BD'); insert into enseignant values (7, 'B', 'F', '17-09-2004', 'M', 2, 780, 'BD') * ERREUR à la ligne 1 : ORA-00001: violation de contrainte unique (FB.PK_ENSEIGNANT)

SQL> insert into enseignant values (8, 'B', 'D', '17-10-2004', 'M', 2, 780, 'BD'); 1 lig SQL> insert into enseignant values (9, 'B', 'D', '17-10-2004', 'K', 2, 780, 'BD'); insert into enseignant values (9, 'B', 'D', '17-10-2004', 'K', 2, 780, 'BD') * ERREUR à la ligne 1 : ORA-02290: violation de contraintes (FB.CK_SEXE_ENSEIGNANT) de vérification
```

SQL> select NUMERO NOM				ECHELON	INDICE	SPECIALITE
			_			
7 B	F	17 - 09 - 2004	Μ	2	780	BD
8 B	D	17 - 10 - 2004	M	2	780	BD

Héritage de tables : À venir

```
REM *** Un personnel à l'Université
create table PERSONNEL
(
 NUMERO number(7), NOM varchar(10),
 PRENOM varchar(10), DATENAISSANCE date,
 SEXE char(1),
 constraint PK_PERSONNEL primary key (NUMERO),
 constraint CK_SEXE_PERSONNEL check (SEXE in ('M', 'F'))
);
```


◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0

Héritage de tables : À venir

```
REM *** Personnel enseignant
create table ENSEIGNANT under PERSONNEL
  ECHELON number (2),
  INDICE number (5),
  SPECIALITE varchar(20)
);
RFM *** Personnel biatos
create table BIATOS under PERSONNEL
  DATEEMBAUCHE date.
  SERVICE varchar(20)
);
```


Traduction des associations d'agrégation

82/187

Traduction des associations d'agrégation

```
REM *** Un co-propriétaire peut posséder plusieurs immeubles
create table COPROPRIETAIRE
 NUMCO\ number(7),
 NOMCO varchar(10),
 TELCO varchar(15),
 ADRCO varchar (50),
  constraint PK_COPROPRIETAIRE primary key (NUMCO)
);
REM *** Un immeuble doit être possédé par un ou
 plusieurs copropriétaires
create table IMMEUBLE
 NUMIMM number (7),
 ADRIMM varchar(50),
  constraint PK_IMMEUBLE primary key (NUMIMM)
);
```

↓□ → ↓□ → ↓□ → ↓□ → □ ✓ ○○○

Traduction des associations d'agrégation

```
create table DEPENSE

(
 NUMCO number(7),
 NUMIMM number(7),
 DATEDEP date,
 MTTDEP number(10,2),
 LIBDEP varchar(50),
 constraint PK_DEPENSE primary key (NUMCO,NUMIMM),
 constraint FK_DEPENSE_NUMCO_COPROPR foreign key (NUMCO)
 references COPROPRIETAIRE(NUMCO) on delete cascade,
 constraint FK_DEPENSE_NUMIMM_IMMEUBLE foreign key (NUMIMM)
 references IMMEUBLE(NUMIMM) on delete cascade
);
```

→ La cardinalité minimale de l'association dépenser pourra être testée par l'intermédiaire d'une procédure PL/SQL

Salilée Reguction des contraintes d'intégrité fonctionnelles

Contraintes : Partition, Exclusion, Totalité, Simultanéité, Inclusion ...

Toutes les contraintes peuvent être définies ou programmées via :

- la déclaration de contraintes (constraints)
- la programmation de
 - fonctions (functions)
 - procédures (procedures)
 - paquetages (packages)
 - déclencheurs (triggers)

en PL/SQL ou avec un langages hôtes tels que le C, C++, Java


```
create table STAGE
(
  NUMEROS number(7),
  NOMENTREPRISE varchar(40),
  TELENT varchar(15),
  ADRENT varchar(50),
  constraint PK_STAGE primary key (NUMEROS)
);
```


Une table par classe

↓□ → ↓□ → ↓□ → ↓□ → □ ✓ ○○○


```
create table VOEUX
 NUMEROE number (7),
 NUMEROS number (7),
  constraint PK_ VOEUX primary key (NUMEROE, NUMEROS),
  constraint FK_ VOEUX _NUMEROE_ ETUDIANT foreign key (NUMEROE)
 references ETUDIANT (NUMEROE),
  constraint FK_ VOEUX _NUMEROS_STAGE foreign key (NUMEROS)
  references STAGE(NUMEROS)
);
alter table ETUDIANT add
 constraint FK FFFFCTUFR INCLUSION VOFUX
 foreign key (NUMEROE, NUMEROS)
 references VOEUX (NUMEROE, NUMEROS);
```

◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0

Contrainte d'inclusion : Le logiciel doit être installé sur un serveur du département qui a acheté le programme.

Un logiciel L acheté par le département D est installé sur un serveur S, destiné entre autres, à ce département

Une table par Classe

```
create table DEPARTEMENT
 NUMDEP number(7),
 NOMDEP varchar(10),
  SPECIALITE varchar(20),
  constraint PK_DEPARTEMENT primary key (NUMDEP)
);
create table LOGICIEL
 NUMLOG\ number(7),
 NOMLOG varchar(10),
  VERSIONLOG varchar (10),
  constraint PK_LOGICIEL primary key (NUMLOG)
);
```


Une table par Classe

```
create table SERVEUR
(
 NUMSERV number(7),
 NOMSERV varchar(10),
 TYPESERV varchar(10),
 constraint PK_SERVEUR primary key (NUMSERV)
);
```


Une table par Association ou par Classe-Association

```
create table ACHETER (
 NUMDEP number(7), NUMLOG number(7), DATEACHAT date,
  constraint PK_ACHETER primary key (NUMDEP, NUMLOG),
  constraint FK ACHETER NUMDEP DEPARTEMENT
 foreign key (NUMDEP) references DEPARTEMENT(NUMDEP),
  constraint FK ACHETER NUMLOG LOGICIEL
 foreign key (NUMLOG) references LOGICIEL (NUMLOG)
);
create table UTILISER (
 NUMDEP number (7), NUMSERV number (7),
  constraint PK_UTILISER primary key (NUMDEP, NUMSERV),
  constraint FK UTILISER NUMDEP DEPARTEMENT
 foreign key (NUMDEP) references DEPARTEMENT(NUMDEP),
  constraint FK UTILISER NUMSERV SERVEUR
 foreign key (NUMSERV) references SERVEUR(NUMSERV)
);
```

◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0

Une table par Association ou par Classe-Association

```
create table INSTALLER (
 NUMLOG number(7), NUMSERV number(7),
 constraint PK_INSTALLER primary key (NUMLOG, NUMSERV),
 constraint FK_INSTALLER_NUMLOG_LOGICIEL
 foreign key (NUMLOG) references LOGICIEL(NUMLOG),
 constraint FK_INSTALLER_NUMSERV_SERVEUR
 foreign key (NUMSERV) references ERVEUR(NUMSERV));
```


◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0

Déclencheur

Un logiciel L acheté par le département D est installé sur un serveur S, destiné entre autres, à ce département create or replace trigger trig_contrainte_inclusion before insert on INSTALLER for each row declare LOGIC number (7); SERV number (7): begin select ACHETER.NUMLOG, UTILISER.NUMSERV into LOGIC, SERV from ACHETER, UTILISER where ACHETER.NUMDEP = UTILISER.NUMDEP and ACHETER.NUMLOG = : new .NUMLOG and UTILISER . NUMSERV = : new . NUMSERV; exception when no data found then raise_application_error(-20100,'Le logiciel doit être installé sur

Programmation Objet - SQL 3

- Objet-relationnel Objet
- ullet Passage UML o Objet / Objet relationnel

Schéma relationnel / SQL2

Schéma relationnel :

```
COURS ( NUM_COURS, NOMC, NBHEURES, ANNEE )

PROFESSEURS ( NUM_PROF, NOMP, SPECIALITE, DATE_ENTREE, DER_PROM, SALAIRE_BASE, SALAIRE_ACTUEL )

CHARGE( NUM_PROF*, NUM_COURS* )
```


Schéma relationnel / SQL2

• SQL2:

```
create table COURS
( NUM_COURS
 NUMBER(2)
 NOT NULL.
 NOMC
 VARCHAR(20) NOT NULL.
 NBHEURES
 NUMBER(2),
 ANNE
 NUMBER(1),
  constraint PK_COURS primary key (NUM_COURS)
);
create table PROFESSEURS
( NUM_PROF
 NUMBER(4)
 NOT NULL.
 NOMP
 VARCHAR2(25)
 NOT NULL,
 SPECIALITE
 VARCHAR2(20).
 DATE_ENTREE
 DATE.
 DER_PROM
 DATE.
 SALAIRE BASE
 NUMBER.
 SALAIRE_ACTUEL
 NUMBER.
  constraint PK_PROFESSEURS primary key (NUM_PROF)
):
create table CHARGE
 NUM PROF
 NOT NULL,
 NUMBER(4)
 NUM_COURS
 NUMBER(4)
 NOT NULL.
  constraint PK_CHARGE primary key (NUM_COURS,
 NUM_PROF)
);
```

◆□▶ ◆周▶ ◆三▶ ◆三▶ ● めぬべ

Schéma relationnel / SQL2

```
alter table CHARGE
add constraint FK_CHARGE_COURS
foreign key (NUM_COURS)
references COURS (NUM_COURS);

alter table CHARGE
add constraint FK_CHARGE_PROFESSEUR
foreign key (NUM_PROF)
references PROFESSEURS (NUM_PROF);
```


Schéma relationnel-objet / SQL3

Schéma relationnel-objet

```
COURS ( NUM_COURS, NOMC, NBHEURES, ANNEE )

PROFESSEURS (
 NUM_PROF, NOMP, SPECIALITE, DATE_ENTREE,
 DER_PROM, SALAIRE_BASE, SALAIRE_ACTUEL,
 <u>EnsembleDe</u> (COURS)
)
```


Schéma relationnel-objet / SQL3

• SQL3:

```
create type cours_type as object
 num_cours number(2), nomc varchar2(20),
 nbheures number(2), annee number(1)
create
 type lescours_type as table of cours_type
create type professeur_type as object
 num_prof number(4), nom varchar2(25),
  specialite varchar2(20), cours lescours_type ...)
create table professeur of professeur_type
( primary key (num_prof) )
nested table cours store as tabemp
```


Types Objet Type de données

Principaux type de données Oracle :

Types Objet

Persistance

Sous Oracle, 3 catégories d'objets :

- Objets colonne (*column objects*) : stockés en tant que colonne structurée dans une table relationnelle ;
- Objets ligne (row objects): stockés en tant que ligne d'une table objet.
 - possèdent un identificateur unique appelé OID (Object Identifier)
 - peuvent être indexés et partitionnés
- Objets non persistants : non stockés
 - ni dans une colonne d'une table relationnelle
 - ni dans une ligne d'une table objet

Ces objets n'existent que durant l'exécution d'un programme PL/SQL

Types Objet

- Définition de chaque objet à partir d'un type décrivant
 - une structure de données se positionnant dans une hiérarchie d'héritage
 - des méthodes
- Utilisation d'un type :
 - Construire d'autres types
 - Définir une ou plusieurs tables objet
 - Définir une colonne d'une table relationnelle
 - Construire des vues objet

Types Objet

Création d'un type

Création

```
CREATE [OR REPLACE TYPE] schéma.nomType
 [AS OBJECT | UNDER schéma.nomSurType]
 REM *** définition de la structure
  colonnel type1, colonne2 type2, ...,
 REM *** définition du comportement
  méthodel (paramètres1), méthodel (paramètres2) ...
[[NOT] INSTANCIABLE]
REM *** positionnement dans le graphe d'héritage
[[NOT] FINAL]
```


Création d'un type

Directive FINAL

- Directives FINAL et NOT FINAL : positionnement d'un type dans le graphe d'héritage
- Directive NOT final : à appliquer aux types génériques
- Par défaut, tout type est FINAL
 Un type FINAL ne peut servir à définir des sous-types

Création d'un type Directive FINAL – Exemples

```
CREATE TYPE adresse_t AS OBJECT (
 nrue NUMBER(3), rue VARCHAR(40), ville VARCHAR(30)

/

CREATE TYPE Personnel_t AS OBJECT(
 nom VARCHAR (10), prenom VARCHAR(10), adresse adresse_t))
 NOT FINAL
/

CREATE TYPE Enseignant_t AS OBJECT UNDER Personnel_t(
 Echelon NUMBER, indice NUMBER)
 FINAL
```


Création d'un type

Directive INSTANTIABLE

- Directives INSTANTIABLE et NOT INSTANTIABLE : capacité d'instancitation d'un type
 Tous les types créés sont par défaut INSTANTIABLE
- NOT INSTANCIABLE : similaire à la notion de classe abstraite
- Chaque type possède
 - un constructeur permettant de créer des objets (persistants ou non) à l'aide de la commande NEW ou au sein d'un commande INSERT
 - un constructeur (par défaut) et plusieurs dans le cas de surcharge
- Un type NOT INSTANCIABLE ne peut pas être FINAL
- Un sous-type NOT INSTANCIABLE peut hériter d'un type INSTANCIABLE

Création d'un type

Directive INSTANTIABLE -- Exemples

```
CREATE TYPE Personnel_t AS OBJECT(
nom VARCHAR (10), prenom VARCHAR(10), adresse adresse_t))
NOT INSTANTIABLE NOT FINAL
/

CREATE TYPE Enseignant_t AS OBJECT UNDER Personnel_t(
Echelon NUMBER, indice NUMBER)
INSTANTIABLE FINAL
/
```


Types Objet Suppression d'un type

DROP TYPE nomType [FORCE | VALIDATE] ;

Directives :

- FORCE : suppression du type même s'il y a des objets de ce type dans une base
 Oracle marque les colonnes dépendant de ce type, UNUSED, et elles deviennent inaccessibles (non recommandé)
- VALIDATE: Vérification si les instances du type à supprimer peuvent être substitués par un sur-type.

Exemple:

DROP TYPE Personnel_t FORCE

Création d'un type

```
Spécification de l'objet
```

```
CREATE TYPE Bank_Account AS OBJECT (
 acct_number INTEGER(5),
 balance
 REAL.
 VARCHAR2(10),
 status
 MEMBER PROCEDURE open
 (amount IN REAL),
 MEMBER PROCEDURE verify_acct
 (num IN INTEGER),
 MEMBER PROCEDURE close
 (num IN INTEGER, amount OUT REAL)
```

CREATE TYPE BODY Bank_Account AS

Types Objet Création d'un type

Définition des méthodes associées à l'objet

CREATE TYPE BODY Bank Account AS

```
MEMBER PROCEDURE open (amount IN REAL) IS
BEGIN — open account with initial deposit
IF NOT amount > 0 THEN
RAISE_APPLICATION_ERROR(-20104, 'bad amount');
END IF;
— SELECT acct_sequence.NEXTVAL INTO acct_number FROM dual;
status := 'open';
balance := amount;
END open;
```


Création d'un type

```
MEMBER PROCEDURE verify_acct (num IN INTEGER) IS
 BEGIN — check for wrong account number or closed account
 IF (num ⇔ acct_number) THEN
 RAISE_APPLICATION_ERROR(-20105, 'wrong number');
 ELSIF (status = 'closed') THEN
 RAISE_APPLICATION_ERROR(-20106, 'account closed');
 END IF:
 END verify_acct;
 MEMBER PROCEDURE close (num IN INTEGER, amount OUT REAL) IS
 BEGIN — close account and return balance
 verify_acct(num);
 status := 'closed';
 amount := balance;
 END close:
END:
```


Extraction de la description d'un type

```
Définition de nouvelles vues du DD pour prendre en compte les types

Exemple :

create type emp_type as object (ninsee varchar2(13), age number, nom varchar2(30))

/

Description de la structure du 1er niveau d'un type :

SQL> DESC emp_type
```


Extraction de la description d'un type

Exemples de vues : (USER_..., DBA_..., ALL_...)

Description:

- des collections : USER_COLL_TYPES
- des index sur les typesé: USER_INDEXTYPES
- des types d'une manière générale : USER_TYPES
- des attributs des types : USER_TYPE_ATTRS
- des méthodes des types : USER_TYPE_METHODS
- des versions des types : USER_TYPE_VERSIONS

↓□ → ↓□ → ↓ □ → ↓ □ → ↑ ↓ ○ ↑ ↓

Passage à l'objet

```
Tables relationnelles
 MAGASINS2 SQL2
 Table: CLIENTS2 SQL2
 create table MAGASINS2
 create table CLIENTS2
 NUMMAG
 NUMCLI
 INTEGER
 INTEGER
 NOMMAG
 CHAR(30)
 NOMCLI
 CHAR(20)
 TELMAG
 CHAR(15)
 TELCLI
 CHAR(15)
 ADRNUMMAG
 VARCHAR2(10).
 ADRNUMCLI
 VARCHAR2(10).
 ADRRUEMAG
 VARCHAR2(50).
 ADRRUECLI
 VARCHAR2(50).
 ADRCPMAG
 VARCHAR2(10).
 ADRCPCLI
 VARCHAR2(10).
 ADRVILLEMAG
 VARCHAR2(50),
 ADRVILLECLI
 VARCHAR2(50).
 ADRPAYSMAG
 VARCHAR2(50).
 ADRPAYSOLL
 VARCHAR2(50).
 constraint PK_MAGASINS2
 constraint PK_CLIENTS2
 primary key (NUMMAG) );
 primary key (NUMCLI));
 'FB', '0145454545', '13', 'Avenue de la paix',
insert into MAGASINS2 values (1.
 '75015', 'Paris', 'France');
NUMMAG NOMMAG
 ADRNU ADRRUEMAG
 TELMAG
 ADRCP ADRVILLEMA
 ADRPAYSMAG
 FB
 0145454545
 13
 Avenue de la paix
 75015
 Paris
 France
 FB
 0155555555
 20
 Avenue de la liberté
 06100
 Nice
 France
 3
 FB
 10
 Avenue des Amis
 6050
 Bruxelles
 Belgique
 015555555
 FB
 71226002
 10
 Avenue du soleil
 1001
 Tunis
 Tunisie
NUMCLI NOMCLI
 TELCLI
 ADRNU
 ADRRUECLI
 ADRCP ADRVILLECL
 ADRPAYSCLI
 TRAIFOR
 0645454545
 13
 Avenue de la paix
 75015
 Paris
 France
 1
 CLEMENT
 17
 Avenue de la paix
 Paris
 0607080910
 75015
 France
 SOUCY
 98980307
 77
 Route de la corniche
 4001
 Sousse
 Tunisie
 イロト イポト イヨト イヨト
```


Création d'un type - TAD

Première extension du modèle relationnel : Types Abstraits de Données (TAD)

TAD (contexte BD):

- Nouveau type d'attribut défini par l'utilisateur
 Enrichissement de la collection existante de types disponibles par défaut (number, date, char, varchar ...)
- Structure de données partagée
 - Utilisation du type dans une ou plusieurs tables
 - Participation à la composition d'un ou plusieurs autres types

Remarques:

- Un TAD inclut des méthodes qui sont des procédures ou des fonctions
- Elles permettent de manipuler les objets du type abstrait

Création d'un type – exemple de TAD

```
create
 type ADRESSE_TYPE as object
 VARCHAR2(10),
 ADRNUM
 ADRRUF
 VARCHAR2(50),
 ADRCP
 VARCHAR2(10).
 ADRVILLE
 VARCHAR2(50),
 VARCHAR2(50) )
 ADRPAYS
 create type CLI_TYPE as object
 create type MAG_TYPE as object
 NUMMAG
 INTEGER
 NUMCLI
 INTEGER
 NOMMAG
 CHAR(30),
 CHAR(30).
 NOMCLI
 TELMAG
 CHAR(15).
 TELCLI
 CHAR(15),
 ADRESSE_TYPE )
 ADRESSE_TYPE )
 ADRMAG
 ADRCLI
```


イロト イポト イヨト イヨト

Création d'une table – Exemples

```
create table MAGASINS3 OF MAG_TYPE
( constraint PK_MAGASINS3 primary key (NUMMAG) );
create table CLIENTS3 OF CLI_TYPE
( constraint PK_CLIENTS3 primary key (NUMCLI) );
```


Création d'un type

Remarques:

- Un type ne peut pas contenir de contraintes (NOT NULL, CHECK, UNIQUE, DEFAULT, PRIMARY KEY, FOREIGN KEY, etc.).
- Les contraintes doivent être déclarées au niveau de la table objet

Accès à la description des types à partir du Dictionnaire de Données :

SQL > select table_name, object_id_type, table_type_owner, table_type from user_object_tables;

Création/description d'une table Exemples

SQL> desc clients2 Nom	NULL ? Type
NUMCLI	NOT NULL NUMBER(38)
NOMCLI	CHAR (20)
TELCLI	CHAR (15)
ADRNUMCLI	VARCHAR2(10)
ADRRUECLI	VARCHAR2(50)
ADRCPCLI	VARCHAR2(10)
ADRVILLECLI	VARCHAR2(50)
ADRPAYSCLI	VARCHAR2(50)
SQL> desc clients3	
Nom	NULL ? Type
NUMCLI	NOT NULL NUMBER(38)
NOMCLI	CHAR(30)
TELCLI	CHAR(15)
ADRCLI	ADRESSE TYPE

Object identifier (OID)

• OID basés sur la clé primaire : Utilisation de l'option primary key Exemple: create table CLIENTS3 OF CLI TYPE (constraint PK_CLIENTS3 primary key (NUMCLI)) object identifier is primary key; Index sur OID : create table CLIENTS3 OF CLI_TYPE (constraint PK_CLIENTS3 primary key (NUMCLI)) object identifier is system generated OIDINDEX ndxclients3: create table CLIENTS3 OF CLI TYPE (constraint PK_CLIENTS3 primary key (NUMCLI)) object identifier is system generated OIDINDEX ndxclients3 (storage (initial 100K next 50k minextents 1 maxextents 50)

):

◆□ → ◆□ → ◆ = → ◆ = → り へ ○

Instanciation - exemples

Insertion d'une « ligne » (ou plutôt d'un objet) :

```
insert into MAGASINS3 values (MAG_TYPE(1, 'FB', '0145454545',
 ADRESSE_TYPE('13', 'Avenue de la paix', '75015', 'Paris', 'France')));
insert into MAGASINS3 values (MAG_TYPE(2, 'FB', '0155555555',
 ADRESSE_TYPE('20', 'Avenue de la liberté', '06100', 'Nice', 'France')));
insert into MAGASINS3 values (MAG_TYPE(3, 'FB', '0155555555',
 ADRESSE_TYPE('10', 'Avenue des Amis', '6050', 'Bruxelles', 'Belgique')));
insert into MAGASINS3 values (MAG_TYPE(4, 'FB', '71226002',
 ADRESSE_TYPE('10'. 'Avenue du soleil'. '1001'. 'Tunis'. 'Tunisie'))):
SQL> select * from magasins3;
NUMMAG
 NOMMAG
 TELMAG
 ADRMAG(ADRNUM, ADRRUE, ADRCP, ADRVILLE, ADRPAYS)
 ADRESSE_TYPE('13', 'Avenue de la paix',
 FB
 0145454545
 1
 '75015', 'Paris', 'France')
 FB
 0155555555
 ADRESSE_TYPE('20', 'Avenue de la liberté',
 '06100', 'Nice', 'France')
  3
 FB
 ADRESSE_TYPE('10', 'Avenue des Amis',
 015555555
 '6050', 'Bruxelles', 'Belgique')
ADRESSE_TYPE('10', 'Avenue du soleil',
 FB
 71226002
 '1001'. 'Tunis'. 'Tunisie')
```


Instanciation - exemples

```
insert into CLIENTS3 values (CLI_TYPE(1, 'TRAIFOR', '0645454545',
 ADRESSE_TYPE('13', 'Avenue de la paix', '75015', 'Paris', 'France')));
insert into CLIENTS3 values (CLI_TYPE(2, 'CLEMENT', '0607080910',
 ADRESSE_TYPE('17', 'Avenue de la paix', '75015', 'Paris', 'France')));
insert into CLIENTS3 values (CLI_TYPE(3, 'SOUCY', '98980307',
 ADRESSE_TYPE('77', 'Route de la corniche', '4001', 'Sousse', 'Tunisie')));
 SQL> Select * from clients3
NUMCLI NOMCLI
 TELCLI
 ADRCLI(ADRNUM, ADRRUE, ADRCP, ADRVILLE, ADRPAYS)
 TRAIFOR
 ADRESSE_TYPE('13', 'Avenue de la paix', '75015',
  1
 0645454545
 'Paris'. 'France')
 ADRESSE_TYPE('17', 'Avenue de la paix', '75015',
  2
 CLEMENT
 0607080910
 'Paris'. 'France')
 ADRESSE_TYPE('77', 'Route de la corniche', '4001',
  3
 SOLICY
 98980307
 'Sousse', 'Tunisie')
```


◆□ → ◆同 → ◆ 三 → ◆ ○ ○

Instanciation

Table objet-relationnelle:

- Table dépendante d'un type
- Enregistrements (lignes) dans cette table considérés comme des objets car ils possèdent tous un OID (Object Identifier) unique

```
SQL> SELECT * FROM clients3 :
NUMCLI
 NOMCLI
 TELCLI
 ADRCLI(ADRNUM, ADRRUE, ADRCP, ADRVILLE, ADRPAYS)
 1
 TRAIFOR
 0645454545
 ADRESSE_TYPE('13', 'Avenue de la paix', '75015',
 'Paris'. 'France')
 ADRESSE_TYPE('17', 'Avenue de la paix', '75015',
 2
 CLEMENT
 0607080910
 'Paris'. 'France')
 3
 SOLICY
 ADRESSE_TYPE('77', 'Route de la corniche', '4001',
 98980307
 'Sousse', 'Tunisie')
```


Instanciation

• Renvoi des OID des objets de la table :

```
SQL> SELECT REF(c) FROM clients3 c;
```

REF(C)

0000280209E9E229206EDF47DF9996946C4BBD571C4EB9AF259F2F42BC813 0000280209550141E8898C4859AF0F3D48FA3041944EB9AF259F2F42BC813 0000280209C2C96804847047F6856499690AAC9E254EB9AF259F2F42BC813

Mises à jour

Modifications/Suppressions de «lignes» ou d'objets

• Mise à jour d'une colonne standard

```
update clients3
set NOMCLI = 'CBON' where NUMCLI=2;
```

• Modification d'une colonne appartenant à un type imbriqué

```
update clients3 c
set c.ADRCLI.ADRVILLE = 'MAVILLE' where c.NUMCLI=2;
```

Suppression d'objet

```
delete from clients3
where numcli = 3 ;

delete from clients3 c
where upper(c.ADRCLI.ADRPAYS) = 'FRANCE' ;
```


Interrogations

Utilisation de colonnes standards

3 SOUCY

```
select numcli, nomcli from clients3;

NUMCLI NOMCLI

1 TRAIFOR
2 CLEMENT
```

• Utilisation d'une colonne appartenant à un type imbriqué

Interrogations

avec formatage

Interrogations

avec contraintes

NUMCLI	NOMCLI	ADRCLI . ADRPAYS	ADRCLI . ADRVILLE
1	TRAIFOR	France	Paris
2	CLEMENT	France	Paris

Tables imbriquées

(NESTED TABLE)

Table imbriquée (NESTED TABLE) : collection non ordonnée et non limitée d'éléments de même type

Exemple: table Departement

Département	1	1*	Employé
Departement			2

 ${\bf 1}$ table contenant une colonne (table) :

Association du type 1-N

NumDep	Budget	Employés NInsee Nom Age		
		NInsee	Nom	Age

			1 *	
Département Emp	Département	1	2*	Employé

??? 1 ou plusieurs tables : Association du type N-N

Création

- clause NESTED TABLE : définition d'une table imbriquée
- clause STORE AS : nommage de la structure interne qui stocke les «enregistrements» de cette table imbriquée

Exemple

SQL> desc departement Nom	NULL ?	Туре
NUMDEP BUDGET EMPLOYES	NOT NULL	VARCHAR2(11) NUMBER EMPS_TYPE
SQL> desc emps_type emps_type TABLE OF EMP_TYPE Nom	NULL ?	Туре
NINSEE AGE NOM		VARCHAR2(13) NUMBER VARCHAR2(30)

Insertion

• Insertion des données dans une table imbriquée

```
insert into departement values ('D1', 100000, emps_type());
insert into departement values ('D2', 200000, emps_type());
```

```
 SQL> select
 * from departement;

 NUMDEP
 BUDGET EMPLOYES(NINSEE, AGE, NOM)

 D1
 100000 EMPS_TYPE()

 D2
 200000 EMPS_TYPE()
```


Insertion

 Attention : dans l'exemple suivant, la table vide est non initialisée

```
insert into departement (numdep, budget)
values ('D3', 300000);

SQL> select * from departement;

NUMDEP BUDGET EMPLOYES(NINSEE, AGE, NOM)

100000 EMPS_TYPE()

200000 EMPS_TYPE()

300000
```


Insertion

• Insertion des données dans une table imbriquée

Insertion

```
 SQL> select * from departement;

 NUMDEP
 BUDGET EMPLOYES(NINSEE, AGE, NOM)

 D1
 100000 EMPS_TYPE()

 D2
 200000 EMPS_TYPE()

 D3
 300000

 D4
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'), EMP_TYPE('N6', 26, 'Cici'), EMP_TYPE('N7', 27, 'Didi'), EMP_TYPE('N7', 27, 'Didi'), EMP_TYPE('N8', 28, 'Fifi'))
```

Remarque : Commande INSERT avec les constructeurs des types de la NESTED TABLE

- stocke un objet dans la table
- initialise la table imbriquée associée avec des enregistrements

Insertion

• Insertion des données dans une table imbriquée

```
insert into departement values ('D5', 400000,
 emps_type(emp_type('N5', 25, 'Bibi'),
 emp_type('N8', 28, 'Fifi')));
SQL> select * from departement ;
NUMDEP
 BUDGET EMPLOYES(NINSEE, AGE, NOM)
D1
 100000 EMPS_TYPE()
D2
 200000 EMPS_TYPE()
D3
 300000
D4
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N6', 26, 'Cici'),
 EMP_TYPE('N7', 27, 'Didi'),
 EMP_TYPE('N8', 28, 'Fifi'))
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
D5
 EMP_TYPE('N8', 28, 'Fifi'))
```

◆□ → ◆周 → ◆ 章 → ◆ 章 → ◆ 9 0 0

Insertion avec THE

Insertion avec THE dans une table imbriquée
 (D1 et D2 étaient initialisés à vides)

Insertion avec THE

```
 SQL> select * from departement;

 NUMDEP
 BUDGET EMPLOYES(NINSEE, AGE, NOM)

 D1
 100000 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))

 D2
 200000 EMPS_TYPE(EMP_TYPE('N2', 22, 'CLEMENTINE'))

 D3
 300000

 D4
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'), EMP_TYPE('N6', 26, 'Cici'), EMP_TYPE('N7', 27, 'Didi'), EMP_TYPE('N7', 27, 'Didi'), EMP_TYPE('N8', 28, 'Fifi'))
```

Remarques:

- Commande INSERT INTO THE (SELECT ...) : stockage d'un enregistrement dans la table imbriquée désignée par THE
- SELECT après le THE : Retourne un seul objet, ce qui permet de sélectionner la table imbriquée associée

Insertion avec THE

• Insertion avec THE dans une table imbriquée

```
(D3 n'était pas initialisé à vide)
Insertion d'un employé dans le département D3
alors que celui-ci n'a pas été initialisé
```

```
insert into THE (select d.employes from departement d
 where d.numdep = 'D3')
 values ('N3', 23, 'NE MARCHE PAS');
```


Insertion avec THE

Explications:

- Le département D3 est bien un objet de la table Département
- mais il ne possède pas de table imbriquée
- 3 car celle-ci n'a pas été créée lors de l'insertion.

Il faut détruire l'objet D3 puis le recréer !

Modification

• Mise à jour de la table principale

```
update departement d
 set d.budget = d.budget * 1.5
 where d.budget <= 200000;
SQL> select * from departement ;
NUMDEP
 BUDGET EMPLOYES (NINSEE, AGE, NOM)
D1
 150000 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))
D2
 300000 EMPS_TYPE(EMP_TYPE('N2', 22, 'CLEMENTINE'))
D3
 300000
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
D4
 EMP_TYPE('N6', 26, 'Cici'),
 EMP_TYPE('N7', 27, 'Didi'),
 EMP_TYPE('N8', 28, 'Fifi'))
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
D5
 EMP_TYPE('N8', 28, 'Fifi'))
```

4日 3 4周 3 4 5 3 4 5 5 5

Modification (suite)

 Mise à jour de la table principale selon un prédicat dans la table imbriquée

```
update departement d set d.budget = d.budget + 777
 where exists (select * from
 the ( select dt.employes from departement dt
 where dt.numdep =
 d.numdep ) nt
 where nt.age < 25 );</pre>
```

Description:

- Requête qui retourne les employés de chaque département select dt.employes from departement dt where dt.numdep = d.numdep
- Condition sur un attribut de la table imbriquée :

```
where nt.age < 25
```

• Alias de la table imbriquée : nt

Modification (suite)

 Mise à jour de la table principale selon un prédicat dans la table imbriquée

Modification (suite)

```
SQL> select * from departement ;
 BUDGET EMPLOYES (NINSEE, AGE, NOM)
NUMDEP
D1
 150777 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))
D2
 300777 EMPS_TYPE(EMP_TYPE('N2', 22, 'CLEMENTINE'))
D3
 300000
D4
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N6', 26, 'Cici'),
 EMP_TYPE('N7', 27, 'Didi'),
 EMP_TYPE('N8', 28, 'Fifi'))
D5
 400000 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N8', 28, 'Fifi'))
```


Modification

 Mise à jour de la table principale selon un prédicat dans la table imbriquée

Modification

```
SQL> select * from departement ;
NUMDEP
 BUDGET EMPLOYES (NINSEE, AGE, NOM)
D1
 150777 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))
 300777 EMPS_TYPE(EMP_TYPE('N2', 22, 'CLEMENTINE'))
D2
D3
 300000
 400999 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
D4
 EMP_TYPE('N6', 26, 'Cici'),
 EMP_TYPE('N7', 27, 'Didi'),
 EMP_TYPE('N8', 28, 'Fifi'))
D<sub>5</sub>
 400999 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N8', 28, 'Fifi'))
```

Remarque : les mêmes employés sont dans deux départements

Modification

• Mise à jour dans la table imbriquée

Modification

```
SQL> select * from departement ;
 BUDGET EMPLOYES (NINSEE, AGE, NOM)
NUMDEP
D1
 150777 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))
D2
 EMPS_TYPE(EMP_TYPE('N2', 44, 'CLEMENTINE'))
D3
 300000
D4
 400999 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N6', 26, 'Cici'),
 EMP_TYPE('N7', 27, 'Didi'),
 EMP_TYPE('N8', 28, 'Fifi'))
D5
 400999 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N8', 28, 'Fifi'))
```

Remarque : Il est impossible de modifier plusieurs enregistrements de différentes tables imbriquées avec une seule commande UPDATE!

Suppression

• Suppression dans la table principale

```
delete from departement
 where numdep = 'D3';
SQL> select * from departement ;
 BUDGET EMPLOYES (NINSEE, AGE, NOM)
NUMDEP
D1
 150777 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))
 300777 EMPS_TYPE(EMP_TYPE('N2', 44, 'CLEMENTINE'))
D2
 400999 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
D4
 EMP_TYPE('N6', 26, 'Cici'),
 EMP_TYPE('N7', 27, 'Didi'),
 EMP_TYPE('N8', 28, 'Fifi'))
D5
 400999 EMPS_TYPE(EMP_TYPE('N5', 25, 'Bibi'),
 EMP_TYPE('N8', 28, 'Fifi'))
```

4 D > 4 P > 4 E > 4 E > E

Suppression

• Suppression à partir d'une valeur de la table imbriquée Elimination des départements qui emploient une personne dont le nom est fifi

```
delete from departement d
 where exists (select * from
 the (select dt.employes from departement dt
 where dt.numdep = d.numdep) nt
 where upper(nt.nom) like '%FIFI%');
```


Suppression

```
SQL> select * from departement ;
NUMDEP BUDGET EMPLOYES(NINSEE, AGE, NOM)

D1 150777 EMPS_TYPE(EMP_TYPE('N1', 21, 'CLEMENT'))
D2 300777 EMPS_TYPE(EMP_TYPE('N2', 44, 'CLEMENTINE'))
```


Suppression

 Suppression d'une table imbriquée
 Elimination des départements qui emploient une personne dont le nom est fifi

```
SQL> select * from departement ;
NUMDEP BUDGET EMPLOYES(NINSEE, AGE, NOM)
D1 150777
D2 300777 EMPS_TYPE(EMP_TYPE('N2', 44, 'CLEMENTINE'))
```


153/187

Interrogation

 Quels sont les numéros et les noms des employés du département D4 ?


```
 select
 nt.ninsee , nt.nom

 from
 the (select dt.employes from departement dt where dt.numdep = 'D4') nt;

 NINSEE
 NOM

 N5
 Bibi

 N6
 Cici

 N7
 Didi

 N8
 Fifi
```


• Quels sont les numéros et les noms des employés du département D4 qui ont moins de 26 ans ?


```
select nt.ninsee, nt.nom
from the (select dt.employes from departement dt
where dt.numdep = 'D4') nt where nt.age < 26;

NINSEE
NOM
Bibi
```


Interrogation

 Requête : Quel est le nombre d'employés du département D4 ?

Interrogation

• Quels sont les numéros et les noms des employés des départements D1 et D2 ?

Interrogation

create

Plusieurs Tables imbriquées

Création

Regroupement des tables imbriquées Professeurs et Formations dans la table Cours

NumC	Titre	Professeurs		Form	ations
		Nom	Spécialité	Filière	Horaire

type prof_type as object

Création

```
create type prof_type as object
 (nom varchar2(30), specialite varchar2(30))
create type profs_type as table of prof_type
create type formation_type as object
 (filiere varchar2(30), horaire number(5))
create type formations_type as table of formation_type
create type cours_type as object
 (numc varchar2(5), titre varchar2(15),
 professeurs profs_type, formations formations_type)
create table cours of cours_type
 (constraint pk_cours primary key (numc))
  nested table professeurs store as tabprofs,
  nested table formations store as tabformations ;
```


Insertion d'un objet dans la table Cours, sans le lier à des professeurs ou à des formations

• Insertion, avec VALUES, dans 2 tables imbriquées : insert into cours values ('DW', 'Data WareHouse', profs_type(prof_type('Clémence', 'BD'), prof_type('Adam', 'BD')), formations_type(formation_type('Master1', 100), formation_type('DESS EID', 200), formation_type('DEA AIOC', 200)));

select * from cours;

NUMC	TITRE	PROFESSEURS(NOM, SPECIALITE)	FORMATIONS (FILIERE, HORA
	Bases de Données Data WareHouse		FORMATIONS_TYPE() FORMATIONS_TYPE(FORMATION_TYPE('Maste FORMATION_TYPE('Maste FORMATION_TYPE('Maste

167/187

Insertion

Cours

NumC	Titre	Profe	Professeurs		ions
		Nom	Spécialité	Filière	Horaire
BD	Bases de données				
DW	DataWareHouse	Clémence	BD	Master 1	100
		Adam	BD	Master 2P	200
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

L'affichage SQL+ est très mauvais ...

```
select * from cours:
```

NUMC TITRE PROFESSEURS(NOM, SPECIALITE) FORMATIONS(FILIERE, HORAIRE)
BD Bases de Données PROFS_TYPE() FORMATIONS_TYPE()

DW Data WareHouse PROFS_TYPE() FORMATIONS_TYPE()

DW Data WareHouse PROFS_TYPE(PROF_TYPE('Clémence', 'BD'), PROF_TYPE('Adam', 'BD'))

FORMATION_TYPE(FORMATION_TYPE('Master 2P', 200), FORMATION_TYPE('Master 2R', 200))

BDA Bases de Données Avancées PROFS_TYPE(PROF_TYPE('Clémence', 'BD'), PROF_TYPE('Traif PROF_TYPE('Le Bon', 'BD'))

FORMATION_TYPE('Master 2R', 200))

FORMATIONS_TYPE(FORMATION_TYPE('M

Insertion

Insertion, avec THE et VALUES, dans 2 tables imbriquées Enregistrement des données : les professeurs Traifor et Parisi enseignent les BD

select * from cours;

NumC	Titre	Profe	Professeurs		ions
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI		
		Parisi	DM		
DW	DataWareHouse	Clémence	BD	Master 1	100
		Adam	BD	Master 2P	200
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

Insertion

Insertion, avec THE et VALUES, dans 2 tables imbriquées Le cours BD :

- appartient au cursus INFO1
- requiert un volume horaire de 70 heures

NumC	Titre	Profe	sseurs	Formations	
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI	INFO1	70
		Parisi	DM		
DW	DataWareHouse	Clémence	BD	Master 1	100
		Adam	BD	Master 2P	200
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Lo Pon	DD		

Insertion , avec THE et SELECT, dans 2 tables imbriquées

Le cours BD doit être enseigné désormais dans toutes les filières concernées par la matière DW à condition que celle-ci aient un volume de moins de 150 heures

select * from cours;

NumC	Titre	Profe	Professeurs		ions
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI	INFO1	70
		Parisi	DM	Master 1	
DW	DataWareHouse	Clémence	BD	Master 1	100
		Adam	BD	Master 2P	200
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

Modification - Exemple

Dans la matière Data WareHouse, le professeur Adam est remplacé par le professeur Saitout et que les horaires pour le Master 2P augmentent de 30%

Plusieurs Tables imbriquées Modification

NumC	Titre	Profe	Professeurs		ions
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI	INFO1	70
		Parisi	DM	Master 1	
DW	DataWareHouse	Clémence	BD	Master 1	100
		Saitou	BD	Master 2P	<u>290</u>
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

Modification - Exemple

Explications:

- Modification à l'aide de la commande UPDATE d'un ou plusieurs attributs dans une des deux tables imbriquées de la table cours
- Modification d'un professeurs et une formation dans le cadre d'une matière donnée : 2 requêtes UPDATE distinctes (car les 2 tables imbriquées sont concernées)
- Nécessite de recourir à un alias pour identifier l'objet dans la table imbriquée

Modification

Pour la matière DW, remplacement de la filière Master1 par la filière MASTER 2 et enregistrement d'un volume horaire de 150 heures

Plusieurs Tables imbriquées Modification

NumC	Titre	Profe	sseurs	Formati	ons
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI	INFO1	70
		Parisi	DM	Master 1	
DW	DataWareHouse	Clémence	BD	MASTER 2	150
		Saitou	BD	Master 2P	290
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

Suppression

Suppression dans 2 tables imbriquées Le professeur Parisi n'enseigne plus la matière BD. Enregistrement de cette information

NumC	Titre	Profe	Professeurs		ons
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI	INFO1	70
				Master 1	
DW	DataWareHouse	Clémence	BD	MASTER 2	100
		Saitou	BD	Master 2P	290
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

Suppression

Suppression dans 2 tables imbriquées La filière Master1 n'inclut plus la matière BD dans son cursus. Enregistrement de cette information

```
delete the (select c.formations
 from cours c where c.numc = 'BD') nt
 where nt.filiere = 'Master1';
```

NumC	Titre	Profe	Professeurs		ons
		Nom	Spécialité	Filière	Horaire
BD	Bases de données	Traifor	SI	INFO1	70
DW	DataWareHouse	Clémence	BD	MASTER 2	100
		Saitou	BD	Master 2P	290
				Master 2R	200
BDA	Bases de données avancés	Clémence	BD	Master 2P	
		Traifor	BD	Master 2R	
		Le Bon	BD		

Plusieurs niveaux d'imbrication

NumC	Titre	Profe	Professeurs		rmations	
		Nom	Spécialité	Filière	Horaire	Dates
						Jour
BD	Bases de données	Traifor	SI	INFO1	70	
DW	DataWareHouse	Clémence	BD	MASTER 2	100	
		Saitou	BD	Master 2P	290	
				Master 2R	200	
BDA	Bases de données avancés	Clémence	BD	Master 2P		
		Traifor	BD	Master 2R		
		Le Bon	BD			

Oracle 8 ne permet pas d'implanter plusieurs niveaux d'imbrication dans une table objet-relationnelle ?? dans oracle 9i et/ou 10g ??

Tableaux pré-dimensionnés (VARRAY)

- VARRAY (Varrying ARRAY) : collection ordonnée et limitée d'éléments de même type
- Si le nombre d'éléments maximum contenus dans une table imbriquées est connu a priori possibilité d'utiliser un tableau de type VARRAY à la place d'une table imbriquée
- Exemple : stockage de 3 numéros de téléphone maximum par professeur

Professeurs:

NumP	NomP		Adresse				
		AdrNum	AdrRue	AdrVille	AdrCP	NumTel	

Exemple

Stockage de 3 numéros de téléphone maximum par professeur

Création

```
type AAdresse_type as object
create
 (AdrNum varchar2(10), AdrNom varchar2(30),
 AdrVille varchar2(20), AdrCP varchar2(5))
create
 type tel_type as object (NumTel varchar2(20))
 type tels_type as varray(3) of tel_type
create
 type professeur_type as object
(nump varchar2(5), nomp varchar2(20),
 Adresse AAdresse_type, Telephones tels_type)
create table professeurs of professeur_type
 (constraint pk_professeurs primary key (nump));
```

Galilée Tableaux de taille pré-dimensionnée (VARRAY)

 Insertion: INSERT avec VALUES
 Stockage de 3 objets de type Professeur avec respectivement aucun, trois et deux numéros de téléphone (enregistrements du VARRAY)

NumP	NomP		Téléphones			
		AdrNum	AdrRue	AdrVille	AdrCP	NumTel
P1	Clémence	77	Avenue de la paix	Paris	75009	NULL
						NULL
						NULL
P2	Adam	7	Rue de la liberté	Paris	75015	01 53 80 07 99
						06 14 56 07 06
						01 49 40 07 40
P3	Saitou	1	Rue de la liberté	Paris	75015	01 53 80 53 80
						06 14 56 14 77
						NULL

ableaux de taille pré-dimensionnée (VARRAY)

- Insertion: INSERT dans un VARRAY avec PL/SQL
 - Avec les tableaux VARRAY, l'opérateur THE n'est pas opérationnel (Version 8 d'oracle (à vérifier sur les V9 et V10g)
 - Pour manipuler les tableaux, il est nécessaire d'utiliser un programme PL/SQL

```
DECLARE
```

```
new_tels tels_type := tels_type(tel_type('01 55 55 55'),
 tel_type('06 06 98 98 98'),
 tel_type('01 40 40 40 40'));
BFGIN
 update professeurs
 set telephones = new_tels
 where nump = 'P1';
END:
```


ableaux de taille pré-dimensionnée (VARRAY)

NumP	NomP		Téléphones			
		AdrNum	AdrRue	AdrVille	AdrCP	NumTel
P1	Clémence	77	Avenue de la paix	Paris	75009	01 55 55 55 55
						06 06 98 98 98
						01 40 40 40 40
P2	Adam	7	Rue de la liberté	Paris	75015	01 53 80 07 99
						06 14 56 07 06
						01 49 40 07 40
P3	Saitou	1	Rue de la liberté	Paris	75015	01 53 80 53 80
						06 14 56 14 77
						NULL

Remarque:

 Insérer un seul numéro de téléphone pour le professeur P1 et le placer au 2ème rang dans le tableau telephones Rédaction ci-dessous de l'instruction d'affectation :

Conclusion

Comparaison entre NESTED TABLE et VARRAY

- A vérifier selon les versions d'Oracle
- Possibilité de définir un index dans un NESTED TABLE Le nombre d'éléments n'est pas limité dans une table imbriquée
- Pas de possibilité de définir d'index dans un VARRAY Le nombre d'éléments est limité dans une tableau pré-dimensionné
- Possibilité d'accéder directement aux enregistrements stockés dans les deux 2 structures de données fonctions: EXISTS, FIRST, LAST, etc.
- Performances ? : *NestedTable* > *Varray*

