

BASES DE DONNÉES AVANCÉES

Université du Maine – Licence SPI Sem 6

Réaliser sa BdD relationnelle

- □ Concevoir un MEA
- □ Passer du MEA au MR
 - Ensemble de schémas de relation
- □ Choix du SGBD
 - Implémentation avec le langage SQL

^{*} American National Standards Institute

^{**}Standards Planning And Requirements Committee

Le langage SQL

- SQL: Structured Query Language
 - Le langage de communication avec un SGBD-R
- □ De nombreuses fonctionnalités
 - Gestion, insertion, suppression, modification de données
 - Opérations arithmétiques et de comparaison
 - Affichage des données

Bref historique

- □ À la suite des travaux de Codd ...
 - □ 1974 : Lancement du projet System/R chez IBM
 - Basé sur les travaux de Chamberlin et Boyce
 - 1 er prototype nommé SEQUEL
 - Structured English Query Language
 - □ 1976 : Nouvelle implémentation SEQUEL/2
 - Fonctionnalités multi-utilisateurs et multi-tables
 - renommée SQL
 - 1978 : Tests concluants chez des clients pour IBM
 - Utilité et faisabilité

Produits commerciaux

 □ IBM : Développement de produits commerciaux basé sur le prototype System/R

□ 1981 : SQL/DS

□ 1983 : BD2

 1979 : Oracle, première version commerciale par Software Development Laboratories

La norme SQL

- 1986 : Approbation ANSI de l'implémentation IBM
- □ 1987 : Première Norme ISO
- □ Puis:
 - 1989, 1992
 - □ 1999 (SQL3)
 - Intégration de parties plus avancées (SGBDRO, interface de programmation, gestion d'intégrité des données...)
 - □ 2003 (SQL:2003) , 2008 (SQL:2008)
 - Ajouts de manipulations XML
- 2011 (SQL:2011)
 - What's new? http://www.sigmod.org/publications/sigmod-record/1203/pdfs/10.industry.zemke.pdf

PostgreSQL

- Des atouts majeurs
 - □ Projet de SGBD-R non commercial le plus avancé
 - Projet Open Source toujours en développement
 - Existence de distributions commerciales (support tech.)

PostgreSQL

- Historique
 - 1977 : Projet Ingres débuté par l'Université de Berkeley
 - Relation Technologies/Ingres Corporation
 - □ 1986 : Nouvelle équipe de l'Université de Berkeley
 - Ingres → Postgres
 - 1996 : Ajout de nouvelles fonctionnalités par la communauté du logiciel libre
 - Postgres → PostgreSQL

PostgreSQL et la norme SQL ?

- Version installée à l'institut Claude Chappe
 - □ Côté serveur : 8.3.7
 - Documentation: http://docs.postgresql.fr/8.3/
 - □ Côté clients : psql (PostgreSQL) 8.4.X et 9.0.X
- Conformité avec la norme SQL
 - http://docs.postgresql.fr/8.3/features.html
 - Un extrait:

PostgreSQL supporte la plupart des fonctionnalités majeures de SQL:2003. Sur les 164 fonctionnalités requises pour une conformité « centrale » complète (full Core conformance), PostgreSQL se conforme à plus de 150. De plus, il existe une longue liste de fonctionnalités optionnelles supportées.

SQL: un langage fortement typé

- □ Une donnée ↔ Un type
- □ Un type → Un ensemble d'opérations applicables
- Type : contrainte définit lors de la création de la table
 - !! important, y penser dès la modélisation !!
- Plus d'une 30aine de types définis dans PosgreSQL
 - Certains basés sur une norme ISO
 - D'autres non standards
 - ■!! compatibilité avec d'autres SGBDR ...

Types de données

- Booléens et binaires
- Caractères
- Numériques
 - Entiers
 - Réels
- Date et heure
- □ Types spécifiques
 - □ Géométrique, adresse réseau...

Le type NULL

- □ **NULL** correspond à :
 - méta-valeur représentant une absence de valeur
- Affectation :
 - Tout champ indépendamment de son type
 - !! sauf contrainte NOT NULL
- □ Référencement : le mot clé NULL
- NULL n'est pas
 - □ la valeur booléenne false
 - La chaîne de caractères vide "
 - attention : 'NULL' n'est pas NULL
- □ Valeur par défaut d'un champ (si autorisé!)

5 catégories de commandes

- DDL Data Definition Language
 - définition des éléments de la base de données : tables, champs, clés,...
- DML Data Manipulation Language
 - manipulation des données : insertion, suppression, modification, extraction, ...
- DQL Data Query Language
 - gestion des droits d'accès aux données
- DCL Data Control Language
 - gestion des transactions
- □ SQL intégré

Commandes DML

- Langage de manipulation des données, 3 commandes de base:
 - INSERT : insertion de nouvelles données dans une table
 - □ UPDATE : mise à jour des données
 - □ DELETE: suppression d'enregistrements
- □ La commande SELECT
 - consultation de la base de données
 - associé à des mots clés et des clauses pour trouver et visualiser quasiment toutes les informations possibles
 - instruction la plus puissante et la plus complexe!

Toutes les clauses de la commande SELECT

9 clauses dont 7 optionnelles

```
SELECT [ ALL | DISTINCT ] { * | expression [ AS nom_affiché ] } [, ...]
FROM nom_table [ [ AS ] alias ] [, ...] (version simplifiée)
[ WHERE prédicat ]
[ GROUP BY expression [, ...] ]
[ HAVING condition [, ...] ]
[ {UNION | INTERSECT | EXCEPT [ALL] } requête ]
[ ORDER BY expression [ ASC | DESC ] [, ...] ]
[ LIMIT { ALL | nombre} ]
[OFFSET début]
```

Les opérateurs de bases

- □ Projection : clause SELECT
 - Rappel : En algèbre relationnelle, la projection élimine des attributs d'une relation
 - Syntaxe:

```
SELECT att1, att2, ... attN FROM nom_table;
```

- □ Sélection : clause WHERE
 - Rappel : En algèbre relationnelle, la sélection sur la condition C permet de garder les n-uplets qui satisfont C.
 - Syntaxe:

```
SELECT * FROM nom_table WHERE condition;
```

Exemple: la table emp

SELECT * FROM emp;

empno	name	job	mgr	hiredate	sal	comm
7369	SMITH	CLERK	7902	1980-12-17	800	
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300
7521	WARD	SALESMAN	7698	1981-02-22	1250	500
7566	JONES	MANAGER	7839	1981-04-02	2975	
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400
7698	BLAKE	MANAGER	7839	1981-05-01	2850	
7782	CLARK	MANAGER	7839	1981-06-09	2451	
7788	SCOTT	ANALYST	7566	1982-12-09	3000	
7839	KING	PRESIDENT		1981-11-17	5000	
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0
7876	ADAMS	CLERK	7788	1983-01-12	1100	
7900	JAMES	CLERK	7698	1981-12-03	950	
7902	FORD	ANALYST	7566	1981-12-03	3000	
7934	MILLER	CLERK	7782	1982-01-23	13000	

Exemple de Projection et Sélection

SELECT name, hiredate, sal FROM emp WHERE sal>=1500;

empno	name	hiredate	sal	hiredate	sal	comm
7369	ALLEN	1981-02-20	1600	1980-12-17	800	
7499	JONES	1981-04-02	2975	1981-02-20	1600	300
7521	BLAKE	1981-05-01	2850	1981-02-22	1250	500
7566	CLARK	1981-06-09	2450	1981-04-02	2975	
7654	SCOTT	1982-12-09	3000	1981-09-28	1250	1400
7698	KING	1981-11-17	5000	1981-05-01	2850	
7782	TURNEF	R 1981-09-08	1500	1981-06-09	2451	
7788	FORD	1981-12-03	3000	1982-12-09	3000	
7839	KING	PRESIDENT		1981-11-17	5000	
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0
7876	ADAMS	CLERK	7788	1983-01-12	1100	
7900	JAMES	CLERK	7698	1981-12-03	950	
7902	FORD	ANALYST	7566	1981-12-03	3000	
7934	MILLER	CLERK	7782	1982-01-23	13000	

Clause SELECT et ses opérateurs

- *: tous les champs de la table
- ALL: retourne toutes les lignes (par défaut)
- □ DISTINCT : suppression des doublons
- □ +, -, *, / : opérations mathématiques de base
- : concaténation de champs de type caractères
- □ AS : nommer une colonne calculée

Exemples d'op. de la clause SELECT

SELECT empno || '_' || name AS id_nom FROM emp where job = 'ANALYST';

SELECT DISTINCT job FROM emp;

job
ANALYST
CLERC
MANAGER
PRESIDENT
SALESMAN

SELECT sal+comm FROM emp;

? colun	nn ?
1	900
1	750
2	2650
1	500

Clause WHERE

- poser une condition sur les lignes
- syntaxe:

WHERE expression1 OPERATEUR expression2

- Les opérateurs logiques
 - \square comparaison : 6 opérateurs : =, <>, <, >, <=, >=
 - étendue : BETWEEN valeur 1 AND valeur 2
 - appartenance : IN (ensemble_valeurs)
 - correspondance à un modèle : LIKE modele
 - IS NULL

Exemple de clause WHERE

□ Qui a été embauché de août 1981 à août 1982?

SELECT * FROM emp WHERE hiredate BETWEEN '1981-08-01' AND '1982-08-01';

Qui est vendeur ou employé de bureau?

```
SELECT * FROM emp WHERE job IN ('salesman', 'clerk');
```

Quel employé a son nom commençant par la lettre A ?

```
SELECT * FROM emp WHERE name LIKE 'A%';
```

Correspondance à un modèle

- □ % correspond à un ensemble de caractères
 - 'A%' match 'ALLEN'
 - '%O%' match 'FORD', 'SCOTT' et 'JONES'
 - '%K' match 'CLARK' mais pas 'BLAKE'
- _ correspond à un seul caractère
 - 'K NG' match 'KING' et 'KONG'
 - '_LA%' match 'BLAKE' et 'CLARK'

Opérateurs de négation et de conjonction

- □ négation d'une condition : NOT
 - exclure des enregistrements d'un ensemble de résultats
 - NOT BETWEEN, NOT IN, NOT LIKE, IS NOT NULL
- □ conditions multiples : OR et AND
 - expression1 AND expression2
 - vrai si expression1 ET expression2 à TRUE
 - expression1 OR expression2
 - vrai si expression1 OU expression2 à TRUE
 - Possibilité de chainer plusieurs opérateurs : importance de l'ordre d'écriture!

Opérateurs arithmétiques

- 4 opérateurs arithmétiques
 - addition(+), soustraction(-), multiplication(*) et division (/)
 - attention à la valeur NULL!

SELECT * FROM emp WHERE sal + comm >500;

empno	name	job	mgr	hiredate	sal	comm	deptno
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300	30
7521	WARD	SALESMAN	7698	1981-02-22	1250	500	30
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400	30
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0	30

Sous-requêtes et filtrage

- Utiliser le résultat d'une requête comme élément de comparaison dans la condition de la clause WHERE
- □ 4 opérateurs spécifiques aux sous-requête :
 - IN, EXISTS, ALL, ANY
 - possibilité de négation : NOT
- □ Remarque:
 - IN équivalent à =ANY
 - NOT IN équivalent à <>ALL

Exemple de sous-requête

 Qui sont les personnes dont les manager sont rattachés au département 20?

SELECT * FROM emp WHERE mgr = ANY (SELECT empno FROM emp WHERE deptno=20);

empno	name	job	mgr	hiredate	sal	comm
7369	SMITH	CLERK	7902	1980-12-17	800	
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300
7521	WARD	SALESMAN	7698	1981-02-22	1250	500
7566	JONES	MANAGER	7839	1981-04-02	2975	
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400
7698	BLAKE	MANAGER	7839	1981-05-01	2850	
7782	CLARK	MANAGER	7839	1981-06-09	2451	
7788	SCOTT	ANALYST	7566	1982-12-09	3000	
7839	KING	PRESIDENT		1981-11-17	5000	
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0
7876	ADAMS	CLERK	7788	1983-01-12	1100	
7900	JAMES	CLERK	7698	1981-12-03	950	
7902	FORD	ANALYST	7566	1981-12-03	3000	
7934	MILLER	CLERK	7782	1982-01-23	13000	

Exemple de sous-requête

Qui est la personne qui a le plus gros salaire ?

SELECT * FROM emp WHERE sal >= ALL (select sal from emp);

Ordre d'évaluation dans le WHERE

Ordre d'évaluation	Type d'opérateur
1	signe positif (+), signe négatif (-)
2	multiplication (*), division(/)
3	addition(+), soustraction(-)
4	BETWEEN, IN, LIKE, IS NULL, =, <> ,< ,> ,<= ,>=
5	NOT
6	AND
7	OR

Les fonctions

- Un grand nombre de fonctions Postgre
 - Beaucoup hors standard SQL
 - !! compatibilité avec d'autres SGBD
 - Ex: fonction « première valeur non nulle »
 - Postgre → COALESCE()
 - \blacksquare Oracle \rightarrow NVL()
- □ Fonctions typées
 - Type d'argument d'entrée
 - □ Type d'argument de retour

Quelques fonctions

- □ Fonctions mathématiques
 - valeur absolue ABS, arrondi ROUND, racine carré SQRT, puissance POWER, SIN, EXP, LOG
- □ Fonctions de caractères
- Fonctions de formatage des types de données, fonctions de dates, fonctions système, ...
- □ Fonctions d'agrégation
- □ Doc : fonctions et opérateurs
 - http://docs.postgresql.fr/8.3/functions.html

Exemples de fonctions de caractères

- □ remplacement de caractères
 - TRANSLATE(chaine, val1,val2), REPLACE(chaine,char1,char2)
- modification de la casse
 - UPPER(chaine), LOWER(chaine)
- extraction de sous-chaine
 - SUBSTR(chaine, départ, longueur)
- □ longueur de chaine
 - LENGTH(chaine)

Exemples de fonctions de caractères

SELECT ename, SUBSTR(job,1,3) FROM emp WHERE sal>2000;

ename	job
JONES	MAN
BLAKE	MAN
CLARK	MAN
SCOTT	ANA
KING	PRE
FORD	ANA

SELECT DISTINCT lower(translate(job,'A','K')) FROM emp;

job
knklyst
clerc
mknkger
president
sklesmkn

SELECT replace(job,'s','z') FROM emp;

!! ne remplace rien du tout !!

Fonctions d'agrégation

- Calcul d'UNE SEULE VALEUR à partir d'un ensemble de valeurs en entrée
- □ Syntaxes:
 - nom_agrégat (expression)
 - nom_agrégat (ALL expression)
 - nom_agrégat (DISTINCT expression)
 - nom_agrégat (*)
- Utilisation dans:
 - Clause SELECT
 - Clause HAVING

Fonctions d'agrégation

- □ Les plus fréquemment utilisées :
 - COUNT : compte du nombre de valeurs non NULL
 - □ SUM : somme de valeurs numériques ou intervalle
 - □ AVG : moyenne de valeurs numériques ou intervalle
 - MIN et MAX : valeur minimale/maximale de valeurs numériques, chaîne de caractères ou date
 - □ STDDEV : écart-type de valeurs numériques
 - VARIANCE : variance de valeurs numériques

Exemple de fonctions d'agrégation

- □ Exemple avec count
 - Compter un nombre de lignes

```
SELECT count(mgr) AS manager,
count(ALL mgr) AS tous_manager,
count(DISTINCT mgr) AS nombre_manager,
count(*) AS toutes_lignes
from emp;
```


manager	tous_manager	nombre_manager	toutes_lignes
13	13	6	14

Exemples de fonctions d'agrégation

SELECT COUNT (DISTINCT job) FROM emp;

SELECT AVG (comm) FROM emp;

SELECT ename, MAX (sal) FROM emp;

Réponse du SGBD :

ERREUR: la colonne « emp.ename » doit apparaître dans la clause GROUP BY ou doit être utilisé dans une fonction d'agrégat

Toutes les clauses de la commande SELECT

9 clauses dont 7 optionnelles

```
SELECT [ ALL | DISTINCT ] { * | expression [ AS nom_affiché ] } [, ...]
FROM nom_table [ [ AS ] alias ] [, ...] (version simplifiée)
[ WHERE prédicat ]
[ GROUP BY expression [, ...] ]
[ HAVING condition [, ...] ]
[ {UNION | INTERSECT | EXCEPT [ALL] } requête ]
[ ORDER BY expression [ ASC | DESC ] [, ...] ]
[ LIMIT { ALL | nombre} ]
[OFFSET début]
```

Opérateurs ensemblistes

- combiner le résultat de 2 requêtes ou plus
 - UNION: mettre en communs tous les n-uplets
 - INTERSECT : identifier les n-uplets similaires
 - EXCEPT: identifier les n-uplets appartenant à un ensemble mais pas à l'autre
- □ syntaxe:

```
requête_1 { UNION | INTERSECT | EXCEPT } [ALL] requête_2 [...]
```

- même schéma pour requête_1 et requête_2
- □ !! DISTINCT par défaut → ALL
- possibilité de chainer plusieurs opérateurs : évaluer de gauche à droite

Exemple de l'op. EXCEPT

SELECT * FROM emp WHERE job = 'SALESMAN'

empno	name	job	mgr	hiredate	sal	comm	deptno
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300	30
7521	WARD	SALESMAN	7698	1981-02-22	1250	500	30
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400	30
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0	30

SELECT * FROM emp WHERE sal < 1300

empno	name	job	mgr	hiredate	sal	comm	deptno
7369	SMITH	CLERK	7902	1980-12-17	800		20
7521	WARD	SALESMAN	7698	1981-02-22	1250	500	30
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400	30
7876	ADAMS	CLERK	7788	1983-01-12	1100		20
7900	JAMES	CLERK	7698	1981-12-03	950		30

SELECT * FROM emp WHERE job = 'SALESMAN' EXCEPT SELECT * FROM emp WHERE sal < 1300

empno	name	job	mgr	hiredate	sal	comm	deptno
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300	30
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0	30

La clause ORDER BY

- SANS : ordre des n-uplets aléatoire et non garanti
- □ Trier les n-uplets résultats de la requête
 - syntaxe:

ORDER BY expression [ASC | DESC] [, ...]

- expression : champ, ordinal ou opération mathématique de base
- ASC : ordre ascendant (par défaut)
- DESC : ordre descendant
- Tri possible selon plusieurs champs dans l'ordre précisé

Exemple du ORDER BY

SELECT * FROM emp ORDER BY name ASC;

empno	name	job	mgr	hiredate	sal	comm	deptno
7876	ADAMS	CLERK	7788	1983-01-12	1100		20
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300	30
7698	BLAKE	MANAGER	7839	1981-05-01	2850		30
7782	CLARK	MANAGER	7839	1981-06-09	2450		10
7902	FORD	ANALYST	7566	1981-12-03	3000		20
7900	JAMES	CLERK	7698	1981-12-03	950		30
7566	JONES	MANAGER	7839	1981-04-02	2975		20
7839	KING	PRESIDENT		1981-11-17	5000		10
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400	30
7934	MILLER	CLERK	7782	1982-01-23	1300		10
7788	SCOTT	ANALYST	7566	1982-12-09	3000		20
7369	SMITH	CLERK	7902	1980-12-17	800		20
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0	30
7521	WARD	SALESMAN	7698	1981-02-22	1250	500	30

Exemple du ORDER BY

SELECT sal, comm FROM emp ORDER BY 2, 1;

sal	comm
1500	0
1600	300
1250	500
1250	1400
800	
950	
1100	
1300	
2450	
2850	
2975	
3000	
3000	
5000	

Remarque : La valeur NULL est considérée supérieure à toute autre valeur.

Les clauses LIMIT et OFFSET

- □ Restreint le nombre de n-uplets renvoyés
- □ syntaxe : LIMIT { ALL | nombre } OFFSET début
 - □ ALL : par défaut
 - nombre : nombre total de n-uplets à afficher
 - début : indice à partir duquel on affiche les n-uplets résultats
- Attention
 - □ À n'utiliser qu'en complément de ORDER BY
 - □ À ne pas utiliser à la place d'un MAX
 - → Risques d'incohérence

Exemple de ORDER BY/LIMIT/OFFSET

SELECT * FROM emp ORDER BY ename ASC LIMIT 4 OFFSET 1;

empno	name	job	mgr	hiredate	sal	comm	deptno
7369	SMITH	CLERK	7902	1980-12-17	800		20
7499	ALLEN	SALESMAN	7698	1981-02-20	1600	300	30
7521	WARD	SALESMAN	7698	1981-02-22	1250	500	30
7566	JONES	MANAGER	7839	1981-04-02	2975		20
7654	MARTIN	SALESMAN	7698	1981-09-28	1250	1400	30
7698	BLAKE	MANAGER	7839	1981-05-01	2850		30
7782	CLARK	MANAGER	7839	1981-06-09	2450		10
7788	SCOTT	ANALYST	7566	1982-12-09	3000		20
7839	KING	PRESIDENT		1981-11-17	5000		10
7844	TURNER	SALESMAN	7698	1981-09-08	1500	0	30
7876	ADAMS	CLERK	7788	1983-01-12	1100		20
7900	JAMES	CLERK	7698	1981-12-03	950		30
7902	FORD	ANALYST	7566	1981-12-03	3000		20
7934	MILLER	CLERK	7782	1982-01-23	1300		10

La clause GROUP BY

- □ Classement des données par groupe
 - sous-ensemble de lignes ayant même valeur pour les attributs précisés
- Syntaxe

GROUP BY expression [, ...]

- □ **EXP** □ **EX**
- Après la clause WHERE et avant la clause ORDER BY
- □ Remarque:
 - □ Chaque champ de la clause SELECT → dans la clause GROUP BY (sauf agrégat)
 - !! Une seule ligne produite par groupe !!

Exemple de GROUP BY

SELECT job, avg(sal) FROM emp GROUP BY job;

empno	name	job	avg(sa	al)	date	sal	comm	deptno	avg(sal)
7369	SMITH	SALESMAN	1400,0	00 -	12-17	800		20	1037,50
7499	ALLEN	MANAGER	2758,3	33 -	02-20	1600	300	30	1400,00
7521	WARD	CLERK	1037,5	50	02-22	1250	500	30	1400,00
7566	JONES	PRESIDENT	5000,0	00 -	04-02	2975		20	2758,33
7654	MARTIN	ANALYST	3000,0	00 -	09-28	1250	1400	30	1400,00
7698	BLAKE	MANAGER	7839 1	981-	05-01	2850		30	2758,33
7782	CLARK	MANAGER	7839 1	981-	06-09	2450		10	2758,33
7788	SCOTT	une seule ligne ANALYST la fonction BRESIDENT de chaque gro	7566 1	982-	12-09	3000	ein	20	3000,00
7839	KING	BRESIDENT de chaque gro	upe 1	981-	11-17	5000		10	5000,00
7844	TURNER	SALESMAN	7698 1	981-	09-08	1500	0	30	1400,00
7876	ADAMS	CLERK	7788 1	983-	01-12	1100		20	1037,50
7900	JAMES	CLERK	7698 1	981-	12-03	950		30	1037,50
7902	FORD	ANALYST	7566 1	981-	12-03	3000		20	3000,00
7934	MILLER	CLERK	7782 1	982-	01-23	1300		10	1037,50

Exemples de GROUP BY

Attention : Une seule ligne retournée par groupe

SELECT job, avg(sal) FROM emp WHERE name like '%A%' GROUP BY job;

job	avg(sal)
SALESMAN	1366,67
MANAGER	2650,00
CLERK	1025,00

SELECT name, job, avg(sal) FROM emp WHERE name like '%A%' GROUP BY job;

!! ne fonctionne pas !! :
il existe plusieurs valeurs de name par job ...

Exemple de GROUP BY

- possibilités d'avoir des sous-groupes
- □ l'ordre des colonnes n'a pas d'importance

SELECT mgr, job, avg(sal) FROM emp WHERE name like '%A%' group by job, mgr;

SELECT mgr, job, avg(sal) FROM emp WHERE name like '%A%' group by mgr, job;

job	mgr	sal
MANAGER	7839	2650
CLERK	7788	1100
SALESMAN	7698	1367
CLERK	7698	950

La clause HAVING

- □ Restriction appliquée sur le groupe
- □ HAVING est au GROUP BY ce que le WHERE est au SELECT
 - HAVING → restriction sur les groupes
 - WHERE → restriction sur les enregistrements
- □ même syntaxe que WHERE mais:
 - fonction d'agrégation
 - expression figurant dans la clause GROUP BY

Exemple de HAVING

SELECT job, avg(sal) FROM emp GROUP BY job HAVING avg(sal)>1300;

empno	name		job		a	vg(sa	al)	е	sal	comm	deptno
7369	SMITH		SALESMA	AΝ	1	400,0	00	·17	800		20
7499	ALLEN	SA	MANAGE	R	2	758,	33	20	1600	300	30
7521	WARD	SA	PRESIDE	NT	5	000,0	00	22	1250	500	30
7566	JONES	M	ANALYS	Т	3	000,0	00	02	2975		20
7654	MARTIN	SA	LESMAN	76	98	1981	I - 09-	-28	1250	1400	30
	cheakein	₊ M	ANAGER	78	39	1981	I-05-	-01	2850		30
7782	CLARK	M	ANAGER	78	39	1981	I-06-	-09	2450		10
SELECT &	avg(sal) FR	OM	emp HAVI	NG	en	ame	LIKE	Ξ '%	A%';	I	
1009	NING	F	COIDEINI			190	- -	17	5000		IU
SELECT 6	ename FRC)M	emp GROL	JP I	BY.	job H	AVII	NG	ename	LIKE '	%A%';
1010	ADAINIO		OLERN	11	00	1900)-U I-	-12	1100		20
SELECT j	ob, avg(sal)) FF	ROM emp (GR() DUI	PBY	job l	HA\	/ING jo	b LIKE	E '%A%'
1902	FURD	-	INALIOI	70	OO	190	i- IZ:	·UJ	3000		ZU
7934	MILLER		CLERK	77	82	1982	2-01-	-23	1300		10

Toutes les clauses de la commande SELECT

9 clauses dont 7 optionnelles

```
SELECT [ ALL | DISTINCT ] { * | expression [ AS nom_affiché ] } [, ...]
FROM nom_table [ [ AS ] alias ] [, ...] (version simplifiée)
[ WHERE prédicat ]
[ GROUP BY expression [, ...] ]
[ HAVING condition [, ...] ]
[ {UNION | INTERSECT | EXCEPT [ALL] } requête ]
[ ORDER BY expression [ ASC | DESC ] [, ...] ]
[ LIMIT { ALL | nombre} ]
[OFFSET début]
```

La clause FROM

- Clause indispensable pour sélectionner l'ensemble des données sur lesquelles travailler
- Réellement obligatoire?
 - Oui : travailler sur des données
 - Non : appeler une fonction
- □ Possibilité de jointure
 - Travailler sur des données issues de plusieurs tables
 - Résultat : une relation

Les jointures

- Sélection des données de travail sur plusieurs tables
 - Possibilité de jointure réflexive
- □ Mot clé : JOIN
- □ Dans la clause FROM
- □ 3 types de jointures :
 - Jointure croisée : CROSS JOIN
 - Jointure interne: INNER JOIN / NATURAL JOIN
 - Jointure externe: [RIGHT/LEFT/FULL] OUTER JOIN

Jointure croisée : CROSS JOIN

- Produit cartésien entre 2 tables
 - R1 × R2 → R3 regroupant exclusivement toutes les possibilités de combinaison des occurrences de R1 et R2
- □ Syntaxe:

```
SELECT * FROM table_1 CROSS JOIN table_2
```

□ identique à :

```
SELECT * FROM table_1, table_2
```

- Quand l'utiliser?
 - Besoin de toutes les possibilités de combinaison entre des valeurs de différentes tables

Jointure interne : [INNER] JOIN

- Retour uniquement des lignes satisfaisant la condition de jointure
- □ Condition de jointure :
 - Condition comparant des champs compatibles
 - même type de données
 - !! même signification !!
 - 2 syntaxes exprimant la condition :
 - USING nom_attr

SELECT * FROM table_1 JOIN table_2 USING nom_attr_12

- ON table_1.nom_attr_a op_comp table_2.nom_attr_b
- Possibilité de condition avec conjonction/négation

Jointure naturelle: NATURAL JOIN

 Cas particulier d'une jointure interne : Condition de jointure implicite

SELECT * FROM table_1 NATURAL JOIN table_2;

- La valeur de TOUS les attributs ayant même nom dans les 2 tables doivent être égales
- Relie les tables en faisant correspondre toutes les attribut portant le même nom
- □ À n'utiliser qu'avec prudence...

Remarques sur la jointure interne

- Quand l'utiliser?
 - Lorsque l'on veut faire une sélection a priori sur la (relation de travail)>
 - Équivalent à un l'utilisation d'un CROSS JOIN et d'un WHERE mais moins efficace
- □ Que se passe-t-il?
 - Si je fais une jointure interne où aucune des combinaison de tuples ne satisfait la condition?
 - □ Si je fais une jointure naturelle sur deux tables n'ayant aucun nom d'attribut commun?
 - □ Si je fais une jointure naturelle réflexive?

Jointure externe: OUTER JOIN

- □ Retourne:
 - Les lignes de chaque table qui satisfont la condition de jointure (idem INNER JOIN)
 - PLUS: Les lignes de la table [droite/gauche] qui ne la satisfont pas
 - [RIGHT/LEFT/FULL] OUTER JOIN
- Condition de jointure identique à celle du INNER JOIN
- Quand utiliser une jointure externe?
 - Lorsqu'en plus de la sélection sur la relation de travail, on veut garder toutes les données d'une table en particulier (ou les deux)

Les jointures

- □ Possibilité de plusieurs jointures dans un seul FROM
 - Lecture de gauche à droite
- Possibilité de faire une jointure réflexive
 - Obligation de renommer (au minimum) une table avec AS
 - Attributs disponibles par notation préfixée : alias_table.nom_attribut
- Possibilité de faire une jointure avec un ensemble de tuples issu d'une requête SELECT
 - Obligation de nommer l'ensemble de tuples avec AS
 - À n'utiliser que si nécessaire. Par exemple, pour récupérer un attribut calculé.

Récapitulatif de la commande SELECT

SELECT

noms des colonnes à afficher

FROM

nom de la table contenant les n-uplets

WHERE

condition(s) à remplir par les lignes

GROUP BY

condition(s) de regroupement des lignes

HAVING

condition(s) à remplir par le groupe

UNION/INTERSECT/EXCEPT opérateurs ensemblistes

ORDER BY

ordre d'affichage

LIMIT

nombre de n-uplets à afficher

OFFSET

numéro du premier n-uplet affiché

Ordre d'exécution du SELECT

- 1. FROM
- 2. WHERE
- 3. Fonctions de groupe / GROUP BY
- 4. HAVING
- 5. SELECT
- 6. UNION/INTERSECTION/EXCEPT
- ORDER BY
- 8. DISTINCT
- 9. OFFSET
- 10. LIMIT