

Actualité du cours

https://eric.univ-lyon2.fr/jdarmont/?page_id=3142

https://eric.univ-lyon2.fr/jdarmont/?feed=rss2

https://social.sciences.re/@darmont

#m1bda

Objectifs du cours

- SQL : langage de requêtes (bases de données relationnelles)
 - Standard
 - Optimiseurs de requêtes
 - Non procédural
 - Données structurées
- Programmation nécessaire pour :
 - Tâches complexes
 - Interfaces utilisateurs
- 80 % des données sont peu ou pas structurées
 - Description via le langage XML

Langage

Langage

Partie 1

PL/pgSQL

Procedural Language/PostgreSQL Structured Query Language

Plan

- ▼ Introduction
- Bases du langage
- Curseurs
- Gestion des erreurs
- Déclencheurs
- SQL dynamique

Requêtes SQL dans un programme

- SQL encapsulé : Requêtes SQL incorporées dans le code source (PL/SQL, T-SQL, PL/pgSQL, Pro*C...)
- API : Requêtes SQL via des fonctions du langage (Java Persistence API, PHP Data Objects...)
- ✓ Interfaces de niveau appel : intergiciel entre le langage et le SGBD (ODBC, JDBC, ADO...)
- Procédures stockées: Fonctions SQL stockées dans la base de données et exécutées par le SGBD (écrites en PL/SQL, T-SQL, PL/pgSQL)

J

S

E

R

S

Choix de PostgreSQL

- SGBD relationnel-objet
- Licence libre (BSD)
- Le plus conforme au standard SQL
- Disponible sur de nombreuses plateformes
 - Divers UNIX, dont Linux et Mac OS
 - Windows

Historique de PostgreSQL

▼ 1974 : Ingres
(INteractive Graphics REtrieval System)

▶ 1985 : Postgres (post-Ingres)

🖊 1995 : Postgres95 (fonctionnalités 🧮

1996 : PostgreSQL (v6)

2025: v17.5

Michael Stonebraker

fr.wikipedia.org

1974

Caractéristiques de PostgreSQL

- Types structurés (enregistrements, tableaux) possibles dans les tables (relationnel étendu)
- Comportement stable
- Langage procédural PL/pgSQL proche du PL/SQL d'Oracle (permet le SQL dynamique)
- Interfaçage possible avec des modules externes d'autres langages (PERL, Python...)

Caractéristiques de PL/pgSQL

Utilisation des types de données, opérateurs et fonctions de SQL

- Stockage du code dans la base de données
 - Sécurité liée à celle du SGBD et de ses droits d'accès
- Exécution au sein du serveur de BD
 - Pas d'allers-retours entre client et serveur
 - ⇒ Performance

Sondage express

A) Jusqu'ici, tout va bien.

B) Je suis déjà perdu-e.

Répondre sur https://toreply.univ-lille.fr

Question n° 8870

Plan

- ✓ Introduction
- Bases du langage
- Curseurs
- Gestion des erreurs
- Déclencheurs
- SQL dynamique

Structuration en blocs

[DECLARE

-- Déclarations]

BEGIN

-- Instructions PL/pgSQL

[EXCEPTION

-- Gestion des erreurs]

END

[]: clause optionnelle

(idem dans tout le document)

Variables et constantes

- Déclaration dans la section DECLARE d'un bloc PL/pgSQL
- Variables

```
 dateNaissance DATE;
 compteur INTEGER := 0;
 compteur2 INTEGER DEFAULT 0;
 d CHAR(5) NOT NULL := 'AP001';
```

Constantes ex. tauxTVA CONSTANT REAL := 0.2;

Principaux types de données

Туре	Description
boolean, bool	Booléen (vrai/faux)
smallint, int2	Entier de -32768 à +32767
integer, int, int4	Entier de -2147483648 à +2147483647
bigint, int8	Entier de -9223372036854775808 à +9223372036854775807
real, float4	Réel simple précision (6 décimales)
double precision, float8	Réel double précision (15 décimales)
numeric, numeric(P, S), decimal, decimal (P, S)	Nombre jusqu'à 131072 chiffres avant la virgule (P), 16383 après (S)
character[N], char[N]	Chaîne de caractères de longueur N fixe
varchar, varchar[N]	Chaîne de caractères de longueur variable (maximum N si précisé)
text	Texte long de longueur variable (nécessite des opérateurs spécifiques)
date	Date (ex. 'jj/mm/aaaa')
time	Heure (ex. 'hh:mm:ss')
timestamp	Date et heure (ex. 'aaaa-mm-jj hh:mm:ss')

Référencer un type existant

- Type d'une autre variable ex. credit REAL; debit credit%TYPE;
- Type de l'attribut d'une table ex. numEmp EMP.EMPNO%TYPE;
- Type des n-uplets d'une table ex. unEtudiant STUDENT%ROWTYPE;
- N-uplet indéfini (enregistrement) ex. resultat RECORD;

À utiliser au maximum!

Types structurés

17

Tableaux

```
ex. notes NUMERIC(2, 2)[];
matrice INTEGER[][];
```

Types composites (enregistrements)

```
 ex. CREATE TYPE tEmploye AS ( -- Définition num NUMERIC, nom VARCHAR
 ); -- à définir hors de PL/pgSQL (commande SQL)
```

unEmploye tEmploye; -- Déclaration

Affectation simple

Variables

```
ex. n := 0; n := n + 1;
```

Tableaux

```
<u>ex</u>. notes := ARRAY[10.2, 13.3, 15.5, 9.8]; matrice := ARRAY[ ARRAY[4, 2], ARRAY[1, 9]];
```

Enregistrements
<u>ex</u>. unEmploye := (1501, 'DARMONT');

Lecture de valeurs de la base de données

Variables

<u>ex</u>.

SELECT custname INTO nomClient FROM customer WHERE custnum = 10;

SELECT ename, sal INTO nom, salaire FROM emp WHERE empno = 5000;

Enregistrements

<u>ex</u>.

SELECT empno, ename INTO unEmploye FROM emp WHERE empno = 1501;

SELECT * INTO resultat FROM customer WHERE custnum = 20;

Opérateurs arithmétiques et logiques

Opérateurs arithmétiques

+ - / * **

Opérateur de concaténation

Ш

Opérateurs de comparaison

Opérateurs logiques

AND OR NOT

Tests (1/3)


```
IF-THEN, IF-THEN-ELSE ou IF-THEN-ELSIF
```

```
IF condition1 THEN
-- Instructions PL/pgSQL
[ELSIF condition2 THEN
-- Instructions PL/pgSQL]
```

[ELSE

-- Instructions PL/pgSQL]

END IF;

Tests (2/3)

CASE simple

CASE variable

WHEN val1 THEN
WHEN val2, val3 THEN
WHEN val4 THEN
[ELSE

END CASE;

- -- Instructions PL/pgSQL
- -- Instructions PL/pgSQL
- -- Instructions PL/pgSQL
- -- Instructions par défaut]

Tests (3/3)

CASE par intervalles

CASE

WHEN var BETWEEN val1 AND val2 THEN

-- Instructions PL/pgSQL

WHEN var BETWEEN val2 + 1 AND val3 THEN

-- Instructions PL/pgSQL

END CASE;

Boucles

24

Pour

```
FOR iterateur IN [REVERSE] min..max [BY pas] LOOP -- Instructions PL/pgSQL END LOOP;
```

Tant que

```
WHILE condition LOOP
-- Instructions PL/pgSQL
END LOOP;
```

Répéter jusqu'à
LOOP
-- Instructions PL/pgSQL
EXIT WHEN condition; -- C'est moche, mais
END LOOP; -- pas le choix...

Boucles sur tableaux

Tableau

FOREACH note IN ARRAY notes LOOP -- note est un NUMERIC(2, 2)
-- Instructions PL/pgSQL
END LOOP;

Matrice

FOREACH n IN ARRAY matrice LOOP -- n est un INTEGER
-- Instructions PL/pgSQL
END LOOP;
-- Hé oui, pas besoin de boucles imbriquées!

Quizz

Combien y a-t-il de sections dans un bloc PL/pgSQL?

- B)

N° de la question : 8008

26

Répondre sur https://toreply.univ-lille.fr

Ouestion n° 8008

Implémentation d'un bloc

Dans une fonction

```
ex. CREATE [OR REPLACE] FUNCTION test() RETURNS VOID AS $$-- bloc PL/pgSQL$$ LANGUAGE plpgsql;
```

Exécution de la fonction

```
<u>ex</u>. SELECT test(); -- La forme du résultat peut différer -- en fonction des clients PostgreSQL.
```

Exemple de fonction


```
-- Calcul de prix TTC
CREATE OR REPLACE FUNCTION calculPrixTTC(idProduct NUMERIC) RETURNS REAL AS $$
 DECLARE
 tauxTVA CONSTANT REAL := 0.2;
 prixHT demo_product_info.list_price%TYPE;
 BEGIN
 -- Lire le prix HT
 SELECT list_price INTO prixHT FROM demo_product_info
 WHERE product_id = idProduct;
 -- Retourner le prix TTC
 RETURN prixHT * (1 + tauxTVA) ::REAL;
 END
$$ LANGUAGE plpqsql;
-- Exécution
```

SELECT calculPrixTTC(10);

Fonction retournant plusieurs valeurs

Paramètres de sortie

```
CREATE OR REPLACE FUNCTION calculs( n1 INT, n2 INT,
 BEGIN
 somme := n1 + n2;
 produit := n1 * n2;
 END
$$ LANGUAGE plpqsql;
SELECT calculs(4, 5);
-- ou
SELECT * FROM calculs(4, 5);
```

OUT somme INT, OUT produit INT) AS \$\$ -- Pas de RETURN

Fonction retournant plusieurs enregistrements


```
CREATE OR REPLACE FUNCTION serie(taille INT, pas INT) RETURNS SETOF INT AS $$
 DECLARE
 i INT;
 BFGIN
 FOR i IN 1..taille BY pas LOOP
 RETURN NEXT i;
 END LOOP;
 RETURN:
 END
$$ LANGUAGE plpgsql;
```

SELECT serie(10, 2);

Appel de fonction dans une fonction


```
CREATE OR REPLACE FUNCTION droleDeDiv(n1 INT, n2 INT) RETURNS REAL AS $$
 DECLARE
 s INT;
 p INT;
 BEGIN
 SELECT * INTO s, p FROM calculs(n1, n2);
 RETURN p/s::REAL;
 FND
$$ LANGUAGE plpgsql;
```

Récursivité


```
CREATE OR REPLACE FUNCTION factorielle(n INTEGER) RETURNS INTEGER AS $$
 DECLARE
 f INTEGER;
 BFGIN
 IF n = 1 THEN -- Condition d'arrêt
 RETURN 1;
 ELSE
 SELECT * INTO f FROM factorielle(n - 1); -- Appel récursif
 RETURN n * f;
 END IF:
 END
$$ LANGUAGE plpgsql;
SELECT factorielle(10);
```

Sondage express

Peut-on écrire un bloc PL/pgSQL en-dehors d'une fonction?

Répondre sur https://toreply.univ-lille.fr

Question n° 8066

Plan

- ✓ Introduction
- Bases du langage
- Curseurs
- Gestion des erreurs
- Déclencheurs
- SQL dynamique

Contexte d'utilisation des curseurs

- Requête qui retourne un seul n-uplet
 - SELECT INTO
 - Stockage du résultat dans une ou plusieurs variables ou un enregistrement
- Requête qui retourne plusieurs n-uplets
 - Nécessité d'un curseur
 - Structure de données en mémoire qui stocke le résultat de la requête (⇔ tableau d'enregistrements)

Curseur implicite (non lié)


```
-- Parcours complet du curseur
CREATE OR REPLACE FUNCTION listeEmp() RETURNS SETOF tEmploye AS $$
 DECLARE
 e tEmploye;
 BEGIN
 FOR e IN SELECT * FROM emp LOOP
 e.nom := LOWER(e.nom);
 RETURN NEXT e:
 END LOOP;
 RETURN;
 END
$$ LANGUAGE plpgsql;
SELECT listeEmp();
```

De très loin le plus courant!

Curseur explicite (lié)


```
-- Parcours ad-hoc du curseur (même résultat que listeEmp → utiliser listeEmp !!)
CREATE OR REPLACE FUNCTION listeEmp2() RETURNS SETOF tEmploye AS $$
 DFCLARE
 cursEmp CURSOR FOR SELECT * FROM emp;
 e tEmploye;
 BFGIN
 OPEN cursEmp;
 FETCH cursEmp INTO e;
 -- Lecture du 1er n-uplet
 WHILE FOUND LOOP
 e.nom := LOWER(e.nom);
 RETURN NEXT e;
 FETCH cursEmp INTO e; -- Lecture du n-uplet suivant
 END LOOP;
 CLOSE cursEmp;
 RETURN;
 END
$$ LANGUAGE plpqsql;
```

Curseur explicite (lié)


```
-- Parcours vraiment ad-hoc du curseur (renvoie 1 résultat sur 3)
CREATE OR REPLACE FUNCTION listeEmp3(pas INT) RETURNS SETOF tEmploye AS $$
 DECLARE -- Pas de changement
 BEGIN
 OPEN cursEmp;
 FETCH cursEmp INTO e;
 WHILE FOUND LOOP
 e.nom := LOWER(e.nom);
 RETURN NEXT e;
 MOVE FORWARD pas FROM cursEmp; -- MOVE cursEmp; pour un seul décalage
 FETCH cursEmp INTO e;
 END LOOP;
 CLOSE cursEmp;
 RETURN:
 FND
$$ LANGUAGE plpqsql;
SELECT * FROM listeEmp3(2);
```

Curseur paramétré (implicite)


```
CREATE OR REPLACE FUNCTION listeEmp5(salPlancher DECIMAL) RETURNS SETOF tEmploye AS $$
 DECLARE
 e tEmploye;
 BEGIN
 FOR e IN SELECT * FROM emp WHERE sal >= salPlancher LOOP
 e.nom := LOWER(e.nom);
 RETURN NEXT e;
 END LOOP:
 RETURN;
 END
$$ LANGUAGE plpgsql;
SELECT listeEmp5(2000);
```

Quizz

On veut appliquer un échantillonnage sur les n-uplets d'une table. Quel type de curseur doit-on utiliser pour les sélectionner?

- A) Curseur implicite
- B) Curseur explicite
- C) Curseur paramétré

Répondre sur https://toreply.univ-lille.fr
Question n° 5305

Plan

- ✓ Introduction
- Bases du langage
- Curseurs
- Gestion des erreurs
- Déclencheurs
- SQL dynamique

Signalement d'erreur

RAISE niveauErreur 'message';

Niveau d'erreur	Priorité	Description
DEBUG	1	Écrit le message dans le log
LOG	2	Écrit le message dans le log
INFO	3	Écrit le message dans le log et l'envoie au client
NOTICE	4	Écrit le message dans le log et l'envoie au client
WARNING	5	Écrit le message dans le log et l'envoie au client
EXCEPTION	6	Interrompt la transaction courante

Exceptions personnalisées


```
CREATE OR REPLACE FUNCTION testErreur1(noDept INTEGER) RETURNS REAL AS $$
 DECLARE
 nbEmp INTEGER;
 ref CONSTANT INTEGER := 85;
 BEGIN
 SELECT COUNT(*) INTO nbEmp FROM emp WHERE deptno = noDept;
 IF nbEmp = 0 THEN
 RAISE EXCEPTION 'Pas d''employé dans ce département';
 -- RAISE EXCEPTION 'Pas d''employé dans le département %', noDept;
 END IF:
 RETURN ref / nbEmp ::REAL;
 END
$$ LANGUAGE plpgsql;
SELECT testErreur1(99);
```

Exploitation des exceptions systèmes


```
CREATE OR REPLACE FUNCTION testErreur2(noDept INTEGER) RETURNS REAL AS $$
 DECLARE
 nbEmp INTEGER;
 ref CONSTANT INTEGER := 85;
 BEGIN
 SELECT COUNT(*) INTO nbEmp FROM emp WHERE deptno = noDept;
 RETURN ref / nbEmp ::REAL;
 EXCEPTION
 WHEN division_by_zero THEN
 RAISE WARNING 'Pas d''employé dans le département %', noDept;
 RETURN NULL;
 FND
$$ LANGUAGE plpgsql;
SELECT testErreur2(99);
```

Traitement par défaut


```
CREATE OR REPLACE FUNCTION testErreur3(noDept INTEGER) RETURNS REAL AS $$
 DECLARE
 nbEmp INTEGER;
 ref CONSTANT INTEGER := 85;
 BEGIN
 IF noDept <= 0 THEN
 RAISE EXCEPTION 'noDept ne peut pas être négatif';
 END IF:
 SELECT COUNT(*) INTO nbEmp FROM emp WHERE deptno = noDept;
 RETURN ref / nbEmp ::REAL;
 EXCEPTION
 WHEN division_by_zero THEN
 RAISE WARNING 'Personne dans le département %', noDept;
 RETURN NULL:
 WHEN others THEN
 -- On peut aussi remplacer others par raise_exception
 RETURN -1;
  END
$$ LANGUAGE plpqsql;
```

Quelques autres exceptions système

Code	Nom
22004	null_value_not allowed
22003	numeric_value_out_of_range
22012	division_by_zero
23503	foreign_key_violation
23505	unique_violation
28P01	invalid_password
42501	insufficient_privilege
42883	undefined column
54011	too_many_columns
P0002	no_data_found
P0003	too_many_rows

Plan

- ✓ Introduction
- Bases du langage
- Curseurs
- Gestion des erreurs
- Déclencheurs
- SQL dynamique

Définition des déclencheurs

- Définition: Fonction associée à une table et exécutée automatiquement lorsque des événements liés à des actions sur la table surviennent (mises à jour, principalement).
- Complètent les contraintes d'intégrité en permettant de créer des règles d'intégrité complexes.
 - Éléments des bases de données actives.

Principaux types de déclencheurs

	Insert	Delete	Update
Before	1	2	3
After	4	5	6

Fonctionnement des déclencheurs

BEFORE	AFTER	
Requête sur table T Exécution du déclencheur ok ko BD EXECUTION CONTRACTOR CONTRACT	Requête sur table T BD Exécution du déclencheur	

Création/suppression de déclencheur

CREATE TRIGGER nomDeclencheur

BEFORE | AFTER INSERT | DELETE | UPDATE | [INSERT] [[OR] DELETE] [[OR] UPDATE]

ON nomTable

FOR EACH ROW | FOR EACH STATEMENT

: ou

EXECUTE PROCEDURE nomFonction();

DROP TRIGGER nomDeclencheur ON nomTable;

Variables systèmes des déclencheurs

NEW : Enregistrement système contenant le n-uplet inséré ou modifié

Ex. INSERT INTO client VALUES (1, 'NouveauClient');

NEW.NumCli prend la valeur 1 dans un déclencheur sur client. NEW.Nom prend la valeur 'NouveauClient' dans le déclencheur.

OLD : Enregistrement contenant l'ancien n-uplet supprimé ou modifié

<u>Ex</u>. DELETE FROM client WHERE NumCli = 33;

OLD.NumCli prend la valeur 33 dans le déclencheur.

Exemple de déclencheur (1/2)

-- Emulation de clé primaire sur la table EMP

```
CREATE OR REPLACE FUNCTION checkEmpPK() RETURNS TRIGGER AS $$
DECLARE

n INTEGER;
BEGIN

-- La clé est-elle vide ?

IF NEW.empno IS NULL THEN

RAISE EXCEPTION 'La clé primaire doit avoir une valeur !';
END IF;
```

Exemple de déclencheur (2/2)


```
-- La clé existe-t-elle déjà?
 SELECT COUNT(empno) INTO n FROM emp
 WHERE empno = NEW.empno;
 IF n > 0 THFN
 RAISE EXCEPTION 'Clé primaire déjà utilisée!';
 END IF;
 RETURN NEW:
 END
$$ LANGUAGE plpqsql;
CREATE TRIGGER trigEmpPK
 BEFORE INSERT OR UPDATE ON emp
 FOR EACH ROW EXECUTE PROCEDURE checkEmpPK();
```

Quizz

Deux tables T et T' ont la même structure. Chaque ajout de n-uplet dans T doit être répercuté dans T'. Quel type de déclencheur faut-il utiliser?

- BEFORE INSERT FOR EACH STATEMENT A)
- BEFORE INSERT FOR EACH ROW B)
- AFTER INSERT FOR EACH STATEMENT
- AFTER INSERT FOR EACH ROW

Répondre sur https://toreply.univ-lille.fr

de la question : 1878

Plan

- ✓ Introduction
- Bases du langage
- Curseurs
- Gestion des erreurs
- ✓ Déclencheurs
- SQL dynamique

SQL statique vs. SQL dynamique

Exemples

- Fonction qui met la table EMP à jour (ex. changement de salaire)
 ⇒ SQL statique (la requête est connue à la compilation)
- Fonction qui met à jour une table dont le nom est un paramètre
 ⇒ SQL dynamique (la requête complète n'est pas connue à la compilation)
- Définition du SQL dynamique : Construction d'une requête SQL à la volée dans un bloc PL/pgSQL

Requête dynamiques

- Exécution : EXECUTE requete [INTO resultat];
 - requete est une chaîne de caractères
 - resultat est une variable, un ensemble de variables ou un enregistrement

Note:

- Requête paramétrée : valeurs des attributs de la base de données
 → requête statique
- Si l'on veut paramétrer des objets (tables, vues, nom d'attributs...)
 - → requête dynamique

Exemple de requête dynamique


```
CREATE OR REPLACE FUNCTION tailleTable(nomTable VARCHAR)
RETURNS INTEGER AS $$
 DECLARE
 n INTEGER;
 BFGIN
 EXECUTE 'SELECT COUNT(*) FROM ' | | nomTable INTO n;
 RETURN n;
 END
$$ LANGUAGE plpqsql;
SELECT tailleTable('EMP');
```

Curseurs dynamiques (1/2)


```
-- Exemple 1
CREATE OR REPLACE FUNCTION parcoursTable(nomTable VARCHAR) RETURNS VOID AS $$
 DECLARE
 dynCurs REFCURSOR;
 nuplet RECORD;
 BEGIN
 OPEN dynCurs FOR EXECUTE 'SELECT * FROM ' | | nomTable;
 FETCH dynCurs INTO nuplet;
 WHILE FOUND LOOP
 -- Opérations sur nuplet
 FETCH dynCurs INTO nuplet;
 END LOOP;
 Une fonction ne peut pas
 CLOSE dynCurs;
 retourner un SETOF RECORD.
 END
$$ LANGUAGE plpqsql;
SELECT parcoursTable('EMP');
```

Curseurs dynamiques (2/2)

61

```
-- Exemple 2: on utilise un SETOF VARCHAR (c'est moche, mais ça fonctionne...)
CREATE FUNCTION contenuTable(nomTable VARCHAR, nomID VARCHAR)
RETURNS SETOF VARCHAR AS $$
 DFCLARE
 dynCurs REFCURSOR;
 id VARCHAR;
 BEGIN
 OPEN dynCurs FOR EXECUTE 'SELECT' | nomID | | 'FROM' | nomTable;
 FETCH dynCurs INTO id;
 WHILE FOUND LOOP
 RETURN NEXT id:
 FETCH dynCurs INTO id;
 END LOOP;
 CLOSE dynCurs;
 RETURN;
 END
$$ LANGUAGE plpgsql;
SELECT contenuTable('EMP', 'EMPNO');
```

Exemple issu de la recherche (1/3)

F. Bentayeb, J. Darmont, C. Favre, C. Udréa, "Efficient On-Line Mining of Large Databases", International Journal of Business Information Systems, Vol. 2, No. 3, 2007, 328-350.

- Problématique (à l'époque !)
 Contrainte de mémoire vive pour le data mining (arbres de décision)
- Hypothèse Intégration du data mining dans un SGBD
- Moyen
 Vues relationnelles
- Résultat

Utiliser un SGBD est plus lent, mais permet de s'affranchir des problèmes de mémoire

Exemple issu de la recherche (2/3)


```
Node # 0
 Survivor = 'Yes' 711 (32%)
 Survivor = 'No' 1490 (78%)
 Gender = 'Male'
 Gender = 'Female'
 Node # 1.1
 Node # 1.2
 Survivor = 'Yes' 367 (21%)
 Survivor = 'Yes' 344 (73%)
 Survivor = 'No' 1364 (79%)
 Survivor = 'No' 126 (27%)
 Class = '1st'
 Class = '2nd'
Node # 2.1
 Node # 2.2
Survivor = 'Yes' 62 (34%)
 Survivor = 'Yes' 25 (14%)
Survivor = 'No' 118 (66%)
 Survivor = 'No' 154 (86%)
Rule #1: if Gender = 'Male' and Class = '1st' then p(Survivor = 'Yes') = 34%
Rule #2: if Gender = 'Male' and Class = '2nd' then p(Survivor = 'No') = 86\%
Rule #3: if Gender = Female then p(Survivor = Yes) = 73%
```

Exemple issu de la recherche (3/3)

Node #0: CREATE VIEW v0 AS SELECT Age, Gender, Class, Survivor

FROM TITANIC;

Node #1.1: CREATE VIEW v11 AS SELECT Age, Class, Survivor

FROM v0 WHERE Gender = 'Male';

Node #1.2: CREATE VIEW v12 AS SELECT Age, Class, Survivor

FROM v0 WHERE Gender = 'Female';

Node #2.1: CREATE VIEW v21 AS SELECT Age, Survivor

FROM v11 WHERE Class = '1st';

Node #2.2: CREATE VIEW v22 AS SELECT Age, Survivor

FROM v11 WHERE Class = '2nd';

Quizz

Lesquelles de ces requêtes sont dynamiques ?

- A) SELECT * FROM emp;
- B) SELECT * FROM emp WHERE empno = n;
- C) SELECT COUNT(*) FROM nomTable;
- D) DROP TABLE emp;

65

Répondre sur https://toreply.univ-lille.fr/

Question n° 9371

Plan

Plan

▼ Introduction

Documents XML

- Langage XQuery
 - XPath
 - Requêtes FLWOR
 - Requêtes complexes

Données structurées

- Données organisées en entités
- Entités similaires : forment des groupes (classes)
- Entités du même groupe : même description (attributs)
- Pour toutes les entités d'un groupe :
 - Chaque attribut a le même type
 - Chaque valeur d'attribut a la même taille
 - Tous les attributs sont présents
 - Les attributs sont toujours dans le même ordre
- Données structurés : décrites par un schéma
 - Généralement stockées dans des bases de données

Données non structurées

- Données de tous types
- Données qui ne suivent aucun schéma ni séquence prédéterminé
- Données qui ne suivent aucune règle
- Données qui ne sont pas prévisibles
- Exemples de données non-structurées :
 - Textes
 - Images
 - Vidéos
 - Sons

Bases de données

Documents

05-mars-89 Langlei 440 rue Talbot 892 ave. Victoria 320 rue Verchère 8085 boul St-Laurent 99 rue du Collège 1213 rue de Gaulle Hard Cannello Laval Laval Con Dian Por the Constitution Con Dian Por the Constitution Con Constitution Con Constitution Con Constitution Con Constitution Con Constitution Con Constitution Constitution Con Constitution Con is to Wash Mayee 333 de LaSale e cocherolle occurrence in the Control of Cont 01-déc-91 Ouellet 7228 boul St-Joseph 04-mars-92 Paquette Pierre Montréal

Années 1990

L'ESTA® la nouvelle procédure d'autorisation de ···· voyage pour aller ou transiter

De nouvelles formalités d'entrée et de transit sur le territoire américain vont entrer en viqueur dès le 12 ianvier 2009. Cela concerne tous les voyageurs qui sont exemptés de visa. En Europe, ce sont les ressortissants de 22 pays bénéficiaires du Programme d'Exemption de Visa, dont la France, qui sont-concernés par cette réforme auxquels s'ajoutent 5 pays asiatiques.¶ Désormais: il faudra avant: d'embarquer: pour-un-voyage: à destination: des Etats-Unis: ou-avec- untransit aux Etats Unis, obtenir une autorisation de voyage "ESTA" +

Qui-doit-soumettre-une-demande-d'autorisation-de-voyage-ESTA-?

A partir du 12 janvier prochain, avant de monter dans un avion ou d'embarquer à bord d'un paquebot à destination des Etats Unis, tout voyageur devra remplir via internet le nouveau formulaire-d'inscription-en-ligne, l'ESTA.¶ A-retenir°: Cette-formalité-est-obligatoire pour: ¶

TOUT-voyageur, qu'il-se-rende-sur-le-territoire-américain-ou-qu'il-y-transite-¶ que ce soit pour un séjour de tourisme ou affaires de moins de 90 jours fl guil soit majeur ou mineur (donc même pour votre bébé de 8 mois et 1 par enfant), accompagné ou-

Dans tous les cas, l'officier d'immigration au poste frontière se prononce sur l'admission comme c'est délà-le-cas-aulourd'hui.¶

Quelle-est-la-procédure-d'obtention-d'une-autorisation-ESTA-?¶ Le système ESTA utilise Internet uniquement.¶

Pour soumettre votre demande d'autorisation ESTA depuis le 1er août 2008,° vous devez vous rendre sur-le-site-suivant-https://esta.cbp.dhs.gov/eet*suivre-les instructions-pour-répondre-aux-questions-

L'accès au site est gratuit et disponible en français (sélectionnez pour cela la langue française dans le menu déroulant en haut à droite).¶

Si vous n'avez pas accès à Internet, vous devrez recourir à une tierce personne de votre entourage ou à un agent de voyage. Vous restez légalement° responsable des réponses fournies.¶ La plupart des voyageurs obtiendront la confirmation de l'autorisation de façon quasi immédiate ce qui permet les voyages de dernière minute ¶

Structurées

Données semi-structurées

- Données organisées en entités sémantiques
- Entités similaires : groupes
- Entités du même groupe : peuvent ne pas avoir les mêmes attributs
- Pour toutes les entités d'un groupe :
 - Un même attribut peut avoir des types différents
 - Une même valeur d'attribut peut avoir des tailles différentes
 - Des attributs peuvent être manquants ou dupliqués
 - L'ordre des attributs n'est pas nécessairement important
- Données semi-structurées : autodescriptives
 - Pages web, documents XML, courriels...

Exemple de données semi-structurées

Nom

Courriel

Jérôme Darmont

jerome.darmont@univ-lyon2.fr

jerome.darmont@msh-lse.fr

Courriel

Nom

- Prénom

Nom de famille

sabine.loudcher@univ-lyon2.fr

Loudcher

Sabine

Nom

Affiliation

Walid Bechkit
Université Lyon 2

Modèle de données semi-structuré

Avantages

- Peut représenter des informations issues de sources de données qui ne peuvent pas êtres contraintes par un schéma
- Format flexible pour l'interopérabilité
- Permet de voir des données structurées comme semi-structurées (Web)
- Schéma facilement évolutif

Inconvénients

Performance des requêtes sur données à grande échelle

Représentations

- Electronic Data Interchange (EDI): domaine financier
- Object Exchange Model (OEM) : modèle basé sur les graphes
- SGML, HTML et XML
- JSON, YAML...

Exemple de graphe OEM

Gestion de données semi-structurées

Modélisation des données semi-structurées

Graphes (OEM)
 Modèle conceptuel

DTD, XML-Schema Modèle logique

XML Modèle physique

- Requêtage des données semi-structurées
 - XPath
 - XQuery
- Stockage des données semi-structurées
 - Fichiers plats
 - Bases de données relationnelles, relationnelles-objets ou natives XML

Références

- Peter Wood, Birkbeck University of London Semi-Structured Data http://www.dcs.bbk.ac.uk/~ptw/
- Mike Bergman, Structured Dynamics LLC Semi-structured Data: Happy 10th Birthday! http://www.mkbergman.com/153/semi-structured-data-happy-10th-birthday/

Sondage express

Pensez-vous avoir compris la Différence entre données structurées, non structurées et semi-structurées ?

:. . I:II ~ £.../

Répondre sur https://toreply.univ-lille.fr/

Question n° 7117

Pourquoi pas JSON, YAML et les BD NoSQL?

- SGBD NoSQL type MongoDB : plus efficaces que XML/XQuery si besoin de stockage distribué
- Pour l'analytics, XQuery est plus puissant (opérateur // inexistant dans MongoDB)
- Les SGBD NoSQL sont étudiés en M2!

Plan

✓ Introduction

Documents XML

- Langage XQuery
 - XPath
 - Requêtes FLWOR
 - Requêtes complexes

Le langage XML

- XML : Extensible Markup Language
 - Format de structuration de données et de documents Internet issu de SGML
 - Définition, gestion, création, transmission et partage de documents
- XML est un standard du W3C

1996 : Brouillon

- 1997: XML 1.0

- 2004 : XML 1.1

Exemple de document XML


```
<?xml version="1.1" encoding="utf-8" ?> <!-- Prologue (obligatoire) -->
<annuaireProfs> <!-- Élément racine -->
  <!-- Sous-éléments -->
  of>
 <nom>Jérôme Darmont</nom>
 <courriel>jerome.darmont@univ-lyon2.fr</courriel>
 <cours>Bases de données avancées</cours>
 <cours>Programmation web backend</cours>
  </prof>
 of>
 <nom>Walid Bechkit</nom>
 <courriel>walid.bechkit@univ-lyon2.fr</courriel>
 <cours>Programmation orientée objet</cours>
  </prof>
  <!-- Etc. -->
</annuaireProfs> <!-- Balise de fin -->
```

Ensemble d'éléments imbriqués matérialisés par des balises

Règles d'écriture d'un document XML (1/2)

- Un document XML a un et un seul élément racine.
- Les éléments doivent être correctement emboîtés (les balises ouvrantes et fermantes ne doivent pas se chevaucher).
- Tout élément doit avoir une balise ouvrante et une balise fermante.
- Le nom d'un élément doit être identique dans la balise ouvrante et la balise fermante.
- Les noms d'éléments sont sensibles à la casse. Ils doivent commencer par une lettre ou par _ suivi(e) de lettres, de chiffres, de . , de ou de _.

Règles d'écriture d'un document XML (2/2)

- Les noms d'éléments commençant par XML (dans toutes combinaisons de minuscules et majuscules) sont réservés à des fins de standardisation.
- Un document XML respectant ces règles est dit bien formé.
- Un document XML doit être bien formé!
- Un document XML peut de plus être valide s'il se conforme à la structure définie dans une DTD ou un Schéma XML.

Document Type Definition XML Schema

Schémas XML

DTD	XML Schema
Syntaxe spécifique (non XML)	Exprimé dans un document XML
Typage faible	Typage fort
Modélisation partielle impossible	Modélisation partielle possible
Interprétable par un·e utilisateur·trice humain·e	Conçu pour des traitements automatiques

Éléments XML (1/2)

86

- Caractères non-autorisés : < &]]>
- Éléments emboîtés : profondeur non limitée

Éléments XML (2/2)

Section CDATA: Bloc de texte libre dans lequel seule la chaîne]]> est interdite

Élément vide : sans contenu

– Ex. <courriel></courriel>

Formulation équivalentecourriel />

Attributs d'éléments XML

- Attributs : données associées à un élément, complémentaires du contenu
- Définition : couple nom/valeur dans la balise ouvrante de l'élément

- Les attributs sont possibles dans les éléments vides.
 - Ex. <image source="ma-bobine.png" />

Contenu d'élément XML vs. attributs (1/2)

Que choisir?

- prof nom="Darmont" />
- 4 principes pour décider
 - D'après Uche Ogbuji, Fourthought, Inc.

Contenu d'élément XML vs. attributs (2/2)

90

Principe	Élément	Attribut
Contenu principal	Information essentielle	Information périphérique
Information structurée	Information hiérarchisée	Information atomique
Lisibilité	Utilisateur·trice humain·e	Traitement automatique
Relation élément/attribut	Information précisée par une autre	

Exemple de relation élément/attribut

Quizz

Dans un document XML, les données sont stockées dans :

- A) Les éléments
- B) Les attributs

91

Répondre sur https://toreply.univ-lille.fr/

Question n° 9088

Plan

✓ Introduction

✓ Documents XML

- Langage XQuery
 - XPath
 - Requêtes FLWOR
 - Requêtes complexes

Langage XQuery

- Langage de requêtes pour données XML
- Similarités avec SQL
- Conçu par le W3C
- Basé sur des expressions XPath (mêmes modèle de données, fonctions, opérateurs)
- Versions
 - 2007 : XQuery 1.0 ⊃ XPath 2.0
 - 2017 : XQuery 3.1 ⊃ XPath 3.1
- Standardisation en cours (standard de fait)
- Soutenu par les éditeurs de SGBD (Oracle, Microsoft, IBM...)

Document XML exemple (1/2)


```
<?xml version="1.1" encoding="utf-8" ?> <!-- le fichier s'appelle films.xml -->
<catVOD>
 <film sigJeune="-12">
 <titre>Blade runner</titre>
 <realisateur>Ridley Scott</realisateur>
 <annee>1982</annee>
 <langue>Anglais</langue>
 <prix>4.79</prix>
 </film>
 <film>
 <titre>La grande vadrouille</titre>
 <realisateur>Gérard Oury</realisateur>
 <annee>1966</annee>
 <duree>122</duree>
 <langue>Français</langue>
 <prix>9.82</prix>
 </film>
```

Document XML exemple (2/2)


```
<film sigJeune="-10">
 <titre>Le fabuleux destin d'Amélie Poulain</titre>
 <realisateur>Jean-Pierre Jeunet</realisateur>
 <annee>2001</annee>
 <duree>120</duree>
 <langue>Français</langue>
 <prix>4.99</prix>
</film>
<film sigJeune="-12">
 <titre>The big Lebowski</titre>
 <realisateur>Ethan Coen</realisateur>
 <realisateur>Joel Coen</realisateur>
 <annee>1997</annee>
 <duree>112</duree>
 <langue>Français
 <langue>Anglais</langue>
 <prix>9.82</prix>
</film>
```

Plan

✓ Introduction

✓ Documents XML

- Langage XQuery
 - XPath
 - Requêtes FLWOR
 - Requêtes complexes

Expressions de chemins (1/3)

Document XML entier doc("films.xml")/catVOD Résultat Tout le document

Résultat

<titre>Blade runner</titre>

<titre>La grande vadrouille</titre>

<titre>Le fabuleux destin d'Amélie Poulain</titre>

<titre>The big Lebowski</titre>

Expressions de chemins (2/3)

Un attribut donné doc("films.xml")/catVOD/film/data(@sigJeune) Résultat -12 -10 -12

Un élément donné quel que soit son niveau hiérarchique /catVOD//titre //titre

```
Résultat
<titre>Blade runner</titre>
<titre>La grande vadrouille</titre>
<titre>Le fabuleux destin d'Amélie Poulain</titre>
<titre>The big Lebowski</titre>
```

Expressions de chemins (3/3)

Tous les sous-éléments d'un élément //film/*

```
Résultat
<titre>Blade runner</titre>
<realisateur>Ridley Scott</realisateur>
<annee>1982</annee>
<duree>117</duree>
<langue>English</langue>
<prix>4.79</prix>
<titre>La grande vadrouille</titre>
<realisateur>Gérard Oury</realisateur>
<annee>1966</annee>
<duree>122</duree>
<langue>French
<prix>9.82</prix>
```

Prédicats XPath (1/2)

- ie, dernier, i premiers/derniers éléments //film[1] //film[last()] //film[position() < 3]/titre Résultat <titre>Blade runner</titre> <titre>La grande vadrouille</titre>
- Éléments possédant un sous-élément ou attribut donné //film[duree]/titre

```
Résultat

<titre>La grande vadrouille</titre>

<titre>Le fabuleux destin d'Amélie Poulain</titre>

<titre>The big Lebowski</titre>
```

//film[@sigJeune]

Prédicats XPath (2/2)

- Condition sur un élément ou un attribut //film[prix < 15] //film[@signJeune = "-10" and prix < 5]/titre Résultat <titre>Le fabuleux destin d'Amélie Poulain</titre>
- //titre | //prix
 Résultat
 <titre>Blade runner</titre>
 <titre>La grande vadrouille</titre>
 <titre>Le fabuleux destin...</titre>
 <titre>The big Lebowski</titre>

Fonctions XPath

- Fonctions d'accès : data()...
- Fonctions numériques : abs(), floor(), ceiling(), round(), number()...
- Fonctions de chaînes : string-length(), upper-case(), lower-case(), normalize-space(), substring(), substring-after(), replace(), contains()...
- Fonctions temporelles : day-from-date(), year-from-date()...
- Fonctions de séquences : exists(), distinct-values(), reverse(), sort()...
- Fonctions contextuelles : last(), position()...
- Fonctions booléennes : not()...
- Fonctions d'agrégat : count(), sum(), avg(), max(), min()...

Fonctions XQuery (les mêmes que XPath !) (1/2)

- Fonctions d'accès : data()...
- Fonctions numériques : abs(), floor(), ceiling(), round(), number()...
- Fonctions de chaînes : string-length(), upper-case(), lower-case(), normalize-space(), substring(), substring-after(), replace(), contains()...
- Fonctions temporelles : day-from-date(), year-from-date()...
- Fonctions de séquences : exists(), distinct-values(), reverse(), sort()...
- Fonctions contextuelles : last(), position()...
- Fonctions booléennes : not()...
- Fonctions d'agrégat : count(), sum(), avg(), max(), min()...

Fonctions XQuery (2/2)

Exemple d'appel à une fonction

```
for $x in //film/titre
let $titreMAJ := upper-case($x)
return <film>{$titreMAJ}</film>
```

Résultat

```
<film>BLADE RUNNER</film>
<film>LA GRANDE VADROUILLE</film>
<film>LE FABULEUX DESTIN D'AMÉLIE POULAIN</film>
<film>THF BIG LEBOWSKI</film>
```

Plan

✓ Introduction

✓ Documents XML

- ✓ Langage XQuery
 - ✓ XPath
 - Requêtes FLWOR Requêtes complexes

Clause Group by (XQuery 3)


```
Regroupement sur un critère
 for $d in /catVOD/film
 group by $z := $d/@sigJeune
 let $p := avg($d/prix) (: pour la lisibilité du résultat :)
 <sigJeune value="{$z}">
 return
 <prix moyen>{p}</prix moyen>
 </sigJeune>
Regroupement multiple
 for $d in /catVOD/film
 group by $z := $d/@sigJeune, $a := $d/annee
 let p := avg(d/prix)
 <groupe sigJeune="{$z}" annee="{$a}">
 return
 <prix moyen>{$p}</prix moyen>
 </groupe>
```

Jointures – Documents exemples (1/3)


```
<!-- document 1 : clients.xml -->
<?xml version="1.1" encoding="utf-8" ?>
<cli>ents>
 <cli>ent id="1">
 <nom>Loudcher</nom>
 om>Sabine
 <addresse>Bureau K073</addresse>
 </client>
 <cli>ent id="2">
 <nom>Bentayeb</nom>
 om>Fadila
 <addresse>Bureau K061</addresse>
 </client>
 <cli>ent id="3">
 <nom>Darmont</nom>
 om>Jérôme
 <addresse>Bureau K067</addresse>
```

</client>

Jointures – Documents exemples (2/3)


```
<?xml version="1.1" encoding="utf-8" ?> <!-- document 2 : produits.xml -->
coduits>
 oduit id="10">
 <nom>Ordinateur</nom>
 </produit>
 cproduit id="20">
 <nom>Moniteur</nom>
 </produit>
 oduit id="30">
 <nom>Imprimante</nom>
 </produit>
</produits>
```

Jointures – Documents exemples (3/3)


```
<?xml version="1.1" encoding="utf-8" ?> <!-- document 3 : commandes.xml -->
<commandes>
 <commande cli-id="1" prod-id="10">
 <quantite>3</quantite>
 </commande>
 <commande cli-id="1" prod-id="20">
 <quantite>15</quantite>
 </commande>
 <commande cli-id="2" prod-id="10">
 <quantite>7</quantite>
 </commande>
 <commande cli-id="2" prod-id="30">
 <quantite>10</quantite>
 </commande>
 <commande cli-id="3" prod-id="30">
 <quantite>5</quantite>
 </commande>
</commandes>
```

Jointures de documents XML (1/3)

Exemple

Résultat

```
<nom>Loudcher</nom> <nom>Loudcher</nom> <nom>Loudcher</nom> <nom>Bentayeb</nom> <nom>Bentayeb</nom> <p
```

Jointures de documents XML (2/3)

Exemple

Résultat

```
<nom-cli>Loudcher</nom-cli> <prenom>Sabine</prenom> <qte>3</qte> <nom-prod>Ordinateur</nom-prod> <nom-cli>Loudcher</nom-cli> <nom-cli>Loudcher</nom-cli> <prenom>Sabine</prenom> <qte>15</qte> <nom-prod>Moniteur</nom-prod> <nom-cli>Bentayeb</nom-cli> <prenom>Fadila</prenom> <qte>7</qte> <nom-prod>Ordinateur</nom-prod> <nom-cli>Bentayeb</nom-cli> <prenom>Fadila</prenom> <qte>10 <nom-prod>Imprimante</nom-prod> <nom-cli>Darmont</nom-cli> <prenom>Jérôme</prenom> <qte>5 <nom-prod>Imprimante</nom-prod>
```

Jointures de documents XML (3/3)

for \$c in doc("clients.xml")//client,

Variantes avec les conditions de jointures exprimées en prédicats de chemins

\$o in doc("commandes.xml")//commande[@cli-id=\$c/@id]

Jointures de documents XML

FLWOR = lisibilité

XPath = concision

Quizz

Quelles clauses de requêtes FLWOR sont également exprimables en XPath?

- For
- Where B)
- Order by
- Group by

Répondre sur https://toreply.univ-lille.fr/

Question n° 7246

Plan

Sondage express

Que pensez-vous de ce cours?

Répondre sur https://toreply.univ-lille.fr

Question n° 2617