Kénitra 2017/2018

Cours Base de données II

Professeur: Khalid HOUSNI

Plan de cours

• Ch. I. Principes de fonctionnement des (SGBD)

- Introduction aux bases de données
- Modèle de base de données
- Système de gestion de base de données (SGBD)
- Ch. II. Développement d'une base de données (tables, contraintes, relations, vues)
 - Création de tables, contraintes et relations
 - Création et gestion des vues
- Ch. III. Procédures stockées et Déclencheurs(Triggers)
 - Gestion des procédures et fonctions
 - Métadonnées des procédures et fonctions
 - Extensions au standard SQL (Délimiteur, contrôle flux, boucles, Curseurs)
 - Structure d'un déclencheur
 - Types d'événements déclencheurs
 - Propriétés d'un déclencheur
 - Validation des données
- Ch. IV Pages web pilotées par une base de données
 - Ouverture d'une connexion vers une base de données
 - Optimisation des requêtes (Partitionnement des tables et indexes, indexation des opérations en ligne et en parallèle, Maintenance et configuration des indexes).
 - Stockage de données capturées par des formulaires
 - Envoi de requêtes dynamiques à une base de données
 - Générer une page web affichant les résultats d'une requête

Chapitre I: Principes de fonctionnement des SGBD

- Introduction aux bases de données
- Modèle de base de données
- Système de gestion de base de données (SGBD)

Introduction aux bases de données

- Un système d'information est construit autour de volumes de données de plus en plus important. Ces données doivent être stockées sur des supports physiques. Les données sont stockées et organisées dans des bases de données – BD (databases – DB).
- Un utilisateur doit pouvoir les retrouver. Il faut pouvoir les interroger par des requêtes.
- Les données évoluent, il faut donc pouvoir les manipuler : ajouter, modifier, supprimer des données.
- Le logiciel de base qui permet de manipuler ces données est appelé un système de gestion de bases de données – SGBD (database management system – DBMS).

Tout système d'information est construit autour de bases de données

Introduction aux bases de données

- Base de données- Un ensemble organisé d'informations avec un objectif commun.
- Peu importe le support utilisé pour rassembler et stocker les données (papier, fichiers, etc.), dès lors que des données sont rassemblées et stockées d'une manière organisée dans un but spécifique, on parle de base de données.

Enjeux

- les bases de données de demain
- devront être capables de gérer plusieurs dizaines de téraoctets de données, géographiquement distribuées à l'échelle d'Internet, par plusieurs dizaines de milliers d'utilisateurs dans un contexte d'exploitation changeant.

Introduction <u>aux bases de données</u>

- Une base de données informatique est un ensemble de données qui ont été stockées sur un support informatique, et organisées et structurées de manière à pouvoir facilement consulter et modifier leur contenu.
- l'utilisation directe de fichiers soulève de très gros problèmes :
 - 1) Lourdeur d'accès aux données. En pratique, pour chaque accès, même le plus simples, il faudrait écrire un programme.
 - 2) Manque de sécurité. Si tout programmeur peut accéder directement aux fichiers, il est impossible de garantir la sécurité et l'intégrité des données.
 - 3) Pas de contrôle de concurrence. Dans un environnement où plusieurs utilisateurs accèdent aux même fichiers, des problèmes de concurrence d'accès se posent.

Concepts de base

- Un Système de Gestion de Base de Données (SGBD) est un logiciel (ou un ensemble de logiciels) permettant de manipuler les données d'une base de données.
- SGBDR: Le R de SGBDR signifie "relationnel". Un SGBDR est un SGBD qui implémente la théorie relationnelle.
- Le langage SQL:
 - Le SQL (Structured Query Language) est un langage informatique qui permet d'interagir avec des bases de données relationnelles.
 - Il a été créé dans les années 1970 et c'est devenu standard en 1986 (pour la norme ANSI - 1987 en ce qui concerne la norme ISO). Il est encore régulièrement amélioré.

Historique Applications BD, ED, FD, ...

Type de données

BigData / Datamasse (Applications analytique, prise de décision, analyse prédictive) **Téraoctets par jour, Pétaoctets par an**

Fouille de données (Analyse du comportement des clients, etc.)

Entrepôts de données (grosses masses de données)
Intégration de plusieurs systèmes d'information nationaux et internationnaux)
(milliers de tables de quelques millions de lignes) > 100 Go

Applications : Gestion des risques, Analyse des ventes (100 tables de quelques millions de lignes) 2 Go

Applications : Paie, Marketing, Financière (50 tables de quelques milliers de lignes) 50 Mo

Performance

Modèles de base de données

- Les bases de données sont apparues à la fin des années 60, à une époque où la nécessité d'un système de gestion de l'information souple se faisait ressentir.
- Il existe plusieurs modèles de SGBD, différenciés selon la représentation des données qu'elle contient

Modèles de base de données

 le modèle hiérarchique: les données sont classées hiérarchiquement, selon une arborescence descendante. Ce modèle utilise des pointeurs entre les différents enregistrements. Il s'agit du premier modèle de SGBD

- Limitation : problème au niveau des relations N*N
- le modèle réseau : comme le modèle hiérarchique ce modèle utilise des pointeurs vers des enregistrements. Toutefois la structure n'est plus forcément arborescente dans le sens descendant

Modèles de base de données

 le modèle relationnel : les données sont enregistrées dans des tableaux à deux dimensions (lignes et colonnes). La manipulation de ces données se fait selon la théorie mathématique des relations

 le modèle objet : les données sont stockées sous forme d'objets, c'est-à-dire de structures appelées classes présentant des données membres. Les champs sont des instances de ces classes

Historique Structure et type de données

Stockage et calcul distribués Indépendance physique Portabilité Cloud computing Volume de données Relationnelle de données Type de données & objet **COMPLEXE** Structure de données Relations **TABULAIRE** Hiérarchique Structure de données & Réseau en RESEAU Structure HIERARCHIQUE Puissance des données Performance Cohérence

Historique Générations de SGBD

Historique Générations de SGBD

Objectifs des SGBD

- Des objectifs principaux ont été fixés aux SGBD dès l'origine de ceux-ci et ce, afin de résoudre les problèmes causés par le système de fichier classique.
 - Indépendance physique: La façon dont les données sont définies doit être indépendante des structures de stockage utilisées.
 - Indépendance logique: Un même ensemble de données peut être vu différemment par des utilisateurs différents. Toutes ces visions personnelles des données doivent être intégrées dans une vision globale.
 - Accès aux données: L'accès aux données se fait par l'intermédiaire d'un Langage de Manipulation de Données (LMD).
 - Administration centralisée des données: Toutes les données doivent être centralisées dans un réservoir unique commun à toutes les applications.
 - Non redondance des données

Objectifs des SGBD

- Cohérence des données: Les données sont soumises à un certain nombre de contraintes d'intégrité qui définissent un état cohérent de la base. Les contraintes d'intégrité sont décrites dans le Langage de Description de Données (LDD).
- Partage des données
- Sécurité des données: Les données doivent pouvoir être protégées contre les accès non autorisés.
- Résistance aux pannes

SGBD «fichier» vs «client/serveur»

- Il existe à ce jour, deux type courant d'implémentation physique des SGBD relationnels :
 - Ceux qui utilisent un service de fichiers associés à un protocole de réseau afin d'accéder aux données : SGBD « fichier ». ces SGBD ne proposent en général pas le contrôle des transactions, et peu fréquemment le DDL et DCL.
 - Avantage: Simplicité du fonctionnement, coût peu élevé voir gratuit, format des fichiers ouverts, administration quasi inexistante.
 - Inconvénient : faible capacité de stockage, encombrement du réseau, faible nombre d'utilisateurs, droits d'accès sont gérés par le système d'exploitation ...
 - Exemples: Access, SQLite, MySQL

SGBD «fichier» vs «client/serveur»

- Ceux qui utilisent une application centralisée dite serveur de données: SGBD client/serveur. Ce service consiste à faire tourner sur un serveur physique, un moteur qui assure une relation indépendance entre les données et les demandes de traitement venant des différentes applications.
 - Avantage: grande capacité de stockage, gestion de la concurrence dans un SI à grand nombre d'utilisateurs, indépendance vis à vis de l'OS, gestion des transaction ...
 - Inconvénient: lourdeur dans le cas de solution
 « monoposte », coût élevé des licences, nécessite de machines puissantes
 - Exemples: InterBase, Oracle, PostGreSQL, SQL Server, Sybase,

MySQL

- MySQL est un Système de Gestion de Bases de Données Relationnelles.
- MySQL utilise le langage SQL.
- MySQL est un logiciel Open Source. Une version gratuite de MySQL est par conséquent disponible. À noter qu'une version commerciale payante existe également.
- Le développement de MySQL commence en 1994 par David
 Axmark et Michael Widenius. EN 1995, la société MySQL AB. C'est la même année que sort la première version officielle de MySQL.
- En 2008, MySQL AB est rachetée par la société Sun Microsystems,
 qui est elle-même rachetée par Oracle Corporation en 2010.

Oracle DATABASE

- Edité par Oracle Corporation est un SGBDR payant.
- Son coût élevé fait qu'il est principalement utilisé par des entreprises.
- Oracle gère très bien de grands volumes de données. Pour plusieurs centaines de Go de données Oracle sera bien plus performant.
- Par ailleurs, Oracle dispose d'un langage procédural très puissant (du moins plus puissant que le langage procédural de MySQL): le **PL/SQL**.

PostgreSQL

- Comme MySQL, PostgreSQL est un logiciel Open Source.
- La première version Windows n'est apparue qu'à la sortie de la version 8.0 du logiciel, en 2005.
- PostgreSQL a longtemps été plus performant que MySQL, mais ces différences tendent à diminuer. MySQL semble être aujourd'hui équivalent à PostgreSQL en terme de performances sauf pour quelques opérations telles que l'insertion de données et la création d'index.
- Le langage procédural utilisé par PostgreSQL s'appelle le PL/pgSQL.

MS Access

- MS Access ou Microsoft Access est un logiciel édité par Microsoft
- c'est un logiciel payant qui ne fonctionne que sous Windows.
- Il n'est pas du tout adapté pour gérer un grand volume de données et a beaucoup moins de fonctionnalités que les autres SGBDR.
- Son avantage principal est l'interface graphique intuitive qui vient avec le logiciel.

SQLite

- La particularité de SQLite est de ne pas utiliser le schéma clientserveur utilisé par la majorité des SGBDR.
- SQLite stocke toutes les données dans de simples fichiers. Par conséquent, il ne faut pas installer de serveur de base de données, ce qui n'est pas toujours possible (certains hébergeurs web ne le permettent pas).
- Pour de très petits volumes de données, SQLite est très performant.
- Le fait que les informations soient simplement stockées dans des fichiers rend le système difficile à sécuriser (autant au niveau des accès, qu'au niveau de la gestion de plusieurs utilisateurs utilisant la base simultanément).

Architecture à trois niveaux de description

Dans la suite de ce cours nous nous intéressons aux aux bases de données relationnelles et au SGBD Oracle version expresse

Ch. II. Développement d'une base de données (tables, contraintes, relations, vues)

- Création de tables, contraintes et relations
- Création et gestion des vues

Concepts de base

Domaine : ensemble de valeurs caractérisée par un nom

Relation: sous-ensemble du produit cartésien d'une liste de domaines caractérisée par un nom

La relation est une table à deux dimensions. Les colonnes sont les attributs et lignes sont les tuples.

Attribut : colonne au niveau d'une relation caractérisé par un nom. Un attribut possède un nom, un type et un domaine.

Tuple: Ligne d'une relation appelée aussi enregistrement.

Schéma de la relation : nom de la relation suivi de la liste des attributs et de la définition de leurs domaines

Clé: Ensemble minimal d'attributs dont la connaissance des valeurs permet d'identifier un tuple unique de la relation considérée.

Valeur NULL: valeur conventionnelle dans une relation pour représenter une information inconnue

Entité-Relation

Entité: définit comme un objet pouvant être identifie distinctement.
Ex: un véhicule, une personne, un client, un livre, un compte bancaire, une commande,

etc.

- Entités faibles : son existence dépend de l'existence d'une autre entité.
- **Ex** : une entité LIGNE DE COMMANDE n'existe que si l'entité COMMANDE correspondante est présente.
- *Entités régulières :* son existence ne dépend pas de l'existence d'une autre entité.
- Les relations : représentent les liens existants entre les entités.
 Ex : un véhicule est relié à une personne.
 - *La dimension ou degré* de la relation est le nombre d'entités impliquées dans une relation.

Conception du schéma d'une base de données

Processus de conception d'une BD

La théorie de la normalisation

La théorie de la normalisation est l'un des points forts du modèle relationnel. Elle permet de définir formellement la qualité des tables au regard du problème posé par la redondance des données.

formes normales caractérisant les tables relationnelles :

Première forme normale (IFN) : si tous les attributs sont en dépendance fonctionnelle de la clé. Soit encore :si elle ne contient que des attributs atomiques.

Deuxième forme normale (2FN): si elle est en IFN et, si de plus, il n'existe pas de dépendance fonctionnelle entre une partie d'une clé et une colonne non clé de la table.

Troisième forme normale (3FN) : si elle est en 2FN et si, de plus, aucune dépendance fonctionnelle entre les colonnes non clé.

La théorie de la normalisation Exemples

- LIGNEARTICLE(numcommande, numproduit, quantité, prixproduit) dont la clé est numcommande + numproduit
 - n'est pas en 2FN car prixproduit dépend fonctionnellement de numproduit
- PRODUIT(numproduit, ..., numfournisseur, nomfournisseur, adressefournisseur, ...) de clé numproduit
 - n'est pas en 3FN car nomfournisseur et adressefournisseur dépendent fonctionnellement de numfournisseur.
- Une solution est d'éclater la relation en deux relations: la relation PRODUIT(numproduit, ..., numfournisseur) et la relation FOURNISSEUR(numfournisseur, nomfournisseur, adresse fournisseur).

Langage SQL

- Structured Query Language
- Norme établie pour SGBD relationnel
- Les subdivisions du SQL
 - LDD (langage de définition des données): c'est la partie du SQL qui permet de créer des bases de données, des tables, des vues, des domaines, des index, des contraintes, ...

ALTER, CREATE, DROP

- LMD (langage de manipulation de données): c'est la partie du SQL qui s'occupe de traiter les données: mise à jour et interrogation (requêtes) INSERT, UPDATE, DELETE, SELECT
- LCD (langage de contrôle de données): c'est la partie du SQL qui s'occupe de gérer les droit d'accès au tables GRANT, REVOKE
- LCT (langage de contrôle de transactions) : c'est la partie du SQL chargé de contrôler la bonne exécution des transactions SET TRANSACTION, COMMIT, ROLLBACK
- SQL intégré (Embedded SQL): il s'agit d'éléments procéduraux que l'on intègre à un langage hôte (C++, Java ...) SET, DECLARE CURSOR, OPEN, FETCH

Langage SQL

- Il n'y a aucune différence entre un SQL disponible pour un SGBDR de type fichier et un autre SGBD C/S.
- Dans ce document, les exemples d'illustration utilisent la base de données dont le schéma relationnel est
 - avions(No_AV, NOM_AV, CAP, LOC)
 - pilotes(No_PIL, NOM_PIL, VILLE)
 - vols(No_VOL, No_AV, No_PIL, V_d, V_a, H_d, H_a)

SQL comme LDD: Exemple

- avions(no_AV, NOM_AV, CAP, LOC)
 - no_AV NUMBER(4)
 - NOM_AV VARCHAR2(20)
 - CAP_NUMBER(4)
 - LOC VARCHAR2(15)
- pilotes(no_PIL, NOM_PIL, VILLE)
 - no_PIL NUMBER(4)
 - NOM_PIL VARCHAR2(20)
 - VILLE VARCHAR2(15)
- vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)
 - no_VOL VARCHAR2(5)
 - no_AV NUMBER(4)
 - no_PIL NUMBER(4)
 - V_d VARCHAR2(15)– H_d DATE
 - V_a VARCHAR2(15)- H_a DATE

Types de données en SQL2

- Types pour les chaînes de caractères
 - CHAR(taille)
 - chaînes de caractères de longueur fixe
 - codage en longueur fixe : remplissage de blancs
 - taille comprise entre 1 et 2000 octets
 - VARCHAR(taille max)
 - chaînes de caractères de longueur variable
 - taille comprise entre 1 et 4000 octets
 - constantes
 - chaînes de caractères entre guillemets
 - NCHAR(taille), NVARCHAR(taille max) sont codés sur le jeu UNICODE

Types de données en SQL2

- Types numériques
 - types numériques pour les entiers :
 - SMALLINT pour 2 octets
 - INTEGER pour 4 octets
 - types numériques pour les décimaux à virgule flottante :
 - REAL
 - DOUBLE PRECISION
 - FLOAT
 - types numériques pour les décimaux à virgule fixe :
 - DECIMAL(nb chiffres, nb décimales)
 - NUMERIC(nb chiffres, nb décimales)
 - constantes
 - exemples: 43.8, -13, 5.3E-6

Types de données en SQL2

- Types temporels
 - DATE
 - pour les dates
 - TIME
 - pour les heures, minutes et secondes
 - TIMESTAMP
 - pour un moment précis : date et heure, minutes et secondes (précision jusqu' à la microseconde)
 - constantes
 - exemples: '1/05/2007' ou '1 MAY 2007'
- Remarque: pour oracle le type DATE remplace DATE et TIME de SQL2

Manipulation des dates

Exemple de manipulation des dates

SELECT

TO_CHAR(SYSDATE, 'DD') JOUR,

TO_CHAR(SYSDATE, 'MM') MOIS,

TO_CHAR(SYSDATE, 'YYYY') ANNEE,

TO_CHAR(SYSDATE, 'HH24') HEURE,

TO_CHAR(SYSDATE, 'MI') MINUTE,

TO_CHAR(SYSDATE, 'SS') SECONDE

FROM DUAL;

EXTRACT

Retourne l'année, le mois, le jour, l'heure, la minute ou la seconde d'une date :

SELECT EXTRACT(YEAR FROM SYSDATE),

EXTRACT(MONTH FROM SYSDATE),

EXTRACT(DAY FROM SYSDATE)

SELECT SUM(extract(hour from h_d)) NBR_H FROM vols where no_pil=1;

FROM DUAL;

Types de données en SQL2

- Type booléen
 - BIT
 - pour enregistrer la valeur d'un bit
 - exemples: BIT(1), BIT(4)
 - pas supporté par ORACLE

Nouveaux type de données SQL3

- BOOLEAN
- CHARACTER LARGE OBJECT[(n [m])] (ou CLOB) est un type littéral permettant de stocker des caractères de grande dimension dans un jeu à deux octets par caractères (ASCII). n la langueur et m l'unité (K pour kilo, M méga ou G pour géga octects.
- NATIONAL CHARACTER LARGE OBJECT[(n [m])] (ou NCLOB) pour un jeu UNICODE.
- BINARY LARGE OBJECT[(n [m])] (ou BLOB) une chaine de bits de grande dimenssion dont la langueur est fixe.

création de table

```
CREATE TABLE nom de table (liste de définition de colonne, [liste de contrainte de table]);

définition de colonne : :=

nom de colonne

(nom de domaine ou type)

[liste de contrainte de colonne]

[DEFAULT valeur par défaut]
```

création de table : contrainte de colonne

```
contrainte de colonne : :=
 [CONSTRAINT nom]
 type de contrainte de colonne
type de contrainte de colonne : :=
 PRIMARY KEY ou
 NOT NULL ou
 UNIQUE ou
 CHECK(condition sur valeur) ou
 REFERENCES nom de table(nom de colonne)
```

création de table : contrainte de table contrainte de table : := [CONSTRAINT nom] type de contrainte de table type de contrainte de table : := PRIMARY KEY (liste de nom de colonne) ou NOT NULL (liste de nom de colonne) ou **UNIQUE** (liste de nom de colonne) ou **CHECK** (condition sur ligne) ou FOREIGN KEY liste de nom de colonne REFERENCES nom de de table (liste de nom de colonne)

• Exemple : Création de la table avions à partir du schéma :

```
avions(no_AV, nom_AV, CAP, LOC)
CREATE TABLE avions (
  no AV NUMBER(4)
  CONSTRAINT Cle_P_avions PRIMARY KEY,
  NOM_AV VARCHAR2(20),
  CAP NUMBER(4)
  CONSTRAINT Dom_CAP_avions CHECK (CAP >= 4),
  LOC VARCHAR2(15));
```

SQL comme LDD : Exemple : Création de la table vols

Création de la table vols à partir du schéma :

```
vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)
```

- Contraintes de colonnes ?
- Contraintes de table ?

SQL comme LDD : Exemple : Création de la table vols

vols(no VOL, no AV, no PIL, V d, V a, H d, H a) **CREATE TABLE vols (** no_VOL VARCHAR2(5) CONSTRAINT Cle_P_vols PRIMARY KEY, no_AV NUMBER(4) CONSTRAINT Ref_no_AV_vols REFERENCES avions, no_PIL NUMBER(4) CONSTRAINT Ref_no_PIL_vols REFERENCES pilotes, V_d VARCHAR2(15) NOT NULL, V_a VARCHAR2(15) NOT NULL, H_d DATE, H_a DATE, CONSTRAINT C1_vols CHECK ($v_d <> v_a$), CONSTRAINT C2_vols CHECK (h_d < h_a));

suppression de table

DROP TABLE nom;

Quand une table est supprimée, ORACLE:

efface tous les index qui y sont attachés quelque soit le propriétaire efface tous les privilèges qui y sont attachés

MAIS les vues et les synomymes se référant à cette table ne sont pas supprimés

modification de table

```
ALTER TABLE nom_de_table modification_de_table;
```

modification_de_table : :=

ADD COLUMN définition de colonne

ADD CONSTRAINT contrainte de table

DROP COLUMN nom de colonne

DROP CONSTRAINT nom de contrainte

• Exemple: Ajout d'un colonne à la table vols de schéma:

vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a)

ALTER TABLE vols ADD COLUMN COUT_VOL NUMBER(8)

le schéma devient :

vols(no_VOL, no_AV, no_PIL, V_d, V_a, H_d, H_a, COUT_VOL)

MODIFIER DES COLONNES MULTIPLES

 Pour MODIFIER DES COLONNES MULTIPLES dans une table existante, la syntaxe Oracle ALTER TABLE est la suivante:

```
ALTER TABLE table_name

MODIFY (column_1 column_type,

column_2 column_type,

...

column_n column_type);
```

Exemple de modification du type d'un champ sous oracle

```
alter table vols
Modify(
  H_D TIMESTAMP,
  H_A TIMESTAMP);
```

insertion de lignes dans une table

```
INSERT INTO nom de table [liste de colonnes] VALUES liste de valeurs;
```

ou

INSERT INTO nom de table [liste de colonnes] requête;

ajouter un avion dans la table avions en respectant l'ordre des colonnes

```
INSERT INTO avions VALUES (100, 'Airbus', 200, 'Agadir');
```

ajouter un avion dans la table avions sans connaître l'ordre

```
INSERT INTO avions (no_AV, CAP, LOC, NOM_AV)
VALUES (101, 200, 'Agadir', 'Airbus');
```

ajouter un avion dans la table avions dont la localisation est INDEFINI

```
INSERT INTO avions (no_AV, NOM_AV, CAP)

VALUES (102, 'Airbus', 200);

INSERT INTO avions

VALUES (102, 'Airbus', 200, NULL);
```

ou

insert into vols values(1,1,1, 'Agadir', 'Rabat',

To_DATE('1983-04-25 8:30:00AM', 'YYYY-MM-DD HH:MI:SSAM'),

To_DATE('1983-04-25 10:30:00AM', 'YYYYY-MM-DD HH:MI:SSAM'));

suppression de lignes d'une table

```
DELETE [FROM] nom de table [WHERE condition];
Exemples:
```

vider la table avions

```
DELETE FROM avions;
```

 supprimer de la table avions tous les avions dont la capacité est inférieur à 100

DELETE FROM avions

WHERE CAP < 100;

modification de lignes dans une table

```
UPDATE nom_de_table SET liste_expression_colonne
[WHERE condition];
expression_colonne : :=
 nom_de_colonne = expression ou
 nom_de_colonne = requête
```

- Exemple:
- modifier la capacité de l'avion numéro 100

```
UPDATE avions SET CAP = 300
WHERE no AV = 100;
```

interrogation

```
requête : := SELECT [DISTINCT] projection
 FROM liste de (nom de table [[AS] nom]) | (requête AS nom)
 WHERE condition
 [GROUP BY liste de nom de colonne]
 [HAVING condition]
 [ORDER BY liste de ((nom de colonne | rang de colonne) (ASC | DESC)];
requête : := requête ( UNION | INTERSECT | EXCEPT ) requête
requête : := (requête)
```

```
projection : :=
* | nom de table | liste de (terme de projection[[AS] nom])
terme de projection : :=
 expression | agrégation
expression : :=
 valeur | nom de colonne | expression arithmétique | · · ·
agrégation : :=
 COUNT(*)
 opérateur d'agrégation([DISTINCT] expression)
opérateur d'agrégation : :=
  COUNT | SUM | AVG | MAX | MIN
```

comparaison : :=

```
expression (= | <> | > | < | <= | >= | ) expression |
expression (= | <> ) (| SOME | ALL ) requête
expression (> | < | <= | >= ) (| SOME | ALL )
requête_mono_colonne
```

appartenance à un intervalle : :=

```
expression BETWEEN expression AND expression
```

appartenance à un ensemble : :=

```
expression (IN | NOTIN) (requête) |
(liste de expression) (IN | NOTIN) (requête)
```

- ensemble de valeurs : := (liste de valeur) | requête mono colonne
- existence : := EXISTS (requête)

- Sélection de lignes
 - toutes les lignes et toutes les colonnes

```
SELECT * FROM nom de table;
```

 pour connaître toutes les caractéristiques des avions stockés dans la table

```
SELECT * FROM avions;
```

toutes les lignes mais seulement certaines colonnes

SELECT liste de nom de colonne FROM nom de table;

– pour connaître les numéros de tous les vols

```
SELECT no_VOL FROM vols;
```

- Sélection de lignes
 - suppression des lignes dupliquées

```
SELECT DISTINCT liste de nom de colonne FROM nom de table ;
```

 pour connaître les numéros des pilotes qui conduisent au moins un avion

```
SELECT DISTINCT no_PIL FROM vols;
```

colonnes calculées

SELECT expression [AS alias] FROM nom de table;

afficher une augmentation de 5% du coût de chaque vol

```
SELECT no_VOL, '5%' "%",
COUT_VOL*0.05 AUGM, COUT_VOL*1.05 "Nouveau coût"
FROM vols;
```

sur les chaînes de caractères

- afficher les trajets assurés par les vols sous la forme :

```
Ville de départ -- > Ville d'arrivée

SELECT no_VOL, V_d || ' - - > ' || V_a TRAJET

FROM vols;
```

sur les dates

- afficher les dates de départ et d'arrivée de chaque vol en décalant les dates

```
SELECT no_VOL, D_d + 1/24 D_d, D_a + 1/24 D_a FROM vols;
```

pour connaître la durée en heures de tous les vols

```
SELECT no_VOL, 24 *(D_a -D_d) durée FROM vols ;
```

Recherche par comparaison

```
SELECT liste de nom de colonne FROM nom de table WHERE expression ;
```

pour connaître tous les avions qui ont une capacité > 200 places

```
FROM avions
WHERE CAP > 200;
```

 pour connaître tous les pilotes qui effectuent des vols qui durent plus d'une heure

```
SELECT DISTINCT no_PIL

FROM vols

WHERE (24 *(D_a -D_d))>1;
```

Recherche par ressemblance

```
SELECT liste de nom_de_colonne FROM nom_de_table
WHERE expression [NOT] LIKE motif [caractères spéciaux];
```

- caractère spéciaux :
 - %: remplace 0, 1 ou plusieurs caractères
 - _ remplace 1 caractère
- caractère d'échappement :
 - permet de traiter les caractère spéciaux comme de simples caractères
 - il n'y a pas de caractère d'échappement prédéfini

Recherche par ressemblance : exemples

pour connaître la capacité de tous les avions Boeing

SELECT no_AV, NOM_AV, CAP

FROM avions

WHERE NOM_AV LIKE 'Boeing%';

Recherche avec condition conjonctive

```
SELECT liste de nom_de_colonne FROM nom_de_table
WHERE condition AND condition;
```

 pour connaître tous les avions qui sont à Agadir et dont la capacité est de 300 places

```
SELECT no_AV

FROM avions

WHERE LOC = 'Agadir' AND CAP = 300;
```

Recherche avec condition disjonctive

```
SELECT liste de nom_de_colonne FROM nom_de_table WHERE condition OR condition;
```

– pour connaître tous les vols qui utilisent les avions 100 ou 101

```
SELECT no VOL

FROM vols

WHERE no AV = 100 OR no AV = 101;
```

Recherche avec condition négative

```
SELECT liste de nom_de_colonne FROM nom_de_table WHERE NOT condition;
```

– pour connaître tous les pilotes qui n'habitent pas à Rabat

```
SELECT no_PIL

FROM pilotes

WHERE NOT VILLE = 'Rabat';
```

Recherche avec un intervalle

```
SELECT liste de nom_de_colonne FROM nom_de_table
WHERE expression BETWEEN expression AND expression;
```

 pour connaître tous les avions qui ont une capacité entre 200 et 300 places

```
SELECT no AV
```

FROM avions

WHERE CAP BETWEEN 200 AND 300;

Recherche avec une liste

```
SELECT liste de nom_de_colonne FROM nom_de_table WHERE expression [NOT] IN liste de expression;
```

 pour connaître tous les pilotes qui habitent soit à Rabat soit à Casa

```
SELECT no_PIL

FROM pilotes

WHERE VILLE IN ('Rabat', 'Casa');
```

Recherche avec une liste

```
SELECT liste de nom_de_colonne FROM nom de table
WHERE expression (<>|>|<|<=|>=|) ALL
liste de expression;
```

SELECT liste de nom de colonne FROM nom de table

liste de expression;

 pour connaître tous les vols dont le départ est à plus de 5 jours et dont la durée est moins de 5 heures

```
SELECT no_VOL, D_d, 24*(D_a - D_d) Durée
FROM vols
WHERE D_d > ALL (sysdate +5, D_a -5/24);
```

- Traitement de l'absence de valeur
 - sur les expressions numériques

un calcul numérique ou de dates exprimé avec les opérateurs +, -, *, / n'a pas de valeur lorsqu'au moins une des composantes n'a pas de valeur

```
SELECT no_AV, 2*CAP/3 AS CAP_RED
FROM avions
WHERE no_AV = 320;
```

- Traitement de l'absence de valeur
 - sur les chaînes de caractères
 - un calcul de chaînes exprimé avec l'opérateur || n'a pas de valeur lorsque toutes ses composantes n'ont pas de valeur
 - la chaîne vide et l'absence de valeur sont confondues

```
SELECT no_CL, NOM_RUE_CL || " || VILLE_CL

AS ADR_CL

ou no_CL, NOM_RUE_CL || NULL || VILLE_CL AS ADR_CL

FROM clients

WHERE no_CL = 1035;
```

Traitement de l'absence de valeur

- Traitement de l'absence de valeur
 - sur les comparaisons
 - toute comparaison exprimée avec les opérateurs =, <>, >, <, <=, >=,
 LIKE qui comporte une expression qui n'a pas de valeur prend la valeur logique INDEFINIE
 - les comparaisons ignorent les lignes où il y a absence de valeur

```
SELECT * FROM pilotes
```

```
WHERE NAISS_PIL <> 1960 AND VILLE <> 'Agadir';
```

comparaisons indéfinies :

```
SELECT *
```

FROM avions

WHERE NULL = NULL OR " = " OR " LIKE '%'

OR 'A' LIKE " OR 'A' NOT LIKE ";

équivalences disjonctives

```
 expr NOT BETWEEN expr₁ AND expr₂
 ⇔expr < expr₁ OR expr > expr₂
 expr IN (expr₁ ··· exprŊ)
 ⇔expr = expr₁ OR ··· OR expr = exprŊ
 expr op ANY (expr₁ ··· exprŊ)
 ⇔expr op expr₁ OR ··· OR expr op exprŊ
```

- Les expressions suivantes :
 - expr NOT BETWEEN expr₁ AND expr₂
 - $exprIN (expr_1 \cdots expr_N)$
 - $exprop ANY (expr_1 \cdots expr_N)$

sont vraies ssi expr a une valeur et si au moins une des expressions expr₁, expr_N a une valeur qui satisfait les comparaisons

```
SELECT NUM_PIL FROM pilotes
WHERE VILLE IN ('Rabat', 'Fes', ");
```

équivalences conjonctives

```
 expr BETWEEN expr₁ AND expr₂
 ⇔expr >= expr₁ OR expr <= expr₂</li>
 expr NOT IN (expr₁ ··· exprŊ)
 ⇔expr <> expr₁ OR ··· OR expr <> exprŊ
 expr op ALL (expr₁ ··· exprŊ)
 ⇔expr op expr₁ AND ··· AND expr op exprŊ
```

- Les expressions suivantes :
 - expr BETWEEN expr₁ AND expr₂
 - $expr NOT IN (expr_1 \cdots expr_N)$
 - $exprop ALL (expr_1 \cdots expr_N)$

sont vraies ssi expr a une valeur et si au toutes les expressions expr, a une valeur qui satisfait les comparaisons

```
SELECT NUM_PIL FROM pilotes
```

```
WHERE VILLE NOT IN ('Marseille', 'Nice', ");
```

- Traitement de l'absence de valeur
 - recherche de l'absence de valeur

```
SELECT liste de nom_de_colonne FROM nom de table WHERE expression IS [NOT] NULL;
```

 pour connaître tous les vols auxquels on n'a pas encore affecté d'avions

```
SELECT no_VOL

FROM vols

WHERE no_AV IS NULL;
```

- Traitement de l'absence de valeur
 - Donner une valeur à l'absence de valeur

```
NVL (expr 1, expr 2) = expr 1 si elle définie, expr 2 sinon expr 1 et expr 2 doivent être de même type
```

pour qu'une capacité d'avion inconnue soit considérée comme
 0

```
SELECT no_VOL, NVL(CAP,0)
FROM avions;
```

Ordonner les réponses

SELECT liste de nom de colonne

FROM nom de table

[WHERE expression]

ORDER BY { expression | position } [ASC | DESC]

[{ expression | position } [ASC | DESC]];

Ordonner les réponses

 pour connaître les horaires des vols triés par ordre croissant des dates et heures de départ

```
SELECT no_VOL, D_d, D_a
FROM vols
```

```
ORDER BY D_d;
```

- Les fonctions de groupe
 - les fonctions de groupe calculent les résultats à partir d'une collection de valeurs.

COUNT (*|[DISTINCT | ALL|expression]) comptage des lignes **COUNT** ([DISTINCT | ALL|expression]) comptage des valeurs MAX ([DISTINCT | ALL|expression]) maximum des valeurs MIN ([DISTINCT | ALL|expression]) minimum des valeurs **SUM ([DISTINCT | ALL|expression]) somme des valeurs** AVG ([DISTINCT | ALL|expression]) moyenne des valeurs STDDEV ([DISTINCT | ALL|expression]) écart-type des valeurs **VARIANCE** ([DISTINCT | ALL]|expression) variance des valeurs

- Les fonctions de groupe
 - pour connaître le nombre d'avions

```
SELECT COUNT(*) NBR_AV
FROM avions;
```

pour connaître le nombre d'heures de vols du pilote 4020

```
SELECT SUM(24 *(D_a - D_d)) NBR_H
```

FROM vols

- Les regroupements de lignes
 - les fonctions de groupe calculent les résultats à partir d'une collection de valeurs.

SELECT liste d'expressions1

FROM nom de table

GROUP BY liste d'expressions2;

- les expressions de liste d'expressions1 doivent être des expressions formées uniquement :
 - d'expressions de liste d'expressions2
 - de fonctions de groupe
 - de constantes littérales

- Les regroupements de lignes
 - pour connaître le nombre d'avions affectés à chaque ville d'affectation d'un avion

```
SELECT LOC, COUNT(*) NBR_AV
```

FROM avions

GROUP BY LOC;

- Les regroupements de lignes
 - pour connaître le nombre de vols qui ont la même durée

```
SELECT 24*(D_a - D_d) DUR_VOL, COUNT(*) NBR_VOL
```

FROM vols

GROUP BY D_a - D_d;

- Les regroupements de lignes
 - regroupement de lignes sélectionnées

```
SELECT liste d'expressions1
```

FROM nom de table

WHERE condition

GROUP BY liste d'expressions2;

 pour connaître le nombre d'avions différents utilisés par chaque pilote assurant un vol

```
SELECT LOC, no_PIL, COUNT(DISTINCT no_AV) NBR_AV
```

FROM vols

WHERE no_PIL IS NOT NULL

GROUP BY no_PIL;

- Conditions sur l'ensemble des lignes
 - pour savoir si le pilote 4010 assure tous les vols avec un avion différent à chaque fois

```
SELECT 'OUI' REP
```

FROM vols

```
WHERE no_PIL = 4010
```

HAVING COUNT(*) = COUNT(DISTINCT no_AV);

Conditions sur l'ensemble des lignes

SELECT liste d'expressions

FROM nom de table

[WHERE condition]

GROUP BY liste d'expressions2

HAVING condition sur lignes;

- les expressions de liste d'expressions et condition sur lignes doivent être formées uniquement :
 - d'expressions de liste d'expressions2
 - de fonctions de groupe
 - de constantes littérales

- Conditions sur l'ensemble des lignes
 - pour connaître les pilotes qui conduisent au moins deux avions différents

```
SELECT no_PIL
```

FROM vols

WHERE no_PIL IS NOT NULL

GROUP BY no_PIL

HAVING COUNT(DISTINCT no_AV) >= 2;

Opérateurs ensemblistes

```
SELECT liste d'expressions1
FROM nom de table
[ WHERE condition ]
[ GROUP BY liste d'expressions2]
UNION | UNION ALL | INTERSECT | MINUS
SELECT liste d'expressions3
FROM nom de table
[ WHERE condition ]
```

[GROUP BY liste d'expressions4];

Opérateurs ensemblistes

 pour connaître les villes qui sont soit des villes de départ soit des villes d'arrivées d'un vol

```
SELECT V_d VILL
```

FROM vols

WHERE V_d IS NOT NULL

UNION

SELECT V_a

FROM vols

WHERE V_a IS NOT NULL;

Opérateurs ensemblistes

pour connaître le nombre de vols assurés par chaque pilote

```
SELECT no_PIL, COUNT(*) NBR_VOL
FROM vols
WHERE no_PIL IS NOT NULL
GROUP BY no_PIL
UNION ALL
 (SELECT no_PIL, 0
 FROM pilotes
 MINUS
 SELECT no_PIL, 0
 FROM vols);
```

Produit cartésien

```
SELECT liste d'expressions

FROM liste de(nom de table [ alias ])

[ WHERE condition ];
```

 pour connaître le coût de chaque classe du vol V900 lorsqu'on les applique au vol V100

```
SELECT Classe, COEF_PRIX * COUT_VOL COUT
FROM defclasses D, vols V
WHERE D.no_VOL = 'V900' AND V.no_VOL = 'V100':
```

Opérateur de jointure naturelle

```
SELECT liste d'expressions
FROM liste de(nom de table [ alias ])
WHERE expr comp expr [AND | OR expr comp expre ];
OU
SELECT liste d'expressions
FROM
 nom de table [ alias ]
 INNER JOIN
 nom de table [ alias ]
 ON expr comp expr [ AND | OR expr comp expre ];
```

- Opérateur de jointure naturelle
 - pour connaître le nombre de places de chaque vol qui a été affecté à un avion

```
SELECT no VOL, CAP
```

FROM vols, avions

WHERE vols.no_AV = avions.no_AV;

		$\overline{}$
table vols		
no_VOL	no_AV	
V101	560	Г
V141	101	
V169	101	
V631	NULL	
V801	240	L

table avions	
no_AV	CAP
101	350
240	NULL
560	250

equi-jointure sur no_AV

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL

projection sur no_VOL, CAP

vols.no_VOL	avions.CAP
V101	250
V141	350
V169	350
V801	NULL

```
SELECT liste d'expressions
FROM nom de table1, nom de table2
WHERE expr table1 comp nom table2.col(+)
[ AND expr table1 comp nom table2.col(+) ]
ou
SELECT liste d'expressions
FROM
 nom de table1 [ alias ]
 LEFT JOIN | RIGHT JOIN
 nom de table2 [ alias ]
 ON expr comp expr [ AND | OR expr comp expr ];
```

Opérateur de semi-jointure externe

pour connaître le nombre de places de chaque vol (même lorsqu'aucun avion n'est affecté au vol)

SELECT no_VOL, CAP

FROM vols V LEFT JOIN avions A

 $ON V.no_AV = A.no_AV;$

table vols	
no_VOL	no_AV
V101	560
V141	101
V169	101
V631	NULL
V801	240

table avions	
no_AV	CAP
101	350
240	NULL
560	250

equi-jointure externe

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240
V631	NULL

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL
NULL	NULL

vols.no_VOL	vols.no_AV
V101	560
V141	101
V169	101
V801	240
V631	NULL

avions.no_AV	avions.CAP
560	250
101	350
101	350
240	NULL
NULL	NULL

projection sur no_VOL, CAP

vols.no_VOL	avions.CAP
V101	250
V141	350
V169	350
V801	NULL
V631	NULL

Sous-requêtes

- imbrication de sous-requêtes dans la clause WHERE

```
SELECT projection
FROM nom de table
WHERE condition
```

```
(SELECT projection
```

FROM nom de table

```
WHERE condition, · · · );
```

- Sous-requêtes : donnant une seule ligne
 - pour connaître les vols qui utilisent le même avion que celui utilisé par le vol V101

```
SELECT no_VOL

FROM vols

WHERE no_Av = (SELECT no_Av

FROM vols

WHERE no_VOL = 'V101');
```

- Sous-requêtes donnant au plus une ligne
 - pour connaître le vols qui assure le même trajet que celui du vol V101 mais 2 jours plus tard

```
SELECT no_VOL

FROM vols

WHERE (V_d, V_a, D_d, D_a) =

(SELECT (V_d, V_a, D_d+2, D_a+2)

FROM vols

WHERE no VOL = 'V101');
```

- Sous-requêtes donnant 0, 1 ou plusieurs lignes
 - pour connaître les vols qui sont assurés par un pilote qui habite Rabat

```
SELECT no_VOL

FROM vols

WHERE no_PIL IN

(SELECT no_PIL

FROM pilotes

WHERE VILLE = 'Rabat');
```

- Sous-requêtes donnant 0, 1 ou plusieurs lignes
 - pour connaître les pilotes qui n'assurent aucun vol

```
SELECT no_PIL

FROM pilotes

WHERE no_PIL NOT IN

(SELECT no_PIL

FROM vols

WHERE no_PIL IS NOT NULL);
```

Fonctions diverses pour requêtes SQL

- Sous-requêtes d'existence
 - pour connaître les avions qui sont conduits par au moins un pilote de Marseille

```
SELECT DISTINCT no_AV
FROM vols
WHERE EXISTS
 (SELECT *
 FROM pilotes
 WHERE no_PIL = vols.no_PIL
 AND VILLE = 'Agadir');
```

- une vue est une table virtuelle résultat d'une requête
- rôle d'une vue
 - réduire la complexité syntaxique des requêtes
 - définir les schémas externes.
 - définir des contraintes d'intégrité.
 - définir un niveau additionnel de sécurité en restreignant l'accès à un sous ensemble de lignes et/ ou de colonnes.

création d'une vue de schéma externe

CREATE [OR REPLACE] [FORCE | NO FORCE]

VIEW nom de table [(liste de nom de colonne)]

AS requête [WITH CHECK OPTION | WITH READ ONLY];

- FORCE VIEW permet de créer des vues lorsque la table ou les tables utilisées ne sont pas disponibles dans votre environnement, alors la Vue sera INVALIDE mais existante.
- Avec NOFORCE (valeur par défaut), si les tables n'existent pas, la vue n'est pas créée.
- Les vues créées avec l'option WITH READ ONLY peuvent être interrogées mais aucune opérations DML (UPDATE, DELETE, INSERT) peut être effectuées sur la Vue.
- L'option WITH CHECK OPTION ou WITH CHECK OPTION CONSTRAINT crée une contrainte de vérification sur la vue à partir de la clause WHERE.
- Les vues créées avec l'option WITH CHECK OPTION CONSTRAINT empêche toutes mises à jour de la Vue si les conditions de la clause WHERE ne sont pas respectées. (Visible dans USER_CONTRAINTS en type V).
- L'option OR REPLACE permet de changer la définition d'une vue sans faire un DROP/CREATE. L'avantage de l'option OR REPLACE, c'est la non suppression des privilèges accordés à la vue, cependant les objets dépendant de la vue deviennent invalides et doivent être compilés.

création de la vue correspondant aux vols qui partent de Rabat

```
CREATE VIEW vols_d_Rabat

AS SELECT no_VOL, V_a, H_d, H_a

FROM vols

WHERE V_d = 'Rabat';
```

- interroger une vue
 - interrogation de la vue correspondant aux vols qui partent de Paris
 SELECT * FROM vols_d_Rabat;
- supprimer une vue

```
DROP VIEW nom_de_vue;
```

suppression de la vue correspondant aux vols qui partent de Rabat
 DROP VIEW vols_d_Rabat;

Les vues – Exemples

pour connaître les pilotes qui assurent le plus grand nombre de vols

```
CREATE VIEW nbre_de_vols_par_pil
AS SELECT no_PIL, count(*) AS NBR_VOLS
FROM vols V
WHERE no_PIL IS NOT NULL
GROUP BY no_PIL;
SELECT no_PIL FROM nbre_de_vols_par_pil
WHERE NBR VOLS =
 (SELECT max( NBR_VOLS)
 FROM nbre_de_vols_par_pil);
```

Les vues : mise à jour

opérations sur les vues

INSERT

UPDATE

DELETE

- restrictions: Ces instructions ne s'appliquent pas aux vues qui contiennent:
 - une jointure
 - un opérateur ensembliste : UNION, INTERSECT, MINUS
 - une clause GROUP BY, CONNECT BY, ORDER BY ou START WITH
 - la clause DISTINCT, une expression ou une pseudo-colonne dans la liste de sélection des colonnes.

création de la vue pour la personne qui définit les vols

```
CREATE VIEW def_vols

AS SELECT no_VOL, V_d, D_d, V_a, D_a

FROM vols

WHERE no_VOL IS NULL AND no_PIL IS NULL;
```

définir un nouveau vol

```
INSERT INTO def_vols VALUES
```

```
('999', 'Agadir', to_date('01/05/07 10 :30', 'DD/MM/RR HH :MI'), 'Rabat', to_date('01/05/07 10 :30', 'DD/MM/RR HH :MI'));
```

supprimer un vol non affecté

```
DELETE FROM def_vols
WHERE no_VOL = 'V998';
```

modifier un vol non affecté

```
UPDATE def_vols

SET D_d= D_d + 1 / 24, D_a= D_a + 1 / 24 WHERE

no_VOL = 'V998';
```

connaître les vols non affectés

```
SELECT * FROM def_vols;
```

création de la vue pour la personne qui affecte un avion et un pilote à un vol

```
CREATE VIEW affect_vols

AS SELECT no_VOL, no_AV, no_PIL

FROM vols;
```

affecter un avion et un pilote à un nouveau vol

```
UPDATE affect_vols

SET no_AV = 101, no_PIL = 5050

WHERE no_VOL = 'V999'

AND no_AV IS NUL AND no_PIL IS NULL;
```

affecter un nouvel avion à un vol

```
UPDATE affect_vols

SET no_AV = 202

WHERE no_VOL = 'V999';
```

permuter l'affectation des pilotes de 2 vols

```
UPDATE affect_vols A1
SET no PIL =
 (SELECT no_PIL
 FROM affect_vols A2
 WHERE
 (A1.no VOL = 'V100' AND A2.no VOL = 'V200')
 OR
 (A1.no_VOL = 'V200' AND A2.no_VOL = 'V100')
WHERE no_VOL = 'V100' OR no_VOL = 'V200';
```

Les vues : contrôle de mise à jour

vérification des contraintes de domaine (interdiction des valeurs inconnues)

```
CREATE VIEW a_avions

AS SELECT * FROM avions

WHERE

no_AV > 0

AND CAP > 1

AND NOM_AV IN ('Airbus', 'Boeing', 'Caravelle')

WITH CHECK OPTION;
```

Vérification des contraintes de domaine (autorisation des valeurs inconnues)

```
CREATE VIEW aa avions
AS SELECT * FROM avions
WHERE
 no AV > 0
 AND (CAP IS NULL OR CAP > 1)
 AND (NOM_AV IS NULL OR IN ('Airbus', 'Boeing',
 'Caravelle'))
WITH CHECK OPTION;
```

- Contraintes de référence
 - 1) valider l'insertion dans la table référençant
 - 2) valider la suppression dans la table référencée

règle d'adéquation : les insertions et les suppressions se font toujours au travers des vues

- Exemple : expression de clés étrangères de la relation vols
 - validation des insertions dans vols

```
CREATE VIEW a avions
AS SELECT * FROM vols
WHERE
 no AV > 0
 AND (no_PIL IS NULL OR no_PIL IN(SELECT no_PIL FROM
 pilotes))
 AND (NOM_AV IS NULL OR IN (SELECT NOM_AV FROM avions))
WITH CHECK OPTION;
```

- Exemple : expression de clés étrangères de la relation vols
 - validation des suppressions dans avions et dans pilotes

```
CREATE VIEW d_avions
```

AS SELECT * FROM avions A

WHERE NOT EXISTS (SELECT * FROM vols V WHERE

$$A.no_AV = V.no_AV);$$

CREATE VIEW d_pilotes

sAS SELECT * FROM pilotes P

WHERE NOT EXISTS (SELECT * FROM vols V WHERE

- Expression de contraintes générales
- Exemple : empêcher l'affectation d'un même avion à deux vols différents dont les tranches horaires se chevauchent

```
CREATE VIEW a vols
AS SELECT * FROM vols V1
WHERE NOT EXISTS (
 SELECT * FROM vols V2
  WHERE V1.no AV = V2.no AV
 AND NVL(V2.D_a, V2.D_d) \ge NVL(V1.D_d, V1.D_a)
 AND NVL(V1.D_a, V1.D_d) >= NVL(V2.D_d, V2.D_a)
WITH CHECK OPTION;
```

SQL: langage de contrôle de données (LCD)

- Sécurité des données
 - confidentialité
 - gestion des rôles et des utilisateurs attribution de privilèges aux rôles et aux utilisateurs définition de filtres (protection de donées confidentielles, contrôle d'intégrité)
 - pérennitégestion des transactions
 - intégritégestion des transactions

SQL : langage de contrôle de données (LCD)

- transaction : séquence d'opérations manipulant des données vérifient les propriétés suivantes :
 - atomicité
 - cohérence
 - indépendance
 - permanence
- contrôle des transactions :
 - COMMIT: valide la transaction en cours
 - ROLLBACK: annule la transaction en cours

SQL: langage de contrôle de données (LCD)

- On distingue typiquement six types de commandes SQL de contrôle de données :
 - GRANT: autorisation d'un utilisateur à effectuer une action;
 - DENY: interdiction à un utilisateur d'effectuer une action;
 - REVOKE : annulation d'une commande de contrôle de données précédente ;
 - COMMIT: validation d'une transaction en cours;
 - ROLLBACK: annulation d'une transaction en cours;
 - LOCK : verrouillage sur une structure de données.

Gestion des utilisateurs et des privilèges

- Rôles et privilèges sont définis pour sécuriser l'accès aux données de la base
- Ces concepts sont mis en oeuvre pour protéger les données en accordant (ou retirant) des privilèges a un utilisateur ou un groupe d'utilisateurs
- Un rôle est un regroupement de privilèges. Une fois créé il peut être assigné à un utilisateur ou à un autre rôle
- Les privilèges sont de deux types
 - Les privilèges de niveau système
 - Qui permettent la création, modification, suppression, exécution de groupes d'objets
 - Les privilèges de niveau objet
 - Qui permettent les manipulations sur des objets spécifiques

Gestion des utilisateurs et des privilèges

création de rôle

```
CREATE ROLE nom-de-rôle [IDENTIFIED BY mot-de passe];
```


ajout, modification, suppression de mot de passe

```
ALTER ROLE nom-de-rôle [IDENTIFIED BY mot-de passe];
```

suppression de rôle

```
DROP ROLE nom-de-rôle;
```

Créer des rôles et leur assigner des privilèges

- role représente le nom du rôle
- NOT IDENTIFIED (défaut) indique qu'aucun mot de passe n'est nécessaire pour activer le rôle
- IDENTIFIED BY password indique qu'un mot de passe est nécessaire pour activer le rôle
- IDENTIFIED USING package indique qu'un package va être utilisé pour fixer les droits de l'utilisateur
- IDENTIFIED EXTERNALLY indique que l'autorisation provient d'une source externe (S.E.)
- IDENTIFIED GLOBALLY pour un user GLOBAL géré par exemple par Enterprise Directory Service

Exemples

- CREATE ROLE comptabilite;
- GRANT SELECT, INSERT, UPDATE, DELETE ON CPT.FACTURE TO comptabilite;
- GRANT SELECT, INSERT, UPDATE, DELETE ON CPT.LIG_FAC TO comptabilite;
- GRANT SELECT, INSERT, UPDATE, DELETE ON CPT.JOURNAL TO comptabilite;

Gestion des utilisateurs et des privilèges

création d'utilisateur

CREATE USER nom-d'utilisateur [IDENTIFIED BY mot-de passe];

ajout, modification, suppression de mot de passe

ALTER USER nom-d'utilisateur [IDENTIFIED BY mot-de passe];

suppression de rôle

DROP USER nom-d'utilisateur;

Assigner des privilèges système à un utilisateur

- systeme_privilege représente un privilège système
- role représente un rôle préalablement créé
- ALL PRIVILEGES représente tous les privilèges système (à l'exception de SELECT ANY DICTIONARY)
- user représente le nom de l'utilisateur qui doit bénéficier du privilège
- PUBLIC assigne le privilège à tous les utilisateurs
- WITH ADMIN OPTION assigne à l'utilisateur le droit d'assigner, de retirer, de modifier et de supprimer à son tour les privilèges du rôle reçus

Assigner des privilèges système à un utilisateur

attribution de privilèges

```
GRANT systeme-privileges | ALL [privileges ]
TO liste-roles-utilisateurs | PUBLIC
[WITH ADMIN OPTION ];
```

- systeme-privileges:
 - CREATE ROLE
 - CREATE SEQUENCE
 - CREATE SESSION
 - CREATE SYNONYM
 - CREATE PUBLIC SYNONYM
 - CREATE TABLE
 - CREATE USER
 - CREATE VIEW

Assigner des privilèges objet à un utilisateur

Assigner des privilèges objet à un utilisateur

- object_privilege représente un privilège objet
- role représente un rôle préalablement créé
- ALL PRIVILEGES représente tous les privilèges assignés à l'exécuteur de l'instruction
- column représente le nom de colonne d'une table
- schema représente le nom d'un schéma
- object représente le nom d'un objet du schéma
- directory_name représente le nom d'une directory
- JAVA SOURCE représente le nom d'une source Java
- JAVA RESOURCE représente le nom d'une ressource Java
- WITH GRANT OPTION assigne à l'utilisateur de droit d'assigner à son tour le privilège reçu à un autre utilisateur
- (WITH GRANT OPTION s'applique à un utilisateur ou à PUBLIC, mais pas à un rôle)
- WITH HIERARCHY OPTION assigne le privilèges aux sous-objets

Assigner des privilèges objet à un utilisateur

attribution de privilèges sur des objets oracle


```
GRANT liste-droits
ON nom-composant
TO liste-roles-utilisateurs
[WITH GRANT OPTION];
```

- liste-droits:
 - SELECT
 - INSERT
 - UPDATE
 - DELETE
 - ALTER
 - REFERENCES
 - ALL [PRIVILEGES]

Annulation des privilèges

revoke_system_privilege REVOKE → revoke_object_privileges revoke_system_privileges::= system_privilege ⇒(grantee_clause) FROM role **PRIVILEGES** revoke_object_privileges::= object_privilege on_object_clause PRIVILEGES CASCADE > CONSTRAINTS FORCE FROM (grantee_clause

Annulation des privilèges

Différence entre GRANT, DENY & REVOKE

- Grant est utilisé pour autoriser spécifiquement l'accès à un objet.
- Deny est utilisé pour empêcher spécifiquement l'accès à un objet.
- Revoke est utilisé pour supprimer l'accès spécifiquement accordé ou refusé à un objet.
- La différence entre GRANT, DENY et REVOKE peut également être indiquée dans les mots ci-dessous
- Lorsque l'autorisation est accordée, l'utilisateur ou le rôle reçoit l'autorisation d'effectuer un acton, tel que la création d'une table.
- L'instruction DENY refuse l'autorisation sur un objet et empêche le principal d'obtenir l'autorisation GRANT en fonction de l'appartenance à un groupe ou à un rôle.
- L'instruction DENY refuse l'autorisation sur un objet et empêche le principal d'obtenir l'autorisation GRANT en fonction de l'appartenance à un groupe ou à un rôle.
- L'instruction REVOKE supprime une autorisation précédemment accordée ou refusée.
- Les autorisations refusées à une portée plus élevée dans un modèle de sécurité

Remarque

- DENY n'existe pas en SQL. C'est une invention de Sybase / SQL Server...
- en SQL il n'existe que GRANT et REVOKE.

SELECT * FROM test

Le schéma courant est user1

Lorsque le schéma de l'objet n'est pas précisé (ici l'objet TEST), Oracle effectue la recherche de cet objet dans l'ordre suivant :

- Recherche d'un objet appartenant au schéma courant user1
- Recherche dans les synonymes du schéma courant
- Dans les synonymes PUBLIC

 Pour plus de détaille sur la création, activation, modification, suppression des rôles veuillez voir le lien suivant : https://oracle.developpez.com/guide/administration/adminrole/

Ch. III. Procédures stockées et Déclencheurs (Triggers)

- Gestion des procédures et fonctions
- Métadonnées des procédures et fonctions
- Extensions au standard SQL (Délimiteur, contrôle flux, boucles, Curseurs)
- Structure d'un déclencheur
- Types d'événements déclencheurs
- Propriétés d'un déclencheur
- Validation des données

Introduction

- Comme en programmation : code SQL souvent répété.
- Nécessité d'exécuter plusieurs requêtes pour une seule tâche.
- Solution:
 - Créer (comme en programmation):
 - Des fonctions
 - Des procédures
- Conséquences:
 - Allégement maxi des traitements sur le client
 - Structuration plus propre du code SQL

Introduction

- Une procédure stockée est un groupe d'instructions qui est compilé une fois pour toutes et qui peut être exécuté plusieurs fois.
 Lorsqu'elle est exécutée, les performances sont améliorées car ses instructions ne doivent pas être recompilées.
- Un déclencheur est un type spécifique de procédure stockée qui n'est pas appelé directement par un utilisateur. Lorsque le déclencheur est créé, il est défini de façon à se déclencher lorsqu'un certain type de modification de données est effectué dans une table ou une colonne spécifique.
- Elles sont compilées puis stockées sur le serveur de BD.
- Implique une vitesse exécution accrue.
- Dans ce cours nous intéressons au langage PL/SQL

Introduction

- Le PL/SQL (Procedural Language extensions to SQL) est un langage procédural d'ORACLE.
- L'intérêt du PL/SQL est de pouvoir dans un même traitement combiner la puissance des instructions SQL et la souplesse d'un langage procédural.
- Le fonctionnement de PL/SQL est basé sur l'interprétation d'un bloc de commandes. Ce mode de fonctionnement permet d'obtenir des gains de transmissions et des gains de performances.
- Dans l'environnement SQL, les ordres du langage sont transmis et exécutés les uns à la suite des autres.
- Dans l'environnement PL/SQL, les ordres SQL et PL/SQL sont regroupés en blocs; un bloc ne demande qu'un seul transfert exécution de l'ensemble des commandes contenues dans le bloc.

Bloc PL/SQL

- Un programme est structuré en blocs d'instructions de 3 types :
 - procédures anonymes
 - procédures nommées
 - fonctions nommées
- Un bloc peut contenir d'autres blocs

Structure d'un bloc PL/SQL

DECLARE

Déclarartion des variables locales au bloc, constantes, execptions, curseurs, modules locaux

BEGIN

Commandes éxécutables: Instructions SQL et PL/SQL. Possiblité de blocs imbriqués.

EXCEPTION

La récupération et traitement des erreurs

```
END;
```

 Sous SQL*PLUS, il faut taper une dernière ligne contenant « / » pour compiler un bloc pl/sql

Structure d'un bloc PL/SQL

- Un bloc PL/SQL peut contenir:
 - Toute instruction du LMD (SELECT, INSERT, UPDATE, DELETE)
 - Les commandes de gestion des transactions (COMMIT, ROLLBACK, SAVEPOINT)
- Les sections DECLARE et EXCEPTION sont optionnelles.
- Chaque instruction se termine par;
- Les blocs peuvent être imbriqués
 - Les sous blocs ont la même structure que les blocs.
 - Une variable est visible dans le bloc où elle est déclarée et dans tous ses sous-blocs.
 - Si une variable est déclarée dans un premier bloc et aussi dans un sous bloc, la variable du bloc supérieur n'est plus visible dans le sousbloc.

Affichage

- Pour afficher le contenu d'une variable, les procédures DBMS_OUTPUT.PUT() et DBMS_OUTPUT.PUT_LINE() prennent en argument une valeur à afficher ou une variable dont la valeur est à afficher.
- Par défaut, les fonctions d'affichage sont desactivées. Il convient, à moins que vous ne vouliez rien voir s'afficher, de les activer avec la commande SQL+ SET SERVEROUTPUT ON.
- Exemple

```
SET SERVEROUTPUT ON

DECLARE

c varchar2(15) := 'Hello World !';

BEGIN DBMS_OUTPUT.PUT_LINE(c);

END;/
```

```
SET SERVEROUTPUT ON
DECLARE
c varchar2(15) := 'Hello World !';
BEGIN
 DBMS_OUTPUT.PUT(c);
 DBMS_OUTPUT.NEW_LINE;
END; /
```

Structure d'un bloc PL/SQL

Variables

- Identificateurs Oracle :
 - 30 caractères au plus
 - commence par une lettre
 - peut contenir lettres, chiffres, _, \$ et #
- Pas sensible à la casse
- Doivent être déclarées avant d'être utilisées

Commentaires

- -- Pour un commentaire sur une ligne
- /* Pour commentaire sur plusieurs lignes */

DÉCLARATION DES VARIABLES

Structure d'un bloc – types de variables

Types de variables

- Les types habituels correspondants aux types SQL2 ou Oracle : integer, varchar,...
- Types composites adaptés à la récupération des colonnes et lignes des tables SQL : %TYPE, %ROWTYPE
- Type référence : REF

Déclaration des variables scalaires

Déclaration par copie du type de donnée:

X number (10,3);

Y X%type;

- PL/ SQL permet de déclarer un type de variable par copie. La variable fait référence au même type qu'une colonne ou même type qu'une autre variable.
- Syntaxe:

```
Nom-de-variable nom_table.nom-colonne%type;
ou
Nom-de-variable1 Nom-de-variable2%type;

Exemple:
DECLARE
Nom_client client.nom%type;
```

Structure d'un bloc - L'attribut %ROWTYPE

• L'attribut % ROWTYPE permet de déclarer une variable de même type que l'enregistrement

```
Syntaxe: Nom_de_variable nom_table %ROWTYPE;

Exemple:

DECLARE enrg_empl empl%ROWTYPE;
```

Les éléments de la structure sont identifiés par: nom_variable .
 nomcolonne

Utilisation d'une variable de type Record

Un record permet de définir des types composites

```
Syntaxe:

TYPE nom_record IS RECORD

( nom_ch 1 type ,
 nom_ch2 type,
 .....);
```

Déclaration d'une variable de ce type: nom_variable nom_record

```
TYPE enrg_empl IS RECORD

(nom employe. nomempl%TYPE,
salaire employe . sal %TYPE);
e enrg_empl;
```

Déclaration des variables scalaires

- La partie déclarative dans un bloc PL/SQL, peut comporter 3 types de déclarations:
 - Déclarations des variables, constantes
 - Déclaration des curseurs
 - Déclaration des exceptions

1. Variables ou constantes

Syntaxe:

```
Nom-de-variable TYPE [CONSTANT] [ NOT NULL] [:= | DEFAULT initial_value];
```

Expression: peut être une constante ou un calcul faisant éventuellement référence à une variable précédemment déclarée

Exemple:

```
DECLARE
```

```
Nom_duclient char (30);
X number DEFAULT 10;
PI constant number(7,5):=3.14159;
```

Déclarations multiples interdites : i, j integer;

Déclaration des variables scalaires

```
 Valorisation des variables: 3 possibilités:

 - Par l'opérateur d'affectation :=
 - Par la clause Select....Into
 - Par le traitement d'un curseur dans la section BEGIN.
• Par l'opérateur d'affectation :=
 Nom_variable:= expression
 - Exemple:
 X := 0;
 Y := (X+5) * Y;

 Par la clause Select....Into

 - Exemple:
 DECLARE
 Vref NUMBER(5,0);
 Vprix produit.PU%type;
 BEGIN
 SELECT REF, PU INTO Vref, Vprix
 FROM Produit WHERE REF= 1;
 dbms_output.put_line('NUMPROD='||Vref||' PU='||vprix);
 END;
```

Les collections VARRAY - définition & allocation

· Les types tableau doivent être définis explicitement par une déclaration de la forme

TYPE nom_type IS {VARRAY | VARYING ARRAY} (size_limit) OF typeElements [NOT NULL];

- type: est le nom du type tableau crée par cette instruction
- taille : est le nombre maximal d'éléments du tableau
- typeElements : est le type des éléments qui vont être stockés dans le tableau, il peut s'agir de n'importe quel type.
- Exemple

TYPE numberTab IS VARRAY (10) OF NUMBER;

Allocation d'un tableau

```
TYPE numberTab IS VARRAY (10) OF NUMBER; -- définition de type numberTab tab numberTab; -- déclaration de tableau tab

BEGIN

tab := numberTab (); -- allocation de l'espace mémoire avec constructeur de type /* utilisation du tableau */

END;
/
```

Les collections VARRAY - Dimensionnement

```
TYPE numberTab IS VARRAY (10) OF NUMBER;
tab numberTab;

BEGIN

tab := numberTab ();
tab.EXTEND(4);
/* utilisation du tableau */
END;
//
**
**Comparison of the comparison of the compariso
```

- Dans cet exemple, tab.EXTEND(4) permet par la suite d'utiliser les éléments du tableau t(1), t(2), t(3) et t(4). Il n'est pas possible "d'étendre" un tableau à une taille supérieure à celle spécifie lors de la création du type tableau associé.
- On peut aussi utilisé le constructeur avec des valeurs d'initialisations.

```
tab := numberTab (1,2,3,4);
```

 Les types tableau doivent être définis explicitement par une déclaration de la forme

TYPE nom_type IS TABLE OF type_des_valeurs INDEX BY type_des_clés

- nom est un nom de variable habituel.
- type_des_valeurs est un type de variable Oracle : NUMBER ou VARCHAR(longueur), par exemple. Ce sont les valeurs que l'on va récupérer de la base : on peut donc utiliser aussi la syntaxe colonne %TYPE.
- type_des_clés est BINARY_INTEGER ou VARCHAR(10) par exemple. Ce sont les clés du tableau associatif, elles doivent être uniques!
- Les types admis doivent être numériques (BINARY_INTEGER ou PLS_INTEGER) ou alphabétique (VARCHAR(longueur), STRING, LONG ou VARCHAR2(longueur à préciser obligatoirement).
- Si on veut mettre autre chose (dates), il faudra convertir.

DECLARE

```
-- Type Tableau de chaines de 20 caractères maxi
TYPE nom_type_tableau is TABLE OF VARCHAR(20) INDEX BY BINARY_INTEGER;
tab nom_type_tableau; -- Déclaration de la variable tab de type nom_type_tableau
-- Variable tab2 de type nom_type_tableau initialisée avec des valeurs
tab2 nom_type_tableau := nom_type_tableau('l1', 'l2');
--tab2 nom_type_tableau;
BEGIN
 tab2 := nom_type_tableau('l1', 'l2');
 tab(1) := 'ligne 1';
 tab(2) := 'ligne 2';
 -- Affichage du premier élément de la variable tab, c'est à dire 'ligne 1'
 DBMS_OUTPUT.put_line(tab(1));
END;/
```

```
Déclaration d'un tableau : nom_Tableau nom_Type
Exemple
declare
 -- collection de type nested table
 TYPE TYP_NES_TAB is table of varchar2(100);
 -- collection de type index by
 TYPE TYP_IND_TAB is table of number index by binary_integer;
 tab1 TYP_NES_TAB;
 tab2 TYP_IND_TAB;
 Begin
 tab1 := TYP_NES_TAB('Lundi', 'Mardi', 'Mercredi', 'Jeudi');
 for i in 1..10 loop
 tab2(i):= i;
 end loop;
End;
```

```
• -- table de multiplication par 8 et par 9...
  declare
 type tablemul is record (par8 number, par9 number);
 type tabledentiers is table of tablemul index by binary_integer;
 ti tabledentiers;
 i number;
  begin
 for i in 1..10 loop
 ti(i).par9 := i*9;
 ti(i).par8:= i*8;
 dbms_output_line (i||'*8='||ti(i).par8||' '||i||'*9='||ti(i).par9 );
 end loop;
end;
```

méthodes intégrées pour les collections

 Un constructeur de collection (constructeur) est une fonction définie par le système avec le même nom qu'un type de collection, qui renvoie une collection de ce type. La syntaxe d'un appel de constructeur est:

collection_type ([value [, value]...])

- EXISTS Utilisé pour déterminer si un élément spécifique d'une collection existe. EXISTS est utilisé avec des tables imbriquées.
- COUNT Retourne le nombre d'éléments actuellement contenus dans une collection sans inclure les valeurs NULL. Pour varrays count est égal à LAST. Pour les tables imbriquées, COUNT et LAST peuvent être différents en raison de valeurs supprimées dans les sites de données interstitielles dans la table imbriquée.
- LIMIT Utilisé pour VARRAYS pour déterminer le nombre maximum de valeurs autorisées. Si LIMIT est utilisé sur une table imbriquée, elle renverra une valeur nulle.
- FIRST et LAST Renvoie les plus petits et les plus grands numéros d'index pour la collection référencée. Naturellement, ils renvoient null si la collection est vide.
- VARRAYS FIRST retourne toujours 1, pour les tables imbriquées FIRST renvoie la valeur du premier point rempli pour cette entrée. LAST renvoie la dernière instance remplie d'un VARRAY et d'une table imbriquée. Pour un VARRAY COUNT sera toujours égal à DERNIER. Pour une table imbriquée, ils peuvent être différents, mais LAST doit toujours être supérieur à COUNT s'ils sont différents pour une table imbriquée.

méthodes intégrées pour les collections

- PRIOR et NEXT Renvoie la valeur précédente ou suivante en fonction de la valeur d'entrée de l'index de collection. PRIOR et NEXT ignorent les instances supprimées d'une collection.
- EXTEND Ajoute des instances à une collection. EXTEND a trois formes, EXTEND, qui ajoute une instance nulle, EXTEND (n) qui ajoute "n" instances NULL et EXTEND (n, m) qui ajoute N copies de l'instance "m" à la collection. Pour les formes de collections spécifiées non nulles, les formes un et deux ne peuvent pas être utilisées.
- TRIM Trim supprime les instances d'une collection. TRIM utilisé sans argument supprime la dernière instance, TRIM (n) supprime "n" instances de la collection.
- DELETE DELETE supprime les éléments spécifiés d'une table imbriquée ou d'une table
- VARRAY. DELETE spécifié sans argument supprime toutes les instances d'une collection. Pour les tables imbriquées, seul DELETE (n) supprime la nième instance et DELETE (n, m) supprime la nième à travers les instances mth de la table imbriquée qui se rapportent à la fiche spécifiée.

Collections & Exception

- Les méthodes de collecte peuvent générer les exceptions suivantes:
 - COLLECTION_IS_NULL générer lorsque la collection référencée est nulle.
 - NO_DATA_FOUND L'indice indique une instance nulle de la collection.
 - SUBSCRIPT_BEYOND_COUNT L'indice spécifié dépasse le nombre d'instances de la collection.
 - SUBSCRIPT_OUTSIDE_LIMIT L'indice spécifié est en dehors de la plage autorisée (généralement reçue des références VARRAY)
 - VALUE_ERROR L'indice est nul ou n'est pas un nombre entier.

Comment parcourir un tableau associatif?

Accées direct à une valeur en utilisant la clé

```
nom_Tableau(clé)
```

- FIRST et LAST
 - Un tableau associatif (comme toutes les autres collections en PL/SQL) a les propriétés
 FIRST et LAST auxquelles on accède en faisant nom_tableau.FIRST et nom_tableau.LAST.
 - FIRST renvoie la première clé issue d'un tri numérique ou alphabétique.
 - Pour parcourir le tableau, on peut donc faire une boucle comme ceci :

```
FOR i IN nom.FIRST..nom.LAST LOOP
```

PRIOR et NEXT

```
i := nom.FIRST;
WHILE i IS NOT NULL LOOP
 ...
i := nom.NEXT(i);
END LOOP;
```

Cette boucle s'arrête au dernier élément parce que NEXT(i) renvoie NULL au dernier i.

Opérateurs PL/SQL

- Opérateurs logiques NOT, AND, OR
- Opérateurs arithmétiques + * / ** (puissance)
- Opérateurs de comparaison =, >, !=, >, <=, >=, IS NULL, LIKE, BETWEEN
- Opérateurs de chaîne de caractères | (Concaténation)

Utiliser des parenthèses pour simplifier l'écriture et la lecture des expressions

Structures de contrôles

- Structure alternative
 - IF THEN.... END IF
 - IF THEN.... ELSE ... END IF
- Itérations
 - LOOP ..
 - FOR i.....
 - WHILE
- Branchement séquentiels
 - GOTO
 - NULL

Structures alternative

```
 IF THEN

 IF condition THEN
 sequence_insts;
 END IF

 IF THEN ELSE

 IF condition THEN
 sequence_insts1;
 ELSE
 sequence_insts2;
 END IF

 IF THEN ELSIF

 IF condition 1 THEN
 sequence_insts1;
 ELSIF condition 2 THEN
 sequence_insts2;
 ELSE
 sequence_insts3;
 END IF
```

Structures alternative

Exemple:

```
if var1>10 then
 var2:= var1+20;
elsif var1 between 7 and 8 then
 var2:= 2* var1;
else
 var2:=var1*var1;
end if
```

Itérations

LOOP-EXIT-WHEN-END

```
LOOP
 EXIT WHEN CONDITION ou EXIT
END LOOP
Exemple:
  i:= 1;
 LOOP
 i:=i+1;
 EXIT WHEN i >= 10;
 END LOOP
```

Itérations

WHILE-LOOP-END

```
WHILE condition LOOP
.....
END LOOP
```

Exemple:

```
WHILE total<= 10000 LOOP
......

SELECT salaire INTO S FROM employe WHERE......

total:= total + S;

END LOOP
```

Itérations

FOR-IN-LOOP-END

```
FOR compteur IN [REVERSE] inf..sup LOOP
```

• • • • •

END LOOP

Exemple:

```
FOR I IN 1..10 LOOP

J:= J* 3;

INSERT INTO T VALUES (I, J);

END LOOP
```

```
declare
i int;
begin
FOR i IN REVERSE 1..10 LOOP
DBMS_OUTPUT.PUT_LINE(i);
END LOOP;
end;
```

NULL

- Signifie «ne rien faire », passer à l'instruction suivante
- Exemple:

```
IF I>=10 THEN
 NULL;
ELSE
 INSERT INTO T VALUES ( 'inférieur à 10',I );
END IF;
```

Curseurs

- Définition d'un curseur.
- Déclaration d'un curseur.
- Utilisation d'un cureseur.

Curseur - définition

- PL/SQL utilise des curseurs pour tous les accès à des informations de la base de données.
- Pointeurs associés au résultat d'une requête.
- Deux types de curseurs:
 - Implicite: créés automatiquement par Oracle pour chaque ordre SQL (select, update, delete, insert).
 - Explicite: crée par le programmeur pour pouvoir traiter le résultat de requêtes retournant plus d'un tuple.

Étapes de gestion d'un curseur

déclarative

La déclaration du curseur 1 lie le curseur et une requête SQL

CURSOR ...

exécution

Ouverture du curseur Exécution de la requête SQL Chargement en mémoire + contexte

OPEN ...

* n

* 1

Accès séquentiel aux lignes via des variables Gestion d'une boucle

FETCH ...

* 1

Fermeture du curseur Libération de la zone mémoire acquise

CLOSE ...

Variables du programme

Curseurs

- Avec Oracle il n'est pas possible d'inclure un select sans « into » dans une procédure ; pour ramener des lignes, voir la suite du cours sur les curseurs
- Tous les curseurs ont des attributs que l'utilisateur peut utiliser
 - %ROWCOUNT : nombre de lignes traitées par le curseur
 - %FOUND : vrai si au moins une ligne a été traitée par la requête ou le dernier fetch
 - %NOTFOUND : vrai si aucune ligne n'a été traitée par la requête ou le dernier fetch
 - %ISOPEN : vrai si le curseur est ouvert (utile seulement pour les curseurs explicites)

Curseur implicite

• Les curseurs implicites sont tous nommés SQL

```
nb_lignes integer;

BEGIN

delete from emp

where dept = 10;

nb_lignes := SQL%ROWCOUNT;

...
```

Curseur explicite

- Pour traiter les select qui renvoient plusieurs lignes
- Ils doivent être déclarés
- Le code doit être utiliser explicitement avec les ordres OPEN, FETCH et CLOSE
- Le plus souvent on les utilise dans une boucle dont on sort quand l'attribut NOTFOUND du curseur est vrai

Curseurs explicite - déclaration

Déclaration du curseur sans parametres:

```
DECLARE CURSOR < nom_curseur > IS Requete_SELECT
```

 Exemple: Déclarer un curseur qui permet de lister les employés de rabat

DECLARE

```
v_ville employe.ville%type :='Rabat'
```

CURSOR employe_rabat IS

SELECT numemp, nomemp FROM employe WHERE ville= v_ville;

Curseurs explicite- déclaration

Déclaration du curseur avec parametres:

```
DECLARE CURSOR <nom_curseur> ( para1, para2,.....)
IS Requete_SELECT;
```

- On doit fermer le curseur entre chaque utilisation de paramètres différents (sauf si on utilise « for » qui ferme automatiquement le curseur)
- Exemple:

DECLARE

```
CURSOR employe_rabat (v IN VARCHAR2) IS
```

SELECT numemp, nomemp FROM employe WHERE ville= v;

Curseurs explicite avec paramètres - Exemple

- FOR LOOP remplace OPEN, FETCH et CLOSE.
- Lorsque le curseur est invoqué, un enregistrement est automatiquement créé avec les mêmes éléments de données que ceux définies dans l'instruction select.

```
declare
 CURSOR cur_employe(v_ville varchar2) IS
 SELECT nomemp, sal FROM employe WHERE ville= v_ville;
begin
 FOR enrg_e IN cur_employe( rabat )
 /* traitement*/
 END LOOP;
 FOR enrg_e IN cur_employe( kenitra )
 /* traitement*/
 END LOOP;
end;
```

Curseurs explicite - déclaration

Déclaration du curseur avec clause RETURN:

```
DECLARE
  CURSOR <nom_curseur> (para1, para2,.....)
 RETURN specification_valeur_retour
 IS Requete_SELECT;
Exemple:
DECLARE
  CURSOR employe_rabat (v IN VARCHAR2)
 RETURN employe%ROWTYPE
 IS
 SELECT numemp, nomemp FROM employe WHERE ville= v;
```

Curseur - Ouverture

• L'ouverture du curseur se fait dans la section BEGIN du bloc par:

```
OPEN nom_curseur
```

Exemple:

DECLARE

```
CURSOR employe_rabat IS
```

SELECT numemp, nomemp FROM employe WHERE ville= 'Rabat';

BEGIN

```
OPEN employe_rabat;
```

•••••

•••••

END;

Si aucune ligne n'est lue

- **⇒ OPEN** ne déclenche pas d'exception
- ⇒ Le programme teste l'état du curseur après le FETCH

Curseur - accès aux données

- L'accès aux données se fait par la clause: FETCH INTO
- syntaxe:

```
FETCH nom_curseur INTO < var1, var2,.....>
```

- Le FETCH permet de récupérer un tuple de l'ensemble réponse associé au curseur et stocker les valeurs dans des variables.
- Pour traiter n lignes, il faut une boucle.

Curseurs - Exemple

```
CREATE TABLE resultat (nom varchar2, sal number)
DECLARE
 CURSOR employe_rabat IS
 SELECT numemp, nomemp FROM employe WHERE ville= 'Rabat';
 nom employe.nomempl%TYPE;
 salaire employe.sal %TYPE;
BEGIN
 OPEN employe_rabat
 FETCH employe_rabat INTO nom, salaire;
 WHILE employe_rabat%found LOOP
 IF salaire >3000 THEN
 INSERT INTO resultat VALUES (nom, salaire);
 END IF;
 FETCH employe_rabat INTO nom, salaire;
 END LOOP;
 CLOSE employe_rabat;
END;
```

Fermeture du curseur

• La fermeture du curseur se fait dans la section BEGIN du bloc par:

```
CLOSE nom_curseur
```

Exemple

```
DECLARE
  CURSOR employe_rabat IS
  SELECT numemp, nomemp FROM employe WHERE ville= 'Rabat';
BEGIN
  OPEN employe_rabat
  CLOSE employe_rabat;
END;
```

Exemple

• Donner un programme PL/SQL utilisant un curseur pour calculer la somme des salaires des employés

```
DECLARE
```

```
CURSOR salaires IS
 select sal from emp where dept = 10;
 salaire numeric(8, 2);
 total numeric(10, 2) := 0;
BEGIN
 open salaires;
 loop
 fetch salaires into salaire;
 exit when salaires%notfound;
 if (salaire is not null) then
 total := total + salaire;
 Attention!
 end if;
 end loop;
 close salaires; -- Ne pas oublier
 DBMS_OUTPUT.put_line(total);
END;
```

Type « row » associé à un curseur

- On peut déclarer un type « row » associé à un curseur
- Exemple: declare cursor c is select matr, nome, sal from emp; employe c%ROWTYPE; begin open c; fetch c into employe;

if employe.sal is null then ...

Boucle FOR pour un curseur

- Elle simplifie la programmation car elle évite d'utiliser explicitement les instruction open, fetch, close
- En plus elle déclare implicitement une variable de type «row» associée au curseur
- Exemple

```
declare
 cursor c is select dept, nome from emp
 where dept = 10;

begin

FOR employe IN c LOOP
 dbms_output.put_line(employe.nome);
END LOOP;
end;
```

Les attributs de curseur explicite

Attributs	Informations obtenues
%ROWCOUNT	Nombre de lignes concernées par la dernière requête
%FOUND	TRUE si la dernière requête concernait une ou plusieurs lignes
%NOTFOUND	TRUE si la dernière requête ne concernait aucune ligne
%ISOPEN	TRUE si le curseur est ouvert

Format d'utilisation

Nom_curseur% ATTRIBUT

Curseur modifiable

- Un curseur qui comprend plus d'une table dans sa définition ne permet pas la modification des tables de BD.
- Seuls les curseurs définis sur une seule table sans fonction d'agrégation et de regroupement peuvent utilisés dans une MAJ: delete, update.
- FOR UPDATE [OF col1, col2,...]. Cette clause bloque toute la ligne ou seulement les colonnes spécifiées
- Les autres transactions ne pourront modifier les valeurs tant que le curseur n'aura pas quitté cette ligne
- Pour désigner la ligne courante à modifier on utilise la clause CURRENT OF nom_curseur.

Curseur modifiable - exemple

```
DECLARE
 Cursor C1 is
 select nomemp, sal from employe for update of sal;
 resC1 C1%rowtype;
BEGIN
 Open C1;
 Fetch C1 into resC1;
 While C1%found Loop
 If resC1.sal < 1500 then
 update employe
 set sal = sal * 1.1
 where current of c1;
 end if;
 Fetch C1 into resC1;
 end loop;
 close C1;
END; /
```

Exceptions

- Une exception est une erreur qui survient durant une exécution
- Deux types d'exception :
 - prédéfinie par Oracle
 - définie par le programmeur
- Une exception ne provoque pas nécessairement l'arrêt du programme si elle est saisie par un bloc (dans la partie «EXCEPTION»)
- Une exception non saisie remonte dans la procédure appelante (où elle peut être saisie)
- Exceptions prédéfinies
 - NO_DATA_FOUND
 - TOO_MANY_ROWS
 - VALUE_ERROR (erreur arithmétique)
 - ZERO_DIVIDE

Traitement des exceptions

```
BEGIN
EXCEPTION
 WHEN exception1 [OR exception2...] THEN
 WHEN exception3 [OR exception4...] THEN
 . . .
 [WHEN OTHERS THEN -- optionnel
 ...]
END;
WHEN . . . . . . . . Identifie une ou plusieurs exceptions
```

 WHEN OTHERS Indique le traitement à effectuer si l'exception ne peut être appréhendée par une des clauses WHEN

Exceptions: 2 types

- Exceptions définies par ORACLE
 - Nommées par oracle
 - Ex: NO_DATA_FOUND, TOO_MANY_ROWS,....
 - Se déclenchent automatiquement.
 - Nécessite de prévoir la prise en compte de l'erreur dans la section EXCEPTION.
- Exceptions définies par l'utilisateur
 - Nommées par l'utilisateur.
 - Arrêt de l'exécution du bloc.
 - Sont déclenchées par une instruction du programme soit automatiquement (PRAGMA).
 - Nécessite de prévoir la prise en compte de l'erreur dans la section EXCEPTION.

Liste d'exceptions prédéfinies

Nom Exception	Numéro erreur	Description
NO_DATA_FOUND	ORA-01403	La SELECT into ne ramène pas de ligne
TOO_MANY_ROWS	ORA-01422	La SELECT into ramène plus d'une ligne
INVALID_CURSOR	ORA-01001	Opération sur un curseur invalide
ZERO_DIVIDE	ORA-01476	Tentative de division par 0
DUP_VAL_ON_INDEX	ORA-00001	Tentative d'insertion d'une valeur présente dans une colonne ayant un index unique

Exceptions non prédéfinies - règles

DECLARE Définition	 1/ Définir un nom pour l'exception Nom_d'exception EXCEPTION; 2/ Associer le nom de l'exception à un numéro d'erreur
	Oracle PRAGMA EXCEPTION_INIT nom_d'exception;
BEGIN	
Déclenchement	Déclenchement automatique sous le contrôle du serveur Oracle
EXCEPTION	Utiliser le mot clé identifiant l'erreur dans la structure de choix :
Interception	WHEN nom_d'exception THEN;

Exceptions non prédéfinies - exemple

```
DECLARE
 Définition d'un nom d'exception
 s_enrg_fils EXCEPTION;
 PRAGMA EXCEPTION_INIT
 (s_enrg_fils,-2292);
 Associe un nom d'erreur avec un numéro d'erreur ORACLE
BEGIN
EXCEPTION
 Prise en compte de l'erreur définie
 WHEN s_enrg_fils THEN
```

DBMS_OUTPUT_LINE('Contrainte d''intégrité non respectée'); Gérer l'erreur -2292 qui correspond à la

violation d'une contrainte d'intégrité référentielle.

END;/

Exception définie par l'utilisateur: règles

DECLARE Définition	1/ Définir un nom pour l'exception Nom_d'exception EXCEPTION;
BEGIN Déclenchement	Déclenchement sous le contrôle du programme RAISE Nom_d'exception;
EXCEPTION	Utiliser le mot clé identifiant l'erreur dans la structure de choix :

WHEN nom d'exception THEN - - -;

Interception

Exception définie par l'utilisateur

```
DECLARE
 Nom_exception EXCEPTION;
BEGIN
 Instructions;
 IF ( condition_erreur ) THEN RAISE Nom_exception ;
EXCEPTION
  WHEN Nom_exception THEN traitements;
END;
```

- Remarques:
 - on sort du bloc après l'exécution du traitement d'erreur.
 - Les règles de visibilité des exceptions sont les mêmes que celle des variables.

Propagation des exceptions

- Traitement de la référence à une exception:
 - 1) Le traitement associé à l'exception est d'abord recherché dans le bloc courant. Si l'exception n'est pas trouvée, passer à l'étape 2:
 - 2) Si un bloc supérieur est trouvé, le traitement associé est recherché ensuite dans ce bloc
 - 3) Les étapes 1 et 2 sont répétées tant qu'il y a un bloc supérieur ou jusqu'à l'identification du traitement associé à l'exception.

Exception - Exemple

```
DECLARE
 CURSOR employe_rabat IS
 SELECT nomemp, sal FROM employe WHERE ville= 'Rabat';
 nom employe.nomemp%TYPE;
 salaire employe.sal %TYPE;
 ERR_salaire EXCEPTION;
BEGIN
 OPEN employe_rabat;
 FTECH employe_rabat INTO nom, salaire;
 WHILE employe_rabat%found LOOP
 IF salaire IS NULL THEN
 RAISE ERR_salaire;
EXCEPTION
 WHEN ERR_salaire THEN
 INSERT INTO temp ( nomempl || ' salaire non définie' );
 WHEN NO_DATA_FOUND THEN
 DBMS_OUTPUT.PUT_LINE('Pas d'employe');
END;
```

Exception "others"

- Exception prédéfinie porte le nom de others.
- Permet de traiter toute autre exception non prévue.
- Syntaxe: WHEN OTHERS THEN ...
- Deux fonctions permettent de récupérer des informations sur l'erreur oracle:
 - Sqlcode: retourne une valeur numérique : numéro de l'erreur.
 - Sqlerrm: renvoit le libellé de l'erreur.

Exemple

```
DECLARE
 salaire employe.sal %TYPE;
 SAL nulle EXCEPTION;
 code number;
 message char (50);
BEGIN
 SELECT sal INTO salaire from employe;
 IF salaire= 0 THEN
 RAISE SAL nulle;
 FND IF
EXCEPTION
 WHEN SAL_nulle THEN
 -- gérer erreur salaire
 WHEN TOO_MANY_ROWS THEN
```

-- gérer erreur trop de lignes

```
WHEN NO_DATA_FOUND THEN
 -- gérer erreur pas de lignes
WHEN OTHERS THEN
 -- gérer toutes les autres erreurs
 code:= sqlcode;
 message:= sqlerrm;
 dbms_output.put_line ( 'erreur: ' || code || message );
END;
```

Types de blocs PL/SQL

```
[DECLARE]
```

BEGIN
-- phrases
[EXCEPTION]

END;

```
PROCEDURE name IS [Déclaration_variables_locales]
```

BEGIN
-- phrases
[EXCEPTION]

END;

```
FUNCTION name IS
RETURN datatype;
[Déclaration_variables_locales]
```

BEGIN
-- phrases
[EXCEPTION]

END;

Bloc anonyme

Imbriqué dans un programme Emis interactivement (SQL*PLUS)

Procédure

Effectue un traitement Peut recevoir des paramètres

Fonction

Effectue un calcul et donne un résultat Peut recevoir des paramètres

Procédures et fonctions

- Une procédure/fonction stockée est composée d'instructions compilées et enregistrées dans la BD. Elle est activée par des événements ou des applications. Elle comporte, outre des ordres SQL, des instructions de langage PL/SQL (branchement conditionnel, instructions de répétition, affectations,...).
- L'intérêt d'une procédure stockée est :
 - 1) D'alléger les échanges entre client et serveur de BD en stockant au niveau du serveur les procédures régulièrement utilisées.
 - 2) D'optimiser les requêtes au moment de la compilation des procédures plutôt qu'à l'exécution.
 - 3) De renforcer la sécurité : on peut donner l'autorisation { un utilisateur d'utiliser une procédure stockée sans lui donner les droits directement sur les tables qu'elle utilise.

Procédures

On définit une procédure de la sorte

```
CREATE [OR REPLACE] PROCEDURE nom_procedure
 [(liste_argument1)] {IS|AS}
[ -- déclaration des variables, exceptions, procedures,...locales]
BEGIN
 -- Instructions PL/SQL
[exception
 -- gestion des exceptions
END [nom_procedure];
```

Procédures

Syntaxe de liste_argument :

nom_argument [IN|OUT] type_données [{:=|DEFAULT} valeur]

- IN : Paramètre d'entrée
- OUT : Paramètre de sortie
- IN OUT : Paramètre d'entrée/Sortie
- L'exécution de l'ordre CREATE PROCEDURE ... déclenche :
 - La compilation du code source avec génération de pseudo-code si aucune erreur n'est détectée.
 - Le stockage du code source dans la base même si une erreur a été détectée.
 - Le stockage du pseudo-code dans la base, ce qui évite la recompilation de la procédure à chaque appel de celle-ci.

Procédures - Exemple 1

Exemple : procédure permettant d'afficher le nom de tous les employés d'un département dont le numéro est passé en paramètres.

```
CREATE OR REPLACE PROCEDURE Get_emp_names (Dept_num IN NUMBER) IS
 Emp name
 VARCHAR2(10);
 c1 (Depno NUMBER) IS
 CURSOR
 SELECT Ename FROM Emp_tab
 WHERE deptno = Depno;
BEGIN
 OPEN c1(Dept_num);
 LOOP
  FETCH c1 INTO Emp_name;
  EXIT WHEN C1%NOTFOUND;
  DBMS_OUTPUT.PUT_LINE(Emp_name);
 END LOOP;
 CLOSE c1;
END;
```

Procédures – exemple 2

 Exemple : Créer une procédure qui permet d'augmenter le prix d'un produit par un taux.

```
CREATE OR REPLACE PROCEDURE augmentation_prix (numerop IN
 NUMBER,
Taux IN NUMBER) IS
  non_trouve Excpetion;
BEGIN
  UPDATE produit SET PU= PU* (1+Taux)
  WHERE Numprod= numerop;
  if (SQL%NOTFOUND) THEN
 RAISE non trouve;
EXCEPTION
  WHEN non_trouve THEN
  dbms_output_line ('produit non trouvé');
END;
```

Procédures - Exemple 3

Procédure Get emp rec, qui renvoie toutes les colonnes de la table Emp tab dans un enregistrement PL/ SQL pour l'empno donné:

```
CREATE OR REPLACE PROCEDURE Get_emp_rec (Emp_number IN Emp_tab.Empno%TYPE, Emp_ret OUT
Emp_tab%ROWTYPE) IS
BEGIN
```

```
SELECT Empno, Ename, Job, Mgr, Hiredate, Sal, Comm, Deptno
  INTO Emp_ret
  FROM Emp_tab
  WHERE Empno = Emp_number;
END;
DECLARE
 Emp_row
 Emp_tab%ROWTYPE; -- declare a record matching a
 -- row in the Emp_tab table
BEGIN
 Get_emp_rec(7499, Emp_row); -- call for Emp_tab# 7499
 • • • • •
```

END;

Procédures - Exemple 4

• Exemple : Créer une procédure, ayant comme paramètre le numéro d'un employé, qui retourne les informations de l'employé passé en paramètre .

```
employe (numemp, nomemp, salaire, date_embauche)
CREATE PROCEDURE REQ_EMPLOYE
  (numero IN employe.numemp%type,
  nom_e OUT employe.nomemp%type,
  sal_e OUT employe.salaire%type,
  date_e OUT employe.date_embauche%type)
  IS
BEGIN
  SELECT nomemp, salaire, date_embauche
  into nom_e, sal_e, date_e
  WHERE numemp = numero;
END;
```

Optimisation des procédures

- Si la base de données évolue, il faut recompiler les procédures existantes pour qu'elles tiennent compte de ces modifications.
- La commande est la suivante:

ALTER { FUNCTION | PROCEDURE } nom COMPILE

Exemple :

ALTER PROCEDURE augmentation_prix COMPILE;

Suppression d'une procédure (fonction)

Pour supprimer une procédure

DROP { FUNCTION | PROCEDURE } nom

Fonctions

On définit une fonction de la sorte

END [nom_fonction];

```
CREATE [OR REPLACE] FUNCTION nom_fonction [(liste_argument)]
{IS|AS} RETURN type_données {IS|AS}

[déclaration_variables_locales]

BEGIN

-- Instructions PL/SQL

[Gestions des exceptions]
```

Fonctions - Exemple

```
Exemple: Créer une fonction qui retourne le nom d'un employé.
employe (numemp, nomemp, salaire, date_embauche)
CREATE FUNCTION nom_employe ( numero IN NUMBER )
 RETURN VARCHAR2
IS
  nom employe. nomemp%type;
BEGIN
  SELECT nomemp into nom
  FROM employe
  WHERE numemp = numero;
  RETURN( nom);
END;
```

Exercice

- 1) Écrire une fonction qui permet de calculer le nombre d'employés dans un département. Cette fonction reçoit comme paramètre le code du département et retrourne le nombre d'employés dans ce département.
- 2) Écrire une fonction qui permet d'insérer un enregistrement dans la table employés et qui retourne le numéro d'employé inséré. l'Insertion utilise une séquence.

Exécution et suppression

Sous SQL*PLUS on exécute une procédure PL/SQL avec la commande EXECUTE :

```
EXECUTE nomProcédure(param1, ...);
```

Une fonction peut être utilisée dans une requête SQL

Exemple

```
select nome, sal, euro_to_fr(sal)
from emp;
```

partir d'un bloc PL/SQL
 DECLARE V_numP NUMBER := 14
 BEGIN
 augmentation_prix(V_numP, 0.1);
 END :

- Sous SQL PLUS:
 - 1) EXECUTE augmentation_prix(1, 0.2);
 - 2) VARIABLE nom varchar2(30)

```
EXECUTE :nom= nom_employe (2);
```

PRINT nom;

Type d'appel d'un sous-programme

- L'appel d'un sous-programme (procédure ou fonction) peut être positionnel, mot clé (nommé) ou mixte.
 - Paramètres positionnels
 augmentation_prix(1, 0.2)
 - Paramètres mot clé

```
augmentation_prix( Taux=>0.2, numerop=>1)
```

Mixtes

```
augmentation_prix( 1, Taux=>0.2)
```

 Attention: Pour tous les appels mixtes, il faut que les notations positionnelles précèdent les notations nommées.

```
DECLARE
TYPE Foursome IS VARRAY(4) OF VARCHAR2(15); -- VARRAY type
-- varray variable initialized with constructor:
team Foursome := Foursome('Khalid', 'Fatima', 'Aymane', 'Imane');
PROCEDURE print team (heading VARCHAR2) IS
BEGIN
 DBMS_OUTPUT.PUT_LINE(heading);
 FOR i IN 1..4 LOOP
  DBMS_OUTPUT.PUT_LINE(i || '.' || team(i));
 END LOOP;
 DBMS OUTPUT.PUT LINE('---');
END;
BEGIN
print_team('2001 Team:');
team(3) := 'Latifa'; -- Change values of two elements
team(4) := 'Farid';
print_team('2005 Team:');
-- Invoke constructor to assign new values to varray variable:
team := Foursome('Redouane', 'Ilhame', 'Mohamed', 'Ihssane');
print_team('2009 Team:');
END;
```

Result: 2001 Team: 1.Khalid 2.Fatima 3.Aymane 4. Imane 2005 Team: 1.Khalid 2.Fatima 3.Latifa 4.Farid 2009 Team: 1. Redouane 2.Ilhame 3. Mohamed 4. Ihssane

```
 DECLARE

 TYPE Roster IS TABLE OF VARCHAR2(15); -- nested table type
 -- nested table variable initialized with constructor:
 names Roster := Roster('D Caruso', 'J Hamil', 'D Piro', 'R Singh');
 PROCEDURE print_names (heading VARCHAR2) IS
 BEGIN
 DBMS_OUTPUT.PUT_LINE(heading);
 FOR i IN names.FIRST .. names.LAST LOOP -- For first to last element
 DBMS_OUTPUT.PUT_LINE(names(i));
 END LOOP;
 DBMS OUTPUT.PUT LINE('---');
 END;

 BEGIN

 print_names('Initial Values:');
 names(3) := 'P Perez'; -- Change value of one element
 print_names('Current Values:');
 names := Roster('A Jansen', 'B Gupta'); -- Change entire table
 print_names('Current Values:');
• END;
```

Result: **Initial Values:** D Caruso J Hamil D Piro R Singh Current Values: D Caruso J Hamil P Perez R Singh Current Values: A Jansen B Gupta

```
 CREATE OR REPLACE TYPE nt_type IS TABLE OF NUMBER;

 CREATE OR REPLACE PROCEDURE print_nt (nt nt_type) IS

 i NUMBER;

 BEGIN

 i := nt.FIRST;

 IF i IS NULL THEN

 DBMS_OUTPUT.PUT_LINE('nt is empty');

 ELSE

 WHILE I IS NOT NULL LOOP
 DBMS_OUTPUT.PUT('nt.(' || i || ') = '); print(nt(i));
 i := nt.NEXT(i);
 END LOOP;

 END IF;

 DBMS_OUTPUT.PUT_LINE('---');

 END print_nt;

 DECLARE

 nt nt_type := nt_type(); -- nested table variable initialized to empty

 BEGIN

print_nt(nt);
nt := nt_type(90, 9, 29, 58);
print_nt(nt);
• END;
```

Result: nt is empty --nt.(1) = 90 nt.(2) = 9 nt.(3) = 29 nt.(4) = 58

Collections multidimensionnelles

- Bien qu'une collection ne comporte qu'une seule dimension,
- vous pouvez modéliser une collection multidimensionnelle avec une collection dont les éléments sont des collections.

Exemple 4 Varray bidimensionnel (Varray de Varrays)

```
 DECLARE

 TYPE t1 IS VARRAY(10) OF INTEGER; -- varray of integer
 va t1 := t1(2,3,5);
 TYPE nt1 IS VARRAY(10) OF t1; -- varray of varray of integer
 nva nt1 := nt1(va, t1(55,6,73), t1(2,4), va);
  i INTEGER:
 Result:
 va1 t1;
 i = 73

 BEGIN

• i := nva(2)(3);
 DBMS_OUTPUT.PUT_LINE('i = ' || i);
 nva.EXTEND;
 nva(5) := t1(56, 32); -- replace inner varray elements
 nva(4) := t1(45,43,67,43345); -- replace an inner integer element
 nva(4)(4) := 1; -- replace 43345 with 1
 nva(4).EXTEND; -- add element to 4th varray element
 nva(4)(5) := 89; -- store integer 89 there
• END;
```

Exemple 5 : Tables de tables et de varrays de nombres entiers

 DECLARE TYPE tb1 IS TABLE OF VARCHAR2(20); -- nested table of strings vtb1 tb1 := tb1('one', 'three'); TYPE ntb1 IS TABLE OF tb1; -- nested table of nested tables of strings vntb1 ntb1 := ntb1(vtb1); TYPE tv1 IS VARRAY(10) OF INTEGER; -- varray of integers TYPE ntb2 IS TABLE OF tv1; -- nested table of varrays of integers vntb2 ntb2 := ntb2(tv1(3,5), tv1(5,7,3));BEGIN vntb1.EXTEND; vntb1(2) := vntb1(1); vntb1.DELETE(1); -- delete first element of vntb1 vntb1(2).DELETE(1); -- delete first string from second table in nested table • END;

Exemple 6 Tables de tableaux associatifs et de varrays de chaînes

```
 DECLARE

  TYPE tb1 IS TABLE OF INTEGER INDEX BY PLS_INTEGER; -- associative arrays
v4 tb1;
v5 tb1:
 TYPE ntb1 IS TABLE OF tb1 INDEX BY PLS_INTEGER; -- nested table of
 v2 ntb1;
 -- associative arrays
 TYPE val IS VARRAY(10) OF VARCHAR2(20); -- varray of strings
 v1 va1 := va1('hello', 'world');
 TYPE ntb2 IS TABLE OF val INDEX BY PLS INTEGER; -- nested table of varrays

 v3 ntb2;

 BEGIN

• v4(1) := 34; -- populate associative array
v4(2) := 46456;
v4(456) := 343;

 v2(23) := v4; -- populate nested table of associative arrays

 v3(34) := va1(33, 456, 656, 343); -- populate nested table of varrays

 v2(35) := v5; -- assign empty associative array to v2(35)

v2(35)(2) := 78;
• END;
```

Exemple 7 : Comparaison des variables Varray et Table à NULL

 DECLARE TYPE Foursome IS VARRAY(4) OF VARCHAR2(15); -- VARRAY type team Foursome; -- varray variable TYPE Roster IS TABLE OF VARCHAR2(15); -- nested table type names Roster := Roster('Adams', 'Patel'); -- nested table variable BEGIN IF team IS NULL THEN DBMS OUTPUT.PUT LINE('team IS NULL'); ELSE DBMS_OUTPUT.PUT_LINE('team IS NOT NULL'); **ENDIF:** IF names IS NOT NULL THEN DBMS OUTPUT.PUT LINE('names IS NOT NULL'); ELSE DBMS_OUTPUT.PUT_LINE('names IS NULL'); • END IF; • END;

Result:

team IS NULL names IS NOT NULL

Exemple 8 : Comparaison des tables pour l'égalité et l'inégalité

```
DECLARE
  TYPE dnames_tab IS TABLE OF VARCHAR2(30); -- element type is not record type
 dept_names1 dnames_tab := dnames_tab('Shipping','Sales','Finance','Payroll');
 dept_names2 dnames_tab := dnames_tab('Sales','Finance','Shipping','Payroll');
 dept_names3 dnames_tab := dnames_tab('Sales','Finance','Payroll');
  BEGIN
 IF dept_names1 = dept_names2 THEN
 DBMS_OUTPUT.PUT_LINE('dept_names1 = dept_names2');
  END IF;
 IF dept_names2 != dept_names3 THEN
 DBMS OUTPUT.PUT LINE('dept names2!= dept names3');
 END IF;
 Result:
END;
 dept_names1 = dept_names2
```

dept_names2 != dept_names3

Les packages

- Un package (paquetage) est l'encapsulation d'objets de programmation PL/SQL dans une même unité logique de traitement tels: types, constantes, variables, procédures et fonctions, curseurs, exceptions.
- La création d'un package se fait en deux étapes:
 - Création des spécifications du package
 - spécifier à la fois les fonctions et procédures publiques ainsi que les déclarations des types, variables, constantes, exceptions et curseurs utilisés dans le paquetage et visibles par le programme appelant.
 - Création du corps du package
 - définit les procédures (fonctions), les cureseurs et les exceptions qui sont déclarés dans les spécifications de la procédure. Cette partie peut définir d'autres objets de même type non déclarés dans les spécifications. Ces objets sont alors privés.

Cette partie peut également contenir du code qui sera exécuté à chaque invocation du paquetage par l'utilisateur (bloc d'intialisation).

Structure d'un package

Un package est constitué de 2 composants

Package spécification

Partie public

- Déclaration des éléments publics du package.
- Informations accessibles à tout utilisateur autorisé.

CREATE OU REPLACE OU DROP PACKAGE

Package body

Procédure(s)

Fonction(s)

Curseur(s)

Constante(s)

Variable(s)

Exception(s)

Partie privée

- Définition des éléments identifiés dans la partie « package spécification » .
- Définition de sous programmes (privés) utilisables seulement dans le package.

CREATE ou REPLACE ou DROP PACKAGE BODY

Création d'une spécification du paquet

La syntaxe pour créer une spécification de paquet PL / SQL:

```
CREATE [OR REPLACE] PACKAGE package_name
[AUTHID { CURRENT_USER | DEFINER } ]
{ IS | AS }
 [definitions of public TYPES
 ,declarations of public variables, types, and objects
 ,declarations of exceptions
 Public
 ,pragmas
 ,declarations of cursors, procedures, and functions
 ,headers of procedures and functions]
```

END [package_name];

Création du corps du package

Syntaxe: CREATE [OR REPLACE] PACKAGE BODY nom_package { IS|
 AS } specification PL/SQL

 L'identificateur de la spécification et du corps du package doivent être les mêmes.

CREATE OR REPLACE PACKAGE gest_empl IS

```
-- Variables globales et publiques
Sal EMP.sal%Type;
-- Fonctions publiques
FUNCTION F_Augmentation (Numemp IN EMPLOYE.noemp%Type
 ,Pourcent IN NUMBER ) Return NUMBER;
-- Procédures publiques
PROCEDURE Test_Augmentation (
  Numemp IN EMPLOYE.noemp%Type --numéro del'employé
,Pourcent IN OUT NUMBER -- pourcentage d'augmentation
```

End gest_empl;

);

Exemple 1 (suite 1)

CREATE OR REPLACE PACKAGE BODY gest_empl IS

```
--Variables globales privées
Emp EMPLOYE%Rowtype;
-- Procédure privées
PROCEDURE Affiche_Salaires IS
  CURSOR C_EMP IS select * from EMPLOYE;
BEGIN
  OPEN C_EMP;
  Loop
 FETCH C_EMP Into Emp;
 Exit when C_EMP%NOTFOUND;
 dbms_output_line( 'Employé ' || Employe.name || ' -> '|
 To_char( Employe.sal );
  End loop;
  CLOSE C_EMP;
END Affiche_Salaires;
```

Exemple 1 (suite 2)

```
-- Fonctions publiques
 FUNCTION F_Augmentation (Numemp IN EMPLOYE.noemp%Type, Pourcent IN NUMBER) Return NUMBER IS
 Salaire EMPLOYE.sal%Type;
 BEGIN
 Select sal Into Salaire From EMPLOYE
 Where noemp = Numemp; -- augmentation virtuelle de l'employé
 Salaire := Salaire * Pourcent ;-- Affectation de la variable globale publique
 Sal := Salaire;
 Return(Salaire); -- retour de la valeur
 END F_Augmentation;
-- Procédures publiques
 PROCEDURE Test_Augmentation (Numemp IN EMPLOYE.noemp%Type, Pourcent IN OUT NUMBER) IS
 Salaire EMPLOYE.sal%Type;
 BEGIN
 Select sal Into Salaire From EMPLOYE Where noemp = Numemp;
 Pourcent := Salaire * Pourcent ; -- augmentation virtuelle de l'employé
 Affiche_Salaires ;-- appel procédure privée
 END Test_Augmentation;
END gest_empl; /
```

Spécification

```
CREATE OR REPLACE PACKAGE compteur IS
 procedure reset;
 function nextValue return number;
  END compteur; /
Corps
  CREATE OR REPLACE PACKAGE BODY compteur IS
 cpt NUMBER := 0;
 PROCEDURE reset IS
 BEGIN
 cpt := 0;
 END;
 FUNCTION nextValue RETURN NUMBER IS
 BEGIN
 cpt := cpt + 1;
 RETURN cpt - 1;
 END;
  END compteur; /
```

• L'accès à un objet d'un paquetage

- L'accès à un objet d'un paquetage est réalisé avec la syntaxe suivante : nom_paquetage.nom_objet[(liste paramètres)]
- Exemple: Appel de la fonction F_Augmentation du paquetage

Declare

```
Salaire emp.sal%Type;
```

Begin

```
Select sal Into Salaire From EMPLOYE Where noempno = 100;

dbms_output.put_line('Salaire de 100 avant augmentation'||

To_char(Salaire));

dbms_output.put_line('Salaire de 100 après augmentation'||

To_char(gest_empl.F_Augmentation(100, 0.2)));

End;/
```

Exemple d'utilisation d'un package

```
DECLARE
  nb NUMBER;
BEGIN
  FOR nb IN 4..20 LOOP
 DBMS_OUTPUT_LINE(COMPTEUR.nextValue())
  END LOOP;
 COMPTEUR.RESET();
  FOR nb IN REVERSE 0..10 LOOP
 DBMS_OUTPUT_LINE(COMPTEUR.nextValue());
  END LOOP;
END; /
```

Déclencheur (trigger)

- Un trigger est un morceau de code PL/SQL associé à une vue ou une table :
 - stocké dans la base,
 - déclenché lors de l'occurrence d'un événement particulier de langage de manipulation de données (DML)

Syntaxe:

```
CREATE [or REPLACE] TRIGGER <nom>
{BEFORE | AFTER | INSTEAD OF }
{INSERT [OR] | UPDATE [OR] | DELETE}
ON 
[REFERENCING OLD AS o NEW AS n]
[FOR EACH ROW]
[WHEN (...)]
-- bloc PL/SQL
```

Avec

- listeEvénements : liste d'événements séparés par une virgule DELETE, INSERT, ou UPDATE
- Si UPDATE on peut préciser les attributs concernés (UPDATE OF listeAttributs).

Déclencheur (trigger)

Ainsi les Triggers :

- permettent de synchroniser des opérations entre plusieurs tables
- peuvent être utilisés pour implémenter certaines règles de gestion (souvent les contraintes remplissent plus efficacement ce rôle)
- sont généralement déclenchés par la modification du contenu d'une table
- les ordres du LDD (CREATE, ALTER, DROP, ...) et de gestion de transactions (COMMIT, SAVEPOINT,...) sont interdits dans les Triggers.

Les types de triggers

- Il existe deux types de triggers différents :
 - les triggers de table (STATEMENT)
 - les triggers de ligne (ROW).
- Les triggers de table sont exécutés une seule fois lorsque des modifications surviennent sur une table (même si ces modifications concernent plusieurs lignes de la table). Ils sont utiles si des opérations de groupe doivent être réalisées (comme le calcul d'une moyenne, d'une somme totale, d'un compteur, ...).
- Les triggers lignes sont exécutés «séparément» pour chaque ligne modifiée dans la table. Ils sont très utiles s'il faut mesurer une évolution pour certaines valeurs, effectuer des opérations pour chaque ligne en question.

Les types de triggers

- Le traitement spécifié dans un trigger peut se faire :
 - pour chaque ligne concernée par l'événement => trigger de niveau ligne (FOR EACH ROW)
- une seule fois pour l'ensemble des lignes concernées par l'événement
 :
 - => trigger de niveau table : pas de clause FOR EACH ROW
- Quand le Trigger est déclenché ? BEFORE | AFTER | INSTEAD OF
 - trigger de niveau table : déclenché avant ou après l'événement
 - trigger de niveau ligne : exécuté avant ou après la modification de CHAQUE ligne concernée
 - INSTEAD OF: est utilisée pour créer un trigger sur une vue.

Accès aux lignes en cours de modification

 Dans les FOR EACH ROW triggers, il est possible avant la modification de chaque ligne, de lire l'ancienne ligne et la nouvelle ligne par l'intermédiaire des deux variables structurées old et new.

exemple:

- Si nous ajoutons un client dont le nom est toto alors nous récupérons ce nom grâce à la variable :new.nom
- Dans le cas de suppression ou modification, les anciennes valeurs sont dans la variable :old.nom

L'option REFERENCING

- Seule la ligne en cours de modification est accessible par l'intermédiaire de 2 variables de type enregistrement OLD et NEW
- Les noms de ces deux variables sont fixés par défaut, mais il est possible de les modifier en précisant les nouveaux noms dans la clause REFERENCING

```
CREATE [or REPLACE] TRIGGER <nom>
{BEFORE | AFTER | INSTEAD OF }
{INSERT [OR] | UPDATE [OR] | DELETE}
ON 
[REFERENCING OLD AS o NEW AS n]
[FOR EACH ROW]
[WHEN (...)]
-- bloc PL/SQL
```

Conditions d'un triggers

- Le trigger se déclenche lorsqu'un événement précis survient: BEFORE UPDATE, AFTER DELETE, AFTER INSERT, Ces événements sont importants car ils définissent le moment d'exécution du trigger.
- Pour rappel, lorsqu'un trigger ligne est mentionné à
 - INSERT Pas d'accès à l'élément OLD (qui n'existe pas)
 - UPDATE Accès possible à l'élément OLD et NEW
 - DELETE Pas d'accès à l'élément NEW (qui n'existe plus)

Triggers - Modification

- On ne peut modifier la définition du trigger, il faut la remplacer (d'où l'intérêt du CREATE OR REPLACE).
- Quand on crée le trigger, il est automatiquement activé. On peut le désactiver, puis le réactiver :

ALTER TRIGGER nom_trigger {disable enable compile} pour désactiver/réactiver/recompiler

ALTER TABLE nom_table DISABLE ALL TRIGGERS pour désactiver tous les triggers d'une table

DROP TRIGGER nom_trigger pour la suppression d'un trigger

Exemple 1

```
CREATE OR REPLACE TRIGGER TRG BDR EMP -- BeforDeleteRecord
 BEFORE DELETE -- avant supression
 ON EMP -- sur la table EMP
 FOR EACH ROW -- pour chaque ligne
 Declare
  LC$Chaine VARCHAR2(100);
 Begin
  dbms_output.put_line( 'Suppression de l''employé n° ' ||
  To_char(:OLD.empno) || ' -> ' || :OLD.ename);
 End;
```

La procédure raise_application_error

- La procédure raise_application_error (error_number,error_message)
 - error_number doit être un entier compris entre -20000 et -20999
 - error_message doit être une chaîne de 500 caractères maximum.
 - Quand cette procédure est appelée, elle termine le trigger, défait la transaction (ROLLBACK), renvoie un numéro d'erreur défini par l'utilisateur et un message à l'application.

Gestion des exceptions

- Si une erreur se produit pendant l'exécution d'un trigger, toutes les mises à jour produites par le trigger ainsi que par l'instruction qui l'a déclenché sont défaites.
- On peut introduire des exceptions en provoquant des erreurs.
 - Une exception est une erreur générée dans une procédure PL/SQL.
 - Elle peut être prédéfinie ou définie par l'utilisateur.
 - Un bloc PL/SQL peut contenir un bloc EXCEPTION gérant les différentes erreurs possibles avec des clauses WHEN.
 - Une clause WHEN OTHERS THEN ROLLBACK; gère le cas des erreurs non prévues.

Exemple 2

 La DRH annonce que désormais, tout nouvel employé devra avoir un numéro supérieur ou égal à 10000 Il faut donc interdire toute insertion qui ne reflète pas cette nouvelle directive

```
CREATE OR REPLACE TRIGGER TRG_BIR_EMP
  BEFORE INSERT -- avant insertion
  ON FMP -- sur la table FMP
 FOR EACH ROW -- pour chaque ligne
Begin
 If:NEW.empno < 10000 Then
 RAISE_APPLICATION_ERROR (-20010, 'Numéro employé inférieur à 10000');
  End if;
End;
```

Les prédicats conditionnels INSERTING, DELETING et UPDATING

- Quand un trigger comporte plusieurs instructions de déclenchement (par exemple INSERT OR DELETE OR UPDATE), on peut utiliser des prédicats conditionnels
 - INSERTING,
 - **DELETING** et
 - UPDATING
- Pour exécuter des blocs de code spécifiques pour chaque instruction de déclenchement.

Les prédicats conditionnels INSERTING, DELETING et UPDATING

```
Exemple:
CREATE TRIGGER ...
BEFORE INSERT OR UPDATE ON employe
BEGIN
IF INSERTING THEN ..... END IF;
IF UPDATING THEN ...... END IF;
END;
```

Les prédicats conditionnels INSERTING, DELETING et UPDATING

UPDATING peut être suivi d'un nom de colonne : CREATE TRIGGER ... BEFORE UPDATE OF salaire, commission ON employe **BEGIN** IF UPDATING ('salaire') THEN END IF; END;

Exemple 3

```
CREATE OR REPLACE TRIGGER TRG_BIUDR_EMP
 BEFORE INSERT OR UPDATE OR DELETE-- avant insertion, modification ou suppression
 ON FMP
 -- sur la table EMP
 FOR EACH ROW -- pour chaque ligne
Begin
 If INSERTING Then
  dbms_output_line('Insertion dans la table EMP');
 End if;
 If UPDATING Then
  dbms_output_line('Mise à jour de la table EMP');
 End if;
 If DELETING Then
  dbms_output.put_line('Suppression dans la table EMP');
 End if;
End;
```

Quelques exemples

```
CREATE TABLE Livre (
noLivre NUMERIC PRIMARY KEY,
prix NUMERIC(9,2)
)

CREATE TABLE PrixLivre (
nb NUMERIC,
somme NUMERIC(12,2)
)

INSERT INTO PrixLivre VALUES (1,0);
```

- Créer un Trigger qui permet de vérifier avant chaque insertion d'un livre son prix :
- Si le prix est supérieur à 0
 - S'il est compris entre le prix moyen * 0.7 et le prix moyen *1.3,
 mettre à jour la table PrixLivre (somme et nb)
 - Si le prix est > prix_moyen*0.7 et <prix_moyen*1.3 soulever une

exception

Sinon mettre à jour uniquement le champ somme de la table PrixLivre

```
CREATE OR REPLACE TRIGGER moyenne prix
  BEFORE INSERT OF Prix
  ON Livre
  FOR EACH ROW
DECLARE
  prix moven number;
BEGIN
 SELECT SOMME/NB INTO prix moyen
 FROM PrixLivre:
 IF (prix moyen>0) THEN
  IF (:new.PRIX < prix moyen*0.7 OR :new.PRIX > prix moyen*1.3) THEN
 raise application error (-20001, 'Prix modifiant trop la moyenne');
  END IF:
  IF (:new.PRIX > prix moyen*0.7 AND :new.PRIX < prix moyen*1.3)</pre>
  THEN UPDATE PrixLivre SET NB=NB+1,
 SOMME=SOMME+:new.PRIX;
  END IF:
 ELSE
  UPDATE PrixLivre SET SOMME=SOMME+:new.PRIX;
 END IF:
END;
```

Soit une table quelconque TABL, dont la clé primaire CLENUM est numérique.

• **Définir un trigger en insertion permettant** d'implémenter une numérotation automatique de la clé. Le premier numéro doit être 1.

```
create or replace trigger cleauto
 before insert on tabl
 for each row
declare
 n integer;
 newkey integer;
 mon exception exception;
begin
 -- Recherche s'il existe des tuples dans la table
 select count(*) into n from tabl;
 if n=0 then
 raise mon exception; -- Premiere insertion
 end if;
 -- Recherche la valeur de cle C la plus elevee
 -- et affecte C+1 a la nouvelle cle
 select max(clenum) into newkey from tabl;
  :new.clenum := newkey + 1;
exception
 -- Premier numero = 1
  when mon exception then :new.clenum := 1;
end;
```

• CLIENT (NUMCL, NOM, PRENOM, ADR, CP, VILLE, SALAIRE, CONJOINT)

DETENTEUR (NUMCL, NUMCP)

COMPTE (NUMCP, DATEOUVR, SOLDE)

- Écrire un trigger en insertion permettant de contrôler les contraintes suivantes :
 - le département dans lequel habite le client doit être 01, 07, 26, 38, 42, 69, 73, ou 74 (sinon il n'est pas en France*)
 - le nom du conjoint doit être le même que celui du client.

```
CREATE TRIGGER INS CLIENT
 BEFORE INSERT ON CLIENT
 FOR EACH ROW
DECLARE
  nom conjoint CLIENT.NOM%TYPE;
  compteur CLIENT.NUMCL%TYPE;
  pb dept EXCEPTION;
  pb conjoint I EXCEPTION;
  pb conjoint2 EXCEPTION;
BEGIN
  -- Contrainte sur le département
  IF (:NEW.CP) NOT IN (01, 07, 26, 38, 42, 69, 73, 74) THEN
 RAISE pb dept;
  END IF;
```

```
-- Contrainte sur le nom du conjoint (+ test d'existence du conjoint)
IF: NEW.CONJOINT IS NOT NULL THEN
  SELECT COUNT(*), NOM INTO compteur, nom conjoint
 FROM CLIENT
 WHERE NUMCL = :NEW.CONJOINT
 GROUP BY NOM;
 IF compteur = 0 THEN -- Pas de conjoint
 RAISE pb conjoint 1;
 END IF;
 IF nom conjoint != :NEW.NOM THEN
 RAISE pb conjoint2;
 END IF;
END IF;
```

```
EXCEPTION
  WHEN pb dept THEN
 RAISE APPLICATION ERROR (-20501, 'Insertion impossible : le
client n'habite pas en France!');
 WHEN pb_conjoint I THEN
 RAISE APPLICATION ERROR (-20502, 'Insertion impossible: le
conjoint du client n'existe pas !');
 WHEN pb conjoint2 THEN RAISE
  APPLICATION ERROR (-20503, 'Insertion impossible : le nom du
conjoint est différent de celui du client !');
END;
```

Ch. IV Pages web pilotées par une base de données

- Ouverture d'une connexion vers une base de données
- Optimisation des requêtes (Partitionnement des tables et indexes, indexation des opérations en ligne et en parallèle, Maintenance et configuration des indexes).
- Stockage de données capturées par des formulaires
- Envoi de requêtes dynamiques à une base de données
- Générer une page web affichant les résultats d'une requête

BD et Web

- Un site dynamique est construit sur une base de données.
 - l'utilisateur sollicite une page, la demande est envoyée au site, le serveur exécute un programme,
 - les informations utiles sont extraites de la base de données et rapatriées au serveur,
 - une feuille de style est appliquée, un document html est construit et envoyé sur le réseau,
 - le document est affiché dans le navigateur de l'utilisateur.
- l'intérêt est de distinguer les données des traitements et de l'affichage: pour modifier le contenu du site, il suffit de mettre à jour les informations dans la base de données; pour modifier la présentation, il suffit de modifier le style du document Web.

Ouverture d'une connexion vers une base de données

```
1jdbc.driver=com.mysql.jdbc.Driver
 2 jdbc.url=jdbc:mysql://localhost:3306/DB CONTACTS
 3 jdbc.user=root
try {
 4 jdbc.password=
ClassLoader classLoader =
Thread.currentThread().getContextClassLoader();
InputStream in = classLoader.getResourceAsStream("db.properties");
prop.load(in);
in.close();
// Extraction <u>des</u> <u>propriétés</u>
String driver = prop.getProperty("jdbc.driver");
String url = prop.getProperty("jdbc.url");
String user = prop.getProperty("jdbc.user");
String password = prop.getProperty("jdbc.password");
Class.forName(driver);
Connection connect = DriverManager.getConnection(url, user,
password);
} catch (Exception e) {
e.printStackTrace();
```

Ouverture d'une connexion vers une base de données

```
<?php
 $link = mysql_connect('hostname','dbuser','dbpassword');
 if (!$link) {
 die('Could not connect to MySQL: '. mysql_error());
 echo 'Connection OK';
 mysql_close($link);
?>
```

Stockage de données capturées par des formulaires

```
<?php
 $do this = $ POST["do this"];
 if(strcmp ($do_this,"Ajouter la commande")==0)
 $ncom = $_POST["ncom"];
 $ncli = $_POST["ncli"];
 $datecom=$_POST["datecom"];
 $adrliv=$ POST["adrliv"];
 if(($ncom=intval($ncom))==false)
 $erreur="Le numéro de la commande est mal saisi";
 require "erreur.php";
 }else if(($ncli=intval($ncli))==false)
 $erreur="Le numéro de client est mal saisi";
 require "erreur.php";
 } else
```

Stockage de données capturées par des formulaires

```
if($time = date($datecom)==false)
 $erreur="La date est mal saisi";
 require "erreur.php";
 else
 // traitement de la requête
 if($db=new PDO('sqlite:commande.db'))
$sql="INSERT INTO commande(NCOM, NCLI, DATECOM, ADRLIV) VALUES($ncom, $ncli,
$datecom,$adrliv)";
 $infG=$db->exec($sql);
 $db=NULL;
 else
 die ($sqliteerror);
```

Exemple authentification

```
<?php
 // auth.php - Authentification des admins Bases Hacking
 $login = $ POST["pseudo"];
 $mdp = $_POST["mdp"];
 echo($login.' '.$mdp);
 if ($login != "" && $mdp != "") {
 echo("Authentification..");
 @mysql_connect("localhost", "root", "") or die("Impossible de se connecter à la base
de données");
 @mysql_select_db("users") or die("Table inexistante");
 $resultat = mysql_numrows(mysql_query("SELECT * from admin WHERE login='$login'
AND mdp='$mdp';"));
 mysql close();
 if ($resultat >= 1){
 echo("Authentification réussie, vous allez être redirigés immédiatement.");
 header("location:./admin.php");
 else header("Location: ./erreur.php");
 } else header("Location: ./erreur1.php");
?>
```

Générer une page web affichant les résultats d'une requête

```
<?php
 $ncom = $_POST["ncom"];
 $row = array();
 if ($ncom != "") {
 if(is_numeric($ncom)){
 $ncom=intval($ncom);
 }else{
 $erreur="Le numéro de la commande est mal saisi";
 require "erreur.php";
 goto fin;
 if($db=new PDO('sqlite:commande.db'))
 $sql1="select C.NCLI, C.NOM, CM.ADRLIV from COMMANDE CM, CLIENT C
 where C.NCLI=CM.NCLI and CM.NCOM=$ncom";
 $infG=$db->query($sql1);
 if(count ($infG)==0)
 $erreur="le numéro entré ne correspond à aucune commande!";
 $db=NULL;
 require 'erreur.php';
 goto fin;
 else{
```

Générer une page web affichant les résultats d'une requête

```
$sql="select D.NPRO, P.LIBELLE, P.Prix as 'Prix Unit', D.QCOM, (D.QCOM*P.Prix) as
Montant
 from COMMANDE CM
 JOIN DETAIL D on CM.NCOM = D.NCOM
 JOIN PRODUIT P on D.NPRO = P.NPRO
 Where CM.NCOM=$ncom";
 $resultat=$db->query($sql);
 $db=NULL;
 $row=$infG->fetch(PDO::FETCH_NUM);
 require 'Facturesucces.php';
 goto fin;
 else{
 die ($sqliteerror);
 } else {
 $erreur="Veuillez entrer le numéro de commande!";
 require 'erreur.php';
 fin:
?>
```

Références

- http://odile.papini.perso.esil.univmed.fr/sources/BD.html
- http://combot.univ-tln.fr/loris/admin/plsql/hash.html
- https://www.db.bme.hu/files/Manuals/Oracle/Oracle11gR2/appde v.112/e17126/composites.htm#CHDEIJHD