CHAPITRE 2.3: INTERROGATION DES BASES DE DONNÉES

Introduction à SQL

LANGAGE DE REQUETES RELATIONNEL

Le langage SQL

SQL = *Structured Query Langage*

- Langage standard 4ème génération (SQL89, SQL2, SQL3)
- Langages de requêtes SQL pour BdD relationnelles
 - O LANGAGE DE DESCRIPTION DE DONNÉES (LDD)
 - x Création de tables, contraintes, modification, ...
 - O LANGAGE DE MANIPULATION DE DONNÉES (LMD)
 - ▼ Interrogation/Modification de la BdD

SQL

• LANGAGE DE DESCRIPTION DE DONNÉES

• Instructions: CREATE, DROP, ALTER TABLE

LANGAGE DE MANIPULATION DE DONNÉES

• Instructions: SELECT, INSERT, DELETE, UPDATE

Introduction à SQL

DÉFINITION DES DONNÉES LDD
DÉFINITION DU SCHEMA DE LA BDD

Création de table

Une *table* (*relation* en algèbre relationnelle) se créé par l'instruction CREATE TABLE

```
CREATE TABLE nom_table

(

nom_col1 type_col1 [contrainte1]

[, nom_col2 type_col2 [contrainte2] ...]

);
```

Contraintes sur les colonnes

PRIMARY KEY

Clé primaire de la table. Pour désigner plus d'une colonne, on l'utilise comme une clause PRIMARY KEY(col1, col2, ...) à côté des définitions de colonnes

NOT NULL

Doit avoir une valeur pour chaque enregistrement

UNIQUE

Chaque enregistrement doit avoir une valeur différente

CHECK condition

La valeur doit respecter une condition donnée

Exemple de création de table

```
CREATE TABLE Etudiant
 Matricule INT PRIMARY KEY,
 Nom VARCHAR(30) NOT NULL,
 Prénom VARCHAR(30) NOT NULL
 DateNais date,
  Résidence VARCHAR(30),
  Spécialité VARCHAR(15) CHECK (type IN ('Tcommun', 'management',
  'comptabilité', 'autres')
 );
```

Suppression & renommage d'une table

Une table est supprimée par l'instruction DROP TABLE

DROP TABLE nom_table;

Une table est renommée par l'instruction RENAME TABLE

RENAME TABLE ancien_nom TO nouveau_nom;

Modification d'une table

Le contenu d'une table peut être modifié par l'instruction ALTER TABLE

ALTER TABLE nom_table modification1, modification 2...;

Les modifications portent sur des ajouts, suppressions ou remplacements de colonnes avec pour syntaxe :

ADD (nom_col type_col [contrainte])

DROP nom_col

MODIFY nom_col type_col [contrainte]

Exemple de modification de table

ALTER TABLE ETUDIANT

ADD (Université VARCHAR(30)),

MODIFY Nom VARCHAR(20) NOT NULL,

DROP DateNais;

Introduction à SQL

LANGAGE DE MANIPULATION DES DONNÉES LMD

Insertion d'enregistrement (TUPLE)

Un *enregistrement* (*tuple* en algèbre relationnelle) s'insère dans une table par l'instruction INSERT INTO

```
INSERT INTO nom_table[(nom_col1, nom_col2, ...)]
VALUES (val1, val2, ...)
[(val3, val4, ...)];
```

Exemple:

```
INSERT INTO ETUDIANT
```

```
VALUES (1, 'Hamidi', 'Omar', 19/08/1989, 'alger', 'autre'), (2, 'Achouri', 'Karim', 12/08/1988, 'Ourgla', 'Tcommun');
```

Suppression d'enregistrement

Un ou plusieurs enregistrements se suppriment par l'instruction DELETE

DELETE FROM nom_table WHERE conditions;

conditions exprime un ensemble de condition pour sélectionner (à la manière de l'opérateur relationnel de sélection) les enregistrements à effacer.

Exemple:

DELETE FROM Client WHERE nom = 'Messoudi';

Modification d'enregistrement

Un ou plusieurs enregistrements se modifient par l'instruction UPDATE

```
UPDATE nom\_table

SET nom\_col1 = expr1 [, nom\_col2 = expr2]...
WHERE conditions;
```

conditions exprime un ensemble de condition pour sélectionner les enregistrements à modifier et les clauses SET indiquent les modifications à effectuer.

```
Exemple: UPDATE Client

SET spécialité = 'comptabilité'

WHERE nom = ' Hamidi';
```

Requête SELECT

Une requête d'interrogation de la BdD s'écrit à l'aide de l'instruction SELECTConsultation

```
SELECT [DISTINCT] table1.attr1 [, table2.attr2]... | expr
FROM table1 [, table2]...
[WHERE condition]
[ORDER BY expr [DESC]]
[GROUP BY expr]
[HAVING expr]
```

Tables des exemples - ÉTUDIANT


ÉTUDIANT

<u>matricule</u>	<u>Nom</u>	<u>Prénom</u>	<u>AnnéeNais</u>	<u>résidence</u>	<u>Université</u>
0012/06	Betouche	Malek	1990	Alger	ESC
0045/07	Trabelssi	Ismail	1988	boumerdes	USTHB
0124/05	Guessoum	Lila	1989	Medea	ESC
0166/07	Bouchardi	Ahmed	1992	Mascara	ESI
0485/07	Dilmi	Ahmed	1991	Adrar	ESC
0120/08	Ziadi	Mounir	1988	Alger	USTHB
0225/08	Othmani	Djamila	1990	Blida	ESI


Interrogation de la BdD

Projection

i	mmatriculation	marque	proprietaire
	3452 AZ 13	BMW	13
	9835 EI 07	Renault	76
	1234 WW 42	Peugeot	5
	9878 DG 94	BMW	76


Sélection


Requêtes de projection

L'ensemble des enregistrements d'une table est désigné par le symbole *.

SELECT * FROM ETUDIANT;

Une projection se réalise en précisant les colonnes à conserver.

SELECT Etudiant.prenom, Etudiant.nom FROM Etudiant;

DISTINCT ne conserve pas les doublons.

SELECT DISTINCT Etudiant.prenom, Etudiant.nom FROM Etudiant;

Projection sur physieurs champs

SELECT Nom, Prénom, Université FROM ÉTUDIANT

Nom	<u>Prénom</u>	<u>Université</u>
Betouche	Malek	ESC
Trabelssi	Ismail	USTHB
Guessoum	Lila	ESC
Bouchardi	Ahmed	ESI
Dilmi	Ahmed	ESC
Dilmi	Mounir	USTHB
Othmani	Djamila	ESI

La liste des étudiants avec l'Université où ils sont inscrits

Requêtes de sélection

Les conditions d'une sélection s'expriment après la clause WHERE

```
SELECT * FROM Etudiant WHERE nom=' Messoudi';
```

Plusieurs conditions peuvent être exprimées et combinées par les opérateurs logiques OR et AND

```
SELECT * FROM Etudiant
WHERE (spécialité='autre')
AND ((nom='Messoudi') OR (nom='Hamidi'));
```

Sélection — Exemples avec 2 critères (OU et ET)

SELECT * FROM ÉTUDIANT WHERE

[AnnéeNais = 1991] AND [Université = 'ESC']

<u>matricule</u>	<u>Nom</u>	<u>Prénom</u>	<u>AnnéeNais</u>	<u>résidence</u>	<u>Université</u>
0485/07	Dilmi	Ahmed	1991	Adrar	ESC

SELECT * FROM ÉTUDIANT WHERE

(Résida<u>nce</u>= 'boumerdes') OR (Université = 'ESI')

<u>matricule</u>	<u>Nom</u>	<u>Prénom</u>	<u>AnnéeNais</u>	<u>résidence</u>	<u>Université</u>
0045/07	Trabelssi	Ismail	1988	boumerdes	USTHB
0225/08	Othmani	Djamila	1990	Blida	ESI
0166/07	Bouchardi	Ahmed	1992	Mascara	ESI

Expression des conditions

Opérateurs simples de comparaison

- Autres opérateurs
 - expr1 BETWEEN expr2 AND expr3

Ex: salaire BETWEEN 5000 AND 10000

• expr1 IN (expr2, expr3, ...)

Ex: nom IN ('Malki', 'Hamidi')

• expr1 LIKE chaîne

Ex: nom LIKE H%

Ordre du résultat

Le résultat d'une requête peut être trié selon les valeurs d'une ou plusieurs colonne(s).

Par ordre croissant:

SELECT * FROM Etudiant ORDER BY Annéenais;

Par ordre décroissant (ici le tri est d'abord fait par le nom puis par le prenom pour les enregistrements de même nom):

SELECT * FROM Etudiant ORDER BY nom, prenom DESC;

Jointure

- Une jointure s'exprime par une sélection couvrant plusieurs tables
- Il suffit de tester l'égalité d'attributs de 2 tables différentes

SELECT * FROM Vehicule, Proprietaire WHERE Vehicule.proprietaire = Proprietaire.numero;

Interrogation de la BdD

Jointure naturelle

R

marque	proprietaire
BMW	13
Renault	76
Peugeot	5
BMW	76
	BMW Renault Peugeot

numero=proprietaire

3452 AZ 13 9835 EI 07 1234 WW 42

9878 DG 94

immatriculation

BMW 13 Renault 76 Peugeot 5

marque

BMW

proprietaire

76

13 76 5

76

numero

nom

Dupont Marcel
Durand Pierre
Martin Paul
Durand Pierre

prenom

29 novembre 1978 4 février 1980

naissance

15 mai 1976

4 février 1980 29 novembre 1978

R'

numero	nom	prenom	naissance
5	Martin	Paul	4 février 1980
13	Dupont	Marcel	15 mai 1976
76	Durand	Pierre	29 novembre 1978

Opérateurs de groupe

SUM (attribut)	Renvoie la somme des valeurs de l'attribut
COUNT(*)	Renvoie le nombre d'enregistrements
MAX(expr)	Renvoie la valeur maximale d'une expression (qui peut être un attribut)
MIN(expr)	Renvoie la valeur minimale d'une expression (qui peut être un attribut)
AVG(attribut)	Renvoie la moyenne des valeurs de l'attribut

Exemples d'opérateurs de groupe

- SELECT COUNT(*) FROM Vehicule;
- SELECT COUNT(*) FROM Vehicule WHERE marque='BMW';
- SELECT MAX(solde) FROM Client;
- SELECT SUM(solde) FROM Client WHERE nom = 'Durand';

Groupement des résultats

- Par défaut les opérateurs de groupe s'appliquent sur l'ensemble des enregistrements sélectionnés
- L'instruction GROUP BY permet d'appliquer un opérateur à des groupes séparés d'enregistrements
- Par exemple, pour obtenir le nombre de vehicule de chaque marque on peut écrire :

SELECT COUNT(*) FROM Vehicule GROUP BY marque;

Clause HAVING

- La clause HAVING réalise une sélection (à la manière du WHERE) sur les groupes à retenir.
- Par exemple, si on souhaite connaître le nombre de véhicules de chaque marque en ayant plus de 5, on peut écrire :

SELECT COUNT(*) FROM Vehicule GROUP BY marque HAVING COUNT(*) > 5;

Sous-interrogations

- Un critère de recherche employé dans une clause
 WHERE peut être lui-même le résultat d'un SELECT
- Par exemple, pour connaître le nom des personnes nées le même jour que le client « Martin » on peut écrire :

SELECT nom FROM Client
WHERE naissance = (SELECT naissance FROM Client

WHERE nom = 'Martin');

Sous-interrogations (2)

- Dans le cas où plusieurs enregistrements peuvent être renvoyés on peut utiliser :
 - IN : pour tester une appartenance à l'ensemble de ce qui est renvoyé
 - Un opérateur de comparaison (<, >, ...) suivi de ANY ou de ALL pour tester si la comparaison est vraie au moins une fois ou pour tous les enregistrements.
- Par exemple pour connaître le client le plus jeune on peut écrire :

SELECT nom FROM Client

WHERE naissance <= ALL (**SELECT naissance FROM Client**);

Insertion utilisant une sélection

- Une requête imbriquée peut-être utilisée pour réaliser des insertions.
- Par exemple, pour insérer dans la table 2A tous les élèves de la table 1A dont l'attribut note est supérieur à 10, on peut écrire :

INSERT INTO 2A

SELECT * FROM 1A WHERE note > 10;

Les instructions UPDATE et DELETE peuvent aussi utiliser une requête imbriquée


Création utilisant une sélection

- Une requête imbriquée peut-être utilisée pour créer et remplir une table.
- Par exemple, pour une table 2A comprenant les colonnes nom et prenom et remplie avec tous les noms et prenoms des enregistrements d'une rable 1A, on peut écrire :

CREATE TABLE 2A

AS SELECT nom, prenom FROM 1A;


En relationnel:

Client (<u>numero: int</u>, nom: string, prenom: string, no_adresse: int)

Adresse (<u>numero: int</u>, no_rue: int, rue: string, zip: int, ville: string)

Station (<u>nom: string</u>, no_adresse: int)

Velo(<u>numero: int</u>, nom_station: string)

Trajet(<u>numero: int</u>, no_client: int, no_velo: int, date_depart: Date, heure_depart: int, station_depart: int, date_arrivee: Date, heure_arrivee: int, station_arrivee: int)

Requêtes en algébre relationnelle

- l'ensemble des noms des stations $\prod_{\{nom\}}$ (Station)
- le prénom du client dont le nom est « Martin »

$$\prod_{\{\text{prenom}\}} (\sigma_{\{\text{nom}=\text{``Martin'}\}}(\text{Client}))$$

 les identifiants des vélos situés sur la station nommée « Gare SNCF »

$$\prod_{\text{numero}} (\sigma_{\text{nom station} = \text{« Gare SNCF »}}(\text{ Velo}))$$

Requêtes en algèbre relationnelle

- le nom des personnes qui habitent à la même adresse que la station nommée « Gare SNCF » $\prod_{\{nom\}} (Client \mid >< \mid_{\{no_adresse=no_adresse\}} (\sigma_{\{nom=« Gare SNCF »\}} (Station)))$
- le nom des personnes ayant utilisé le vélo numero
 2 entre le 10/12/1980 et le 01/01/1990

$$\prod_{\text{nom}} ((\sigma_{\text{no_velo=2, 10/12/1980 < date_depart < 01/01/1990}}(\text{Trajet})))$$

Requêtes en SQL

• l'ensemble des noms des stations

SELECT Station.nom FROM Station;

le prénom du client dont le nom est « Martin »

SELECT Client.prenom FROM Client
WHERE (Client.nom = "martin");

 les identifiants des vélos situés sur la station nommée « Gare SNCF »

SELECT Velo.numero FROM Velo
WHERE (Velo.nom_station = "Gare SNCF");

Requêtes en SQL

 le nom des personnes qui habitent à la même adresse que la station nommée « Gare SNCF »

SELECT Client.nom **FROM** Client, Station **WHERE** Client.adresse = Station.no_adresse **AND** Station.nom = "Gare SNCF";

 le nom des personnes ayant utilisé le vélo numero 2 entre deux le 10/12/1980 et le 01/01/1990

SELECT Client.nom FROM Client, Trajet

WHERE Client.numero = Trajet.no_client

AND Trajet.no_velo = 2

AND Trajet.date_depart>#10/12/1980#

AND Trajet.date_depart<#1/1/1990#;

Des questions?

