Cours 5
Langage SQL
LDD
Pr. M. Machkour

Objectifs

- Présentation du langage SQL
- Étudier le langage de définition des données
 - La commande create
 - La commande alter
 - La commande drop

- Présentation du langage SQL
 - SQL = Strucured Query Language : langage d'interrogation de bases de données relationnelles

- Présentation du langage SQL
 - SQL a remplacé

SEQUEL=Structured English as Query Language=premier langage relationnel utilisé par le SGBD System-R de IBM

Les nomes du langage SQL

- SQL devient une norme ANSI en 1986 SQL/86
- SQL devient une norme ISO en 1987 SQL/86
- Une autre norme SQL/89
 Expression des contraintes d'intégrité :
 Primary key, check, references, default
- Une autre norme en 1992 SQL2
 Expression des opérateurs ensemblistes: intersect, minus...outer join, cascade, date, temps
- La norme SQL3 (1999): les types de données abstraits, notion de rôle, les concepts de l'objet
- La norme SQL4(2003)...

- Type du langage SQL
 - SQL est un langage :
 - de haut niveau
 - déclaratif =formulation de la requête et le SGBD utilise les moyens et les procédures adéquats pour obtenir le résultat =>détails de stockage ne sont pas pris en considération.

- Les commandes du langage SQL
 SQL assure entre autres :
 - la création et la modification (structure) des objets de bases de données et les contraintes associées(create, alter, drop),
 - l'interrogation et la maintenance(insertion suppression et modification) des bases de données(select, insert, delete, update,
 - la sécurité des bases de données(contrôle des accès: grant, revoke).

■ Les commandes du langage SQL(suite) SQL

LDD LMD
Create Select
Alter Insert r
Drop Delete

LCD
Grant
revoke

Fip date 11 201

- La commande create
 =>Création des objets de base de données
 Create:
 - Base de données
 - Table
 - utilisateur
 - Index
 - Vues
 - rôles
 - Schéma

Création des tables

```
Table=relation
Create table nomTable (
champ1 type [default valParDéfaut] [contrainte_colonne],
champ2 type [default valParDéfaut] [contrainte_colonne],
[Contrainte_table1,]
[Contrainte_table2,]
```

Création des tables

```
Table=relation
Create table nomTable (
champ1 type,
champ2 type,
...
);
```

```
Create table emp(
nemp number(4),
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2)
```

Création des tables

```
Table=relation
Create table nomTable (
champ1 type [contrainte_colonne],
champ2 type [contrainte_colonne],
...
);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2)
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2) references service(nserv)
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2) references service
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv references service(nserv)
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv references service
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2) references service(nserv) on
delete cascade);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2) references service(nserv) on
update cascade);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2) references service(nserv) on
delete set null);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char,
salaire number(10,2),
nserv number(2) references service(nserv) on
update set null);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char check(genre in('f','m','F','M')),
salaire number(10,2),
nserv number(2)
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char check(genre in('f','m','F','M'),
salaire number(10,2),
nserv number(2) references service(nserv) on
delete cascade);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char check(genre in('f','m','F','M'),
salaire number(10,2),
nserv number(2) references service(nserv)
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char check(genre in('f','m','F','M'),
salaire number(10,2),
nserv number(2) references service(nserv) on
delete cascade);
```

Création des tables

```
Table=relation
Create table nomTable (
champ1 type [ default valeur ] [contrainte_colonne],
champ2 type [ default valeur ] [contrainte_colonne],
...
);
```

```
Create table emp(
nemp number(4) primary key,
nom varchar2(20),
prénom varchar2(20),
genre char default 'm',
salaire number(10,2) default 5000,
nserv number(2) references service(nserv) on
delete cascade);
```

- Description de la syntaxe
 - nomTable et champi sont des identificateurs dont la taille <=30 et commencent par une lettre , _ , \$ ou #.
 - La casse n'est pas respectée.
 - type représente un type prédéfini ou défini par l'utilisateur

- ➤ Les types caractères
- Les constantes caractères littérales sont écrites entre apostrophes: 'ali'
- Le type char[(n)]=chaîne de caractères de longueur fixe, n est la taille maximale de la chaîne(n<=2000) la valeur par défaut de n est 1. genre char=genre char(1).
- Le type varchar2(n)=chaîne de caractères de longueur variable, n est la taille maximale de la chaîne(n<=4000).
- Le type varchar(n)=varchar2(n).

- > Les types numériques
- number = nombres réels >= et <=0 sur 40 chiffres.
 Les valeurs absolues des nombres sont limitées entre 1.0E-130 et 1.0E126.

EX: salaire number

Les constantes numériques : 12, 12.3 , 12.9e-3

- > Les types numériques
- number(p,d) = les nombre sur p chiffres avec d chiffres après la virgule représentée par point(.).
 p peut aller à 38.

EX: salaire number(10,2)

- > Les types numériques
- number(p) représente les entiers sur p chiffres.
 C'est équivalent à number(p,0).

EX:

nemp number(4)

Les types supportés(IBM, ANSI)

- decimal équivalent à number(38).
- decimal(n,p)
- integer, int, smallint équivalent à number (38).
- float(n)
- Real

- Les types date
 - date

EX:

dateNaissance date

- Valeur littérale de date

'12/11/2005' ou

'12-11-2005'

- Les types date
 - timestamp[(fractionDeSeconde)]
 contient date et heure
 - fractionDeSeconde nombre de chiffres dans la fraction de secondes<=9. par défaut est 6.

EX:

moment_début timestamp(3)

Constantes littérales:

'12/11/2005 10:30:20,100' ou

'12/11/2005:10:30:20,100'

Exercice

Donner les commandes de création des tables suivantes:

- Filière(codeFilière, libellé,département)
- Etudiant(codeEtudiant, nom, prénom, dateNaissance, codeFilière)

Description de la syntaxe(suite)
 ContrainteColonne=[constraint nomContrainte]
 TypeContrainteColonne

```
TypeContrainteColonne =
primary key|
unique |
[not] null |
Check (condition) |
References nomTable[(colonne) ] [on delete cascade|on delete set null]
[enable|disable]
```

Exemple

```
Create table emp(
nemp number(4) constraint cleEmp primary key ,
Nom varchar2(20) constraint uniNom unique,
Prénom varchar2(20),
Salaire number(10,2),
Genre char constraint valsGenre check(lower(genre) in('f','m')),
Nserv number(2) constraint clEtrEmpServ references service(nserv) on delete cascade);
```

Exemple

```
Create table emp(
nemp number(4) constraint cleEmp primary key disable,
Nom varchar2(20) constraint uniNom unique,
Prénom varchar2(20),
Salaire number(10,2),
Genre char constraint valsGenre check(lower(genre)
in('f','m')),
Nserv number(2) constraint clEtrEmpServ references
service(nserv) on delete cascade);
```

Exercice

Donner les commandes de création des tables suivantes avec nom des contraintes:

- Filière(codeFilière, libellé,département)
- Etudiant(codeEtudiant, nom, prénom, dateNaissance, codeFilière)

Exemple

```
Create table emp(
nemp number(4) constraint clEmpl primary key,
Nom varchar2(20),
Prénom varchar2(20),
Salaire number(10,2),
Genre char constraint valsGenre
check(lower(genre) in('f','m')),
Nserv number(2) constraint clEtrEmpServ
references service(nserv) on delete cascade);
```

Exemple

Create table emp(nemp number(4) primary key, Nom varchar2(20),

Prénom varchar2(20),

Genre char check(genre in('f','m','F','M'),

Salaire number(10,2),

Nserv references service(nserv) on delete cascade);

Création des tables(suite)

```
Table=relation
Create table nomTable (
champ1 type [default valParDéfaut] [contrainte_colonne],
champ2 type [default valParDéfaut] [contrainte_colonne],
[Contrainte_table1,]
[Contrainte_table2,]
```

Description de la syntaxe(suite) contrainteTable=[constraint nomContrainte] typeDeContrainteTable typeDeContrainteTable= primary key (col1,col2...) | Foreign key(col1,col2...) references nomTable[(col1,col2)] [on delete cascadel on delete set null] Unique(col1,col2...) | Check(condition) [enable|disable]

Exemple

```
Create table emp(nemp number(4),
Nom varchar2(20),
Prénom varchar2(20),
Salaire number(10,2),
Genre char,
Nserv number(2),
primary key(nemp),
foreign key(nserv) references service(nserv) on delete
  cascade,
check(genre in('f','m')));
```

Exemple

```
Create table emp(nemp number(4),
Nom varchar2(20),
Prénom varchar2(20),
Salaire number(10,2),
Genre char,
Nserv number(2),
constraint clEmpl primary key(nemp),
Contraint clEtrEmpServ foreign key(nserv) references
  service(nserv) on delete cascade,
constraint valsGenre check(lower(genre) in('f','m')));
```

Exercice

Donner les commandes de création des tables suivantes avec contraintes table non nommées:

- Filière(codeFilière, libellé,département)
- Etudiant(codeEtudiant, nom, prénom, dateNaissance, codeFilière)

Exercice

Donner les commandes de création des tables suivantes avec contraintes table nommées:

- Filière(codeFilière, libellé,département)
- Etudiant(codeEtudiant, nom, prénom, dateNaissance, codeFilière)

 Création d'une table globale temporaire Create global temporary table nomTable(...)

On commit delete rows preserve rows

Index

Définition d'index

index = Moyen ou structure pour accélérer le temps de réponse dans une base de données.

- Inconvénients d'index
 - Espace mémoire suppl=lien de stockage des valeurs de la colonne indexée et les adresses des lignes associées
 - -Ralentissement de MAJ

Création d'index
 Create index
 nomIndex on nomTable(col1 [asc|desc])

Exemple
 Create index idxnom on emp(nom asc)

Création d'index
 Create unique index
 nomIndex on nomTable(col1 [asc|desc])

Exemple
 Create unique index idxnom on emp(nom asc)

Création d'index
 Create index
 nomIndex on nomTable(col1 [asc|desc]
 [, col2 [asc|desc]...])

Exemple
 Create index idxnomprénom on emp(nom asc, prénom desc)

Création d'index
 Create [unique] index
 nomIndex on nomTable(expression [asc|desc])

Exemple
 Create index idxnom on emp(lower(nom) asc)

Création d'index (syntaxe générale)
 Create [unique] index
 nomIndex on nomTable(col1|expression1 [asc|desc]
 [, col2|expression2 [asc|desc]...])

Note.

Pour voir les objets créés, vous pouvez consulter la vue: user_objects (object_name, object_Type...)

Pour voir les autres champs de cette vue, utiliser desc user_objects.

Vous pouvez aussi utiliser les vues user_tables, user_indexes, user_constraints...

Création des vues **Syntaxe** Create [or replace] [force|no force] view nomVue[(listeDeChamps)] As requêteSéléction With check option [constraint nomContrainte] | [with read only]; **Exemple** Create view test as select * from emp where sal<10000;

- Création de schéma
- Create schema authorization nom_schema

CréationDesTables

CréationDesVues

OctroiDePrivilèges

Création de BD
 Create database nomBase

Datafile...

Logfile...

-

.

-

 La commande alter
 Alter=commande de modification des structures des objets de BD Modification de table
 Alter table nomTable
 Rename to nouveauNomDeTable

Exercice
 renommer le nom de la table emp par employe

Modification de table
 Alter table nomTable
 Rename column nomColonne to nouveauNomColonne

 Exercice
 renommer la colonne nemp la table emp par codeEmp Modification de table
 Alter table nomTable
 Add champ type [default valParDéfaut]
 [contrainte_colonne]

Exercice
 Ajouter le champ email à la table étudiant.

Ajouter les champs email et ville à la table étudiant.

Modification de table
 Alter table nomTable
 Add [constraint nomContrainte]
 typeDeContrainteTable

Ajouter la contrainte (non nommée) de clé primaire à la table employé: prendre le champ codeEmp.

Ajouter la contrainte (nommée) de clé primaire à la table employé: prendre le champ codeEmp.

Ajouter la contrainte (non nommée) de clé étrangère à la table employé: prendre le champ codeService avec la table service.

Ajouter la contrainte (nommée) de clé étrangère à la table employé: prendre le champ codeService avec la table service.

Modification de table
 Alter table nomTable
 Add(champ1 type...|contrainteTable1, champ2 type...|contrainteTable2...)

Modification de table
 Alter table nomTable
 Drop column champ

Exercice
 Supprimer le champ email de la table étudiant.

Modification de table
 Alter table nomTable
 Drop column champ [cascade constraints]

Supprimer le champ codefilière de la table filière et les contraintes associées.

Modification de table
 Alter table nomTable
 Drop (champ1, champ2, ...) [cascade constraints]

Modification de table
 Alter table nomTable
 Drop constraint nomContrainte [cascade]

Exercice
 Supprimer la contrainte cleEmp de la table emp.

Modification de table
 Alter table nomTable
 Drop primary key [cascade]

Supprimer la contrainte de clé primaire de la table étudiant.

Modification de table
 Alter table nomTable
 Drop unique(champ1[,champ2...]) [cascade]

Supprimer la contrainte d'unicité du champ nom de la table étudiant.

Modification de table
 Alter table nomTable
 Modify champ [type] [d

Modify champ [type] [default valeurParDefaut] [contrainteColonne]

Modify constraint nomContrainte enable|disable [exceptions into nomTableExceptions] [cascade]

Modify (champ1...|constraint nomContrainte1...,...)

Enable Disable Unique(listeChamps) Primary key Constraint nomContrainte

[Exceptions into nomTableExceptions] [cascade]

Exemples

- -Alter table emp rename to empl;
- -Alter table emp disable primary key;
- -Alter table emp modify constraint clé enable exceptions into exc;

Le schéma de exc est

exc(ligne, propriétaire, table, contrainte)

- -Alter table emp add email varchar2(50);
- -Alter table emp drop column email;
- -Alter table service disable primary key cascade;

Modification d'un index
 Alter index nomIndex

Enable

Disable

Rename to nouveauNomIndex unusable

- Exemples
 - -Alter index ind rename to ind1
 - -Alter index ind1 disable

La commande drop Suppression des objets de BD

- Base de données
- Table
- Index
- Vues
- rôles
- Schéma

Suppression d'une table
 Drop table nomTable [cascade Constraints];

Suppression d'un indexDrop index nomIndex;

Suppression d'une vue Drop view nomVue; Suppression d'une BD
 Drop database nomBase;