Anne-Cécile Caron

Master MIAGE - BDA

1er trimestre 2010-2011

Norme SQL3 et Obiet-relationnel Introduction

3 / 23

SGBDOO

En base de données, l'instance aura des caractéristiques différentes du modèle relationnel:

- ightharpoonup Dans le schéma, les associations sont orientées (rôles en UML) ightarrowl'instance de la base est un graphe orienté.
- Les requêtes permettent de naviguer dans cette instance, à partir de points d'entrées
- Les instances d'une même classe sont (souvent) stockées dans une même collection.

Applications:

- Données dont la structure est complexe,
- ressemblances entre les données (hiérarchie de classes facile à construire)
- ► relation composé/composant ...
- niches technologiques :
 - Gestion de données techniques
 - Systèmes d'informations géographiques
 - ► CAO

• ...

Pourquoi le modèle objet

Norme SQL3 et Objet-relationnel Introduction

- ▶ Identité d'objet : Modèle orienté objet par opposition à un modèle orienté valeur.
- objets complexes : attributs multi-valués, collections.
- Encapsulation des données.
 - Accès aux données via des opérations
 - Structure de données cachée et donc plus facilement modifiable.
- Héritage d'opérations et de structures

Norme SQL3 et Obiet-relationne Introduction

4 / 23

Pourquoi objet-relationnel?

- ► SGBD objet :
 - modèle objet pur donc plus élégant.
 - pas vraiment de SGBDOO qui ont les performances des SGBDR.
 - norme ODMG en 1993 (le groupe ODMG s'est dissout en 2001), sans succès.
- SGBD objet-relationnel :
 - concilier un modèle orienté objet avec un modèle orienté valeur.
 - continuité, SGBD relationnels déja bien implantés.
 - norme SQL3

5 / 23

La norme SQL 3

aussi appelée SQL'99

- ▶ Extension du modèle relationnel à l'objet
 - nécessité de structures de données plus sophistiquées pour certaines applications.
 - ► Echec des SGBD objets (norme ODMG)
- On peut toujours faire du relationnel : enrichissement de SQL2 (1992)
- ▶ Beaucoup plus complexe que les normes précédentes environ 2100 pages contre 150 pour SQL'89
- en 2003 et 2006 : ajout de SQL/XML, manipulation de données XML
- en 2003 : SQLJ (SQL intégré à java)

Norme SQL3 et Objet-relationnel
Les Types

7 / 23

Les Types

- Types prédéfinis simples
 - ceux de SQL2
 - ► Types intervalles de temps
 - type BOOLEAN (true, false, unknown)
- ► Types collections (ARRAY)
- ► Types lignes (ROW)
- ▶ Large objects : BLOB, CLOB

◆□▶ ◆御▶ ◆園▶ ◆園▶ ■ 夕久で

Norme SQL3 et Objet-relationnel

└─Introduction 6 / 23

Que contient cette norme?

- Un langage de définition de types (User Defined Types)
- ▶ Un langage de requêtes
 - SQL est étendu au modèle objet-relationnel.
 - SQL est étendu aux structures récursives (i.e. une pièce composée d'autres pièces),
 - on peut aussi utiliser les expressions régulières pour les sélections.
- Un langage de programmation (procédures stockées, triggers,méthodes)

Norme SQL3 et Objet-relationnel

Les Types

☐ Array

8 / 23

Types ARRAY

- ▶ Tableau à une dimension, de taille variable (mais bornée)
- ▶ Tous les éléments sont du même type.
- ► Constructeur ARRAY[]
- pas autant de possibilité qu'en objet (set, multiset, list)

```
CREATE TABLE Mailouts{
 given_name VARCHAR(15),
 surname VARCHAR(20),
 street_address VARCHAR(20) ARRAY[5]);

INSERT INTO TABLE Mailouts(given_name, surname, street_address)
 VALUES ('Jean','Dupont',ARRAY['line1','line2','line3']);

UPDATE Mailouts SET street_address[2]='blabla'
 WHERE surname = 'Dupont';
```


Les Types
LRow

Types enregistrements: ROW

les types ROW permettent de représenter les lignes des tables.

- ▶ Pour toute table, une ligne est d'un type ROW (induit par le schéma de la table)
- défini par une liste de couples (nom de champ,type).
- ▶ Le type d'un nom de champ peut lui-même être de type ROW.
- Constructeur ROW(liste de valeurs)
- Accès aux champs par notation pointée.
- comparaison prédéfinie (ordre lexicographique sur les champs)

9 / 23

11 / 23

Norme SQL3 et Objet-relationnel

Les Types

טו

User Defined Types (UDT)

Types distincts ou types structurés

type distinct = basé sur un type prédéfini
CREATE TYPE <UDT name>
AS predefined data type> FINAL ;

create type chaine15_udt as CHAR(15) FINAL ;
create type euro_udt as DECIMAL(9,2) FINAL ;

create type franc_udt as DECIMAL(9,2) FINAL ;

type structuré = type objet (ADT)

4 D > 4 B > 4 E > 4 E > 9 Q C

Types ROW (2)

4日 → 4団 → 4 三 → 4 三 → 9 0 ○

12 / 23

Norme SQL3 et Objet-relationnel

Abstract Data Types

Les Types structurés ou ADT

- La définition d'un ADT comporte des attributs et des méthodes.
- ► La définition d'un attribut entraîne la création d'une méthode de mise-à-jour (mutator method) et d'une méthode d'accès (observer method)
- un ADT peut typer un attribut d'ADT, une colonne d'une table, une ligne d'une table ...
- ▶ On peut définir une relation d'ordre sur un ADT.
- ▶ On peut définir des fonctions de conversion de types.

Les Types Abstract Data Types

13 / 23

Exemple d'ADT

```
Create type book_udt AS
 title VARCHAR(30).
 buying_price DECIMAL(9,2),
 selling_price DECIMAL(9,2)
 NOT FINAL
 /* peut être sous-typé */
 METHOD profit() returns DECIMAL(9,2) ;
Begin
 declare u book_udt ;
 declare c varchar(30):
 set u = book_udt() ; // constructeur
 set u = u.title('le titre du livre'); // mutator method
 set c = u.title() ; // observer method
end:
```

◆ロト 4個ト 4厘ト 4厘ト 厘 99℃

15 / 23

Norme SQL3 et Objet-relationnel

L Abstract Data Types

Héritage

- ▶ Héritage simple d'ADT : Le sous-type hérite tous les attributs et méthodes de son super-type. Le sous-type peut aussi définir d'autres attributs et méthodes, et redéfinir des méthodes,
- ▶ Hiérarchie de tables : La relation table/sous-table doit suivre la relation type/sous-type.

```
Create type science_book_udt under book_udt AS
 domain VARCHAR2(30),
 key_words CHAR(10) ARRAY[5] ;
Create table SCIENCE BOOK
of science book udt
UNDER book ;
```


Norme SQL3 et Objet-relationnel

Les Types Abstract Data Types

14 / 23

Exemple d'ADT (suite)

Typer la colonne d'une table :

```
Create table T(
 book_column book_udt,
 serial_number INTEGER
  insert into T values (u,1);
  où u est un objet de type book_udt.
Typer les lignes d'une table (table objet) :
  Create table BOOK of book udt :
  insert into BOOK(title,buying_price,selling_price)
  values ('SQL3 pour les nuls',10.0,20.0);
  select selling_price - buying_price
  from book
  where title like '%SQL%';
```

4日 → 4団 → 4 三 → 4 三 → 9 0 ○

Norme SQL3 et Obiet-relationne Les Types

Abstract Data Types

16 / 23

Types Références

```
Référence (pointeur) sur une ligne de type structuré (ADT).
REF <udt name> [SCOPE  [<reference scope check>]]
<reference scope check> ::= REFERENCES ARE [NOT] CHECKED
 [ON DELETE {CASCADE | SET NULL |
```

```
Create table emprunte(
  the_book REF(book_udt) SCOPE book
 REFERENCES ARE CHECKED ON DELETE CASCADE,
  the_person REF(person_udt) SCOPE person ,
  beginning DATE,
  end DATE
);
```


SET DEFAULT | RESTRICT | NO ACTION }]

Les Types

L Abstract Data Types 17 / 23

Comparaison avec les Modèles Objets

- Classes : Les ADT sont des classes.
- ► Encapsulation :
 - pas de notion de visibilité (private, public ...) c'était pourtant prévu au départ.
 - Méthodes de mise-à-jour et méthodes d'accès.
 - ▶ Gérer les droits via les commandes SQL.
- ► Types collections : uniquement ARRAY au départ : SET, LIST, MULTISET.
- Héritage : hiérarchie d'ADT, hiérarchie de tables. Au départ : héritage multiple d'ADT et de tables.
- ▶ Une table typée par un ADT = extension d'une classe.
- ▶ Introspection : utiliser le dictionnaire.

Norme SQL3 et Objet-relationnel
Les triggers

19 / 23

Les triggers

- ▶ Pas présents dans la norme SQL2
- Mais déjà présents dans de nombreux SGBD.
- ► Très proches des Triggers d'Oracle :
 - ▶ lié à une table
 - ▶ BEFORE/AFTER
 - trigger ligne ou trigger instruction (par défaut)
 - clause WHEN
 - MAIS limitations dans le corps du trigger (par exemple : pas de variables hôtes).

Norme SQL3 et Objet-relationnel
Extensions de SQL

18 / 23

Extensions du langage de requête

- ▶ Union Récursive : Pour parcourir une association réflexive (ex : une pièce formée d'autres pièces)
- ▶ Group by : nouvelles façons de fabriquer les groupes
- ▶ Navigation : accès direct à l'information via les REF, sans utiliser de jointures.

```
Select e.the_book.title from emprunte e
where e.the_person.name = 'SMITH';
```

- ▶ Appel de fonction, appel de méthode.
- ► Comment explorer les collections imbriquées (ARRAY)?
- expressions régulières

Norme SQL3 et Objet-relationnel
Les triggers

20 / 23

Les triggers (suite)

21 / 23

PSM: Persistent Stored Modules

- ► Module ≃ Paquetage
- Contient
 - ► Eventuellement des tables locales temporaires
 - ▶ Des procédures et fonctions
- ► Langage de programmation :
 - Déclaration de variables
 - ▶ affectation (SET)
 - structures de contrôle (IF, CASE, LOOP, WHILE, REPEAT, FOR)
 - ► Traitement des erreurs (à la manière de SQL-intégré)
- ▶ On peut écrire un module dans un autre langage que SQL : Ada, C, ...

Norme SQL3 et Objet-relationnel Conclusion

23 / 23

Conclusion

- ▶ Les ajouts procéduraux (PSM + triggers) existent depuis longtemps dans les SGBD : il va falloir un peu de temps pour que la norme soit vraiment respectée.
- Les aspects objet-relationnels sont utilisés surtout pour des applications spécifiques (bases de données techniques, géographiques, ...)
- ▶ Pour la persistance d'objets issus de programmes, on utilise surtout le mapping objet-relationnel, i.e. on stocke des objets dans des bases relationelles (cf Hibernate).

Norme SQL3 et Objet-relationnel SQL/PSM

22 / 23

Existant

source Wikipédia

Source	Common Name	Full Name
ANSI/ISO Standard	SQL/PSM	SQL/Persistent Stored Modules
Interbase/Firebird	PSQL	Procedural SQL
IBM	SQL PL	SQL Procedural Language (imple-
		ments SQL/PSM)
Microsoft/Sybase	T-SQL	Transact-SQL
MySQL	SQL/PSM	SQL/Persistent Stored Module (as in
		ISO SQL :2003)
Oracle	PL/SQL	Procedural Language/SQL (based on
		Ada)
PostgreSQL	PL/pgSQL	Procedural Language/PostgreSQL
		Structured Query Language (based
		on Oracle PL/SQL)
PostgreSQL	PL/PSM	Procedural Language/Persistent
		Stored Modules (implements
		SQL/PSM)

