M2106 : Programmation et administration des bases de données

Cours ²/₆ – LDD, LMD & LCT

Guillaume Cabanac

guillaume.cabanac@univ-tlse3.fr

Plan du cours

- LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Plan du cours

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Le LDD graphique avec Microsoft Access (1/2)

Rappels de S1

Définition des tables avec leurs attributs et contraintes CK, PK, UN et NN

Le LDD graphique avec Microsoft Access (2/2)

Rappels de S1

Création des « liens » assurant l'intégrité référentielle entre les relations (FK)

Plan du cours

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Typage des colonnes

Liste des types les plus couramment utilisés en SQL sous Oracle 11

Type Oracle	Description
char(n [byte char])	Chaîne de caractères de longueur fixe de n ∈ [1;4000] octets (byte) ou caractères (char).

Typage des colonnes

Liste des types les plus couramment utilisés en SQL sous Oracle 11

Type Oracle	Description
char(n [byte char])	Chaîne de caractères de longueur fixe de n ∈ [1;4000] octets (byte) ou caractères (char).
<pre>varchar2(n [byte char])</pre>	Chaîne de caractères de longueur variable de n ∈ [1;4000] octets (byte) ou caractères (char).

Typage des colonnes

Liste des types les plus couramment utilisés en SQL sous Oracle 11

Type Oracle	Description
<pre>char(n [byte char])</pre>	Chaîne de caractères de longueur fixe de
<pre>varchar2(n [byte char])</pre>	n ∈ [1;4000] octets (byte) ou caractères (char). Chaîne de caractères de longueur variable de n ∈ [1;4000] octets (byte) ou caractères (char).
number[(p[, e])]	Nombre avec précision p et échelle e $XXXX,\overline{SSS}$
	p = 4 + 3 = 7

Typage des colonnes

Liste des types les plus couramment utilisés en SQL sous Oracle 11

Type Oracle	Description
char(n [byte char])	Chaîne de caractères de longueur fixe de n ∈ [1;4000] octets (byte) ou caractères (char).
<pre>varchar2(n [byte char])</pre>	Chaîne de caractères de longueur variable de n ∈ [1;4000] octets (byte) ou caractères (char).
<pre>number[(p[, e])]</pre>	Nombre avec précision p et échelle e $XXXX,SSS$ p = 4 + 3 = 7
date	Date valide dans [01/01/–4712; 31/12/9999]. Champs: day, month, hour, minute et second.

Typage des colonnes

Liste des types les plus couramment utilisés en SQL sous Oracle 11

Type Oracle	Description
char(n [byte char])	Chaîne de caractères de longueur fixe de
	n ∈ [1;4000] octets (byte) ou caractères (char).
<pre>varchar2(n [byte char])</pre>	Chaîne de caractères de longueur variable de
	$n \in [1;4000]$ octets (byte) ou caractères (char).
number[(p[, e])]	Nombre avec précision p et échelle e XXXX,SSS
	p = 4 + 3 = 7
date	Date valide dans [01/01/-4712; 31/12/9999].
	Champs: day, month, hour, minute et second.
clob	Chaîne de caractères de longueur variable.
blob	Chaîne binaire.

Typage des colonnes

Précisions sur char(n) et varchar2(n)

⚠ Les types char(n) et varchar2(n) stockent des chaînes de caractères de longueur fixe ou variable :

- la chaîne « WTF » est stockée en char(5) WTF ,
- la chaîne « WTF » est stockée en varchar2(5) WTF.

Typage des colonnes

Précisions sur char(n) et varchar2(n)

⚠ Les types char(n) et varchar2(n) stockent des chaînes de caractères de longueur fixe ou variable :

- la chaîne « WTF » est stockée en char(5) WTF ,
- la chaîne « WTF » est stockée en varchar2(5) WTF.

X

La longueur des chaînes est exprimée en octets par défaut : varchar2(5) = varchar2(5 byte) ≠ varchar2(5 char).

- « Dès Noël où un zéphyr haï me vêt de glaçons würmiens, je dîne d'exquis rôtis de bœufs au kir à l'aÿ d'âge mûr & cætera! »
- → 120 caractères codés sur 136 octets... cf. encodage à longueur variable en UTF-8 (ex : '€' = 3 octets!)

Plan du cours

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion: insert
 - Mise à jour : update
 - Suppression : delete
- LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Colonnes
Tables
Contraintes

Création de table (1/2)

```
create table nomTable
(
 colonne1 type1,
 colonne2 type2,
 ...
 colonneN typeN
);
```

```
Exemple
 create table chien
 tatouage number(6),
 -- 166469
 nom
 varchar2(15 char), -- 'Éliñaçaô' (0-15 char.)
 -- 15/01/2013 12:45:03
 ddn
 date.
 sexe char(1).
 44 1F1
 number (3), -- 42
 idA
 idR
 char(2)
 -- null
```

Interrogation du méta-schéma

Le méta-schéma du SGBD mémorise des informations sur les objets créés : utilisateurs, tables, vues, procédures, etc.

```
Tables de l'utilisateur courant?
```

Description d'une table existante?

Création de table (2/2)

🙎 Table créée sans aucune contrainte

Chien

tatouage	nom	ddn	sexe	idA	idR	
166469	Éliñaçaô	15/01/2013	F	42		0

OK

Création de table (2/2)

🙎 Table créée sans aucune contrainte

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA

OK PK vide

🙎 Table créée sans aucune contrainte

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	RO

OK PK vide

🙎 Table créée sans aucune contrainte

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	R0
166469	Lassie	15/07/2011	F	54	CA

OK PK vide nom vide PK doublon

🙎 Table créée sans aucune contrainte

```
create table chien
 tatouage number(6), -- 166469
 varchar2(15 char), -- `Éliñaçaô' (0-15 char.)
 nom
 -- 15/01/2013 12:45:03
 ddn
 date,
 char(1),
 -- 'F'
 sexe
 number(3),
 i dA
 i dR
 char(2)
 -- null [cardinalité (0,1) du MCD]
) :
```

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	RO
166469	Lassie	15/07/2011	F	54	CA
666	Cerbère	08/03/2011	Х	999	

OK PK vide nom vide PK doublon sexe incorrect

Table créée sans aucune contrainte

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	RO
166469	Lassie	15/07/2011	F	54	CA
666	Cerbère	08/03/2011	X	999	
42	Rantanplan	01/05/2009	М	14	ZZ

OK PK vide nom vide PK doublon sexe incorrect FK inexistant

Plan du cours

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Rajout de contraintes PK, FK et CK

Altération de la table pour rajouter des contraintes

```
alter table chien add
  constraint pk chien
 primary kev(tatouage).
 constraint fk_chien_idA foreign key(idA) references adherent,
  constraint fk_chien_idR foreign key(idR) references race,
  constraint ck_chien_sexe check(sexe in ('M', 'F'))
) ;
```

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	RO
166469	Lassie	15/07/2011	F	54	CA
666	Cerbère	08/03/2011	Х	6	
42	Rantanplan	01/05/2009	М	14	ZZ

OK

Réglé : pk chien KO · nom vide

Réglé : pk_chien Réglé : ck_chien_sexe

Réglé : fk_chien_idR

42

Rantanplan

Rajout de contraintes PK, FK et CK

Altération de la table pour rajouter des contraintes

Chien tatouage ddn idA idR nom sexe 166469 Éliñacaô 15/01/2013 42 Milou 12/05/2011 М 42 CA 99 27/11/2012 М RO 166469 Lassie 15/07/2011 F 54 CA 666 Cerbère 08/03/2011 Χ

OK
Réglé : pk_chien
KO : nom vide
Réglé : pk_chien
Réglé : ck_chien_sexe
Réglé : fk_chien_idR

Attention : par défaut toute colonne peut contenir la valeur null!

01/05/2009

14

77

М

Rajout de contraintes NN

Altération de la table pour rajouter la contrainte NN

```
alter table chien modify
(
nom constraint nn_chien_nom not null,
sexe constraint nn_chien_sexe not null,
idA constraint nn_chien_idA not null -- cardinalité (1,1) du MCD
);
```

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	RO
166469	Lassie	15/07/2011	F	54	CA
666	Cerbère	08/03/2011	Х	6	
42	Rantanplan	01/05/2009	М	14	ZZ

OK

Réglé : pk_chien

Réglé : nn_chien_nom Réglé : pk_chien

Réglé : ck_chien_sexe

Réglé : fk_chien_idR

Rajout de contraintes NN

Altération de la table pour rajouter la contrainte NN

```
alter table chien modify
 nom constraint nn chien nom not null.
 sexe constraint nn chien sexe not null.
 idA constraint nn chien idA not null -- cardinalité (1.1) du MCD
);
```

Chien

tatouage	nom	ddn	sexe	idA	idR
166469	Éliñaçaô	15/01/2013	F	42	
	Milou	12/05/2011	М	42	CA
99		27/11/2012	М	4	RO
166469	Lassie	15/07/2011	F	54	CA
666	Cerbère	08/03/2011	Х	6	
42	Rantanplan	01/05/2009	М	14	ZZ

OK

Réglé : pk_chien

Réglé : nn_chien_nom Réglé : pk_chien

Réglé : ck_chien_sexe

Réglé : fk_chien_idR

NB: une PK ne peut pas contenir la valeur nu11 → inutile de le spécifier.

The big picture : création de table en 3 étapes

```
-- Étape 1. Table créée sans aucune contrainte
create table chien
  tatouage number (6), -- 166469
 varchar2(15 char), -- 'Éliñaçaô' (0-15 char.)
 nom
 -- 15/01/2013 12:45:03
 ddn
 date.
 char(1),
 -- 'F'
 sexe
 idA number(3),
 -- 42
 char(2)
 -- null [cardinalité (0,1) du MCD]
 i dR
) :
-- Étape 2. Altération de la table pour rajouter des contraintes PK, FK et CK
alter table chien add
 constraint pk_chien primary key(tatouage),
 constraint fk_chien_idA foreign key(idA) references adherent,
 constraint fk chien idR foreign kev(idR) references race.
 constraint ck_chien_sexe check(sexe in ('M', 'F'))
) ;
-- Étape 3. Altération de la table pour rajouter la contrainte NN
alter table chien modify
 nom constraint nn chien nom not null.
 sexe constraint nn_chien_sexe not null,
 idA constraint nn_chien_idA not null -- cardinalité (1,1) du MCD
) ;
```

Complément sur la mise en place de contraintes

Le SGBD exécute une requête alter table en 5 étapes :

- Vérification syntaxique.
 Exemple: alter chien table... est invalide.
- Vérification sémantique.
 Exemple: unique(101) est invalide car 101 n'existe pas dans chien.
- Vérification de la validité des données.
 Exemple : check(prime > 0) est invalide dès qu'une ligne ne respecte pas cette condition (ex : une prime de −5€ existante).
- Mise en place des traitements nécessaires pour garantir la contrainte.
- 6 Enregistrement de la contrainte dans le méta-schéma. Exemple : une contrainte check apparaît dans user_constraints.

NB: l'exécution d'un alter invalide (étapes 1, 2 ou 3) est stoppée.

Interrogation du méta-schéma

Description de la table chien?

Contraintes définies sur la table chien?

```
select constraint_name, constraint_type, status, search_condition
from user constraints
where table_name = 'CHIEN'
order by constraint_name ;
-- CONSTRAINT_NAME
 CONSTRAINT_TYPE STATUS SEARCH_CONDITION
-- CK_CHIEN_SEXE
 ENABLED sexe in ('M', 'F')
-- FK_CHIEN_IDA
-- FK_CHIEN_IDR
-- NN_CHIEN_IDA
 ENABLED "IDA" IS NOT NULL
-- NN CHIEN NOM
 ENABLED "NOM" IS NOT NULL
-- NN_CHIEN_SEXE
 ENABLED "SEXE" IS NOT NULL
-- PK CHIEN
 ENABLED
```

Plan du cours

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Création d'une table avec ses contraintes (1/3)

En une seule étape

```
create table chien
  tatouage
 number(6) constraint pk chien
 primary kev.
 varchar2(10 char) constraint nn_chien_nom not null,
  nom
  ddn
 date.
 char(1)
 constraint nn chien sexe not null.
 SPYP
 number(3)
 constraint nn_chien_idA not null,
  idA
 i dR
 char(2),
 constraint fk_chien_idA foreign key(idA) references adherent,
 constraint fk_chien_idR foreign key(idR) references race,
 constraint ck_chien_sexe check(sexe in ('M', 'F'))
) ;
```

Conventions d'écriture de code SQL:

- Indenter le code pour aligner les attributs, les types et les contraintes,
- Nommer les contraintes pk_table, fk_table_col, ck_table_col, etc.
- Placer les contraintes en ligne pour pk non composées, ainsi que les nn.

Création d'une table avec ses contraintes (2/3)

```
create table adherent
 idA number(3) constraint pk adherent primary key.
 nom varchar2(20 char) constraint nn_adherent_nom not null,
 prenom varchar2(20 char) constraint nn_adherent_prenom not null,
 ville varchar2(15 char) constraint nn_adherent_ville not null,
 mail varchar2(20 char),
 constraint un_adherent_nomPrenom unique(nom, prenom),
 ) ;
create table race
 i dR
 primary key.
 libelle varchar2(15 char) constraint nn_race_libelle not null,
 description varchar2(50 char),
 constraint un_race_libelle unique(libelle)
) ;
```

Remarques:

- Contraintes d'unicité un_adherent_nomPrenom et un_race_libelle,
- Contrainte de validité des données ck_adherent_mail.

Création d'une table avec ses contraintes (3/3)

```
create table concours
  i dC
 number
 constraint pk_concours
 primary key.
 ville
 varchar2(15 char) constraint nn_concours_ville not null,
 dateC
 date
 constraint nn_concours_dateC not null
) ;
create table participation
  tatouage
 number(6).
  i dC
 number.
 classement number(3),
 number(6, 2),
  prime
 constraint pk participation
 primary key(tatouage, idC),
 constraint fk_participation_tatouage foreign key(tatouage) references chien,
 constraint fk_participation_idC
 foreign key(idC) references concours,
 constraint ck participation classement check(classement > 0).
 constraint ck_participation_prime
 check(prime > 0).
 constraint ck_participation_primeClass check(prime is null or classement is not null)
) :
```

Remarques:

- Contrainte pk_participation sur clé primaire composée,
- Contrainte de validité des données ck_participation_primeClass : prime → classement ← ¬prime ∨ classement.

Bilan sur les contraintes

Il existe 5 types de contraintes :

- PK Les valeurs d'une colonne Primary Key (clé primaire) sont uniques, non nulles et indexées.
- FK Les valeurs d'une colonne Foreign Key (clé étrangère) sont incluses dans les valeurs de la cible (qui est une colonne Unique).
- UN Les valeurs d'une colonne Unique n'ont pas de doublons (null autorisés).
- CK Les valeurs d'une colonne Check respectent une condition booléenne spécifiée.
- NN Les valeurs d'une colonne Not Null sont toutes renseignées (nul1 interdit).

Compléments LDD à propos des tables (1/2)

Création d'une table à partir du résultat d'une requête

Renommage d'une table

```
alter table chien rename to toutou;
```

Colonnes
Tables
Contraintes
Tables et contraintes

Compléments LDD à propos des tables (2/2)

Suppression de table : attention au problème des « enfants sans parents »

```
drop table chien ;
-- Error: ORA-02449: unique/primary keys in table referenced by foreign keys
-- *Cause: An attempt was made to drop a table with unique or
-- primary keys referenced by foreign keys in another table.

drop table participation ;
-- table PARTICIPATION dropped.

drop table chien ;
-- table CHIEN dropped.
```

Suppression de table et des FK entrantes

```
drop table chien cascade constraints;
```

Colonnes
Tables
Contraintes
Tables et contraintes

Compléments LDD à propos des colonnes

Ajout d'une colonne

```
alter table chien
add prixAchat number(6,2) constraint nn_chien_prixAchat not null ;
```

Renommage d'une colonne

```
alter table chien rename column sexe to genre ;
```

Modification d'une colonne

```
alter table chien modify prixAchat number(10, 2); -- aug. de la précision alter table chien modify prixAchat default 50: -- spéc. valeur par défaut
```

Suppression d'une colonne

```
alter table chien drop column prixAchat ;
```

Colonnes
Tables
Contraintes
Tables et contraintes

Compléments LDD à propos des contraintes

Désactivation et activation de contrainte

```
alter table chien disable constraint ck_chien_sexe;

alter table chien enable constraint ck_chien_sexe; -- 3 option novalidate

-- cas particulier de la PK, qui peut être traité sans connaître
-- le nom de la contrainte pk_chien
alter table chien disable primary key;
alter table chien enable primary key;
```

Suppression de contrainte

```
alter table chien drop constraint ck_chien_sexe ;
-- cas particulier de la PK, qui peut être traité sans connaître
-- le nom de la contrainte (cascade supprime au préalable les FK -> PK)
alter table chien drop primary key ;
alter table chien drop primary key cascade ;
```

- LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion: insert
 - Mise à jour : update
 - Suppression : delete
- LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Insertion de lignes (1/7)

Syntaxe pour insérer une seule ligne

```
insert into nomDeTable [(col1, ..., colN)]
values (val1, ..., valN);
```


Exemples

```
-- L'ordre des valeurs est celui des colonnes de la table.
insert into chien
values (666, 'Cerbère', '06-JUN-1966', 'M', 42, null);

-- L'ordre est spécifié.
-- Valeur "default" pour les colonnes non listées.
insert into chien (nom, sexe, tatouage, idA, ddn)
values ('Cerbère', 'M', 666, 42, '06-JUN-1966');
```

Insertion de lignes (2/7)

Illustration issue de la documentation Oracle

Insertion de lignes (3/7)

Syntaxe pour insérer des lignes à partir d'une requête

```
insert into nomDeTable [(col1, ..., colN)]
  select val1, ..., valN
  from ...
  where ...
  group by ...
  having ...
  order by ...;
  -- ou toute autre requête avec union, intersect, minus...
```

Exemple

```
-- Ajout des chiens de la Société Canine de Bordeaux
insert into chien (tatouage, nom, ddn, sexe, idA)
select tatouage, nom, ddn, sexe, idA
from chienSocieteCanineBordeaux;
```

Insertion de lignes (4/7)

Illustration

```
insert into adherent
 values (42, 'Satan', 'Satan', 'Enfer', null);
-- 1 rows inserted.
select * from chien :
-- no rows selected
insert into chien
 values (666, 'Cerbère', '06-JUN-1966', 'M', 42, null);
-- 1 rows inserted.
select * from chien :
  TATOUAGE NOM DDN SEXE IDA IDR
 666 Cerbère 06-JUN-66 M
 42
```

Insertion de lignes (5/7)

Illustration issue de la documentation Oracle

Figure 21-1 Referential Integrity Constraints

is also defined for this column, this row is not allowed.

Insertion de lignes (6/7)

Illustration issue de la documentation Oracle

Figure 21-2 Single Table Referential Constraints

Insertion de lignes (7/7)

Cas des colonnes aux valeurs auto-incrémentées

Il n'existe pas de type entier auto-incrémenté en *Oracle* 11g, contrairement à MS Access. On utilise alors une séquence.

Syntaxe de création de séquence

```
create sequence nomDeLaSequence
[start with N] -- par défaut N = 1
[increment by M]; -- par défaut M = 1
```

Exemple d'utilisation

```
create sequence seqId ; -- accès à seqId.nextVal et seqId.currVal
insert into chien
  values (seqId.nextVal, 'Lassie', sysdate, 'F', 5, 'CO');
```

- LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- LMD : langage de manipulation des données
 - Insertion : insert.
 - Mise à jour : update
 - Suppression : delete
- LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Mise à jour de lignes (1/3)

Syntaxe 1 : colonne = valeur

```
update nomDeTable
  set col1 = val1 [, ..., colN = valN]
  [where ... ];
```

NB : valI peut être fournie par une sous-requête.

Exemples

```
-- Clint déménage et nous communique son mail.
update adherent
set ville = 'Toulouse', mail = 'clint@eastwood.biz'
where nom = 'Eastwood'
and prenom = 'Clint';

-- Tous les chiens sont en fait des bâtards.
update chien
set idR = null;
```

Mise à jour de lignes (2/3)

```
select * from adherent ;
 IDA NOM
 PRENOM
 VILLE
 MATI
 42 Satan Satan
 Enfer
-- 51 Mulder Fox
 Muret
 mulder@fbi.gov
update adherent
set prenom = 'Lucifer'
where idA = 42;
-- 1 rows updated.
select * from adherent ;
 VILLE
  IDA NOM PRENOM
 MAIL
-- 42 Satan Lucifer Enfer
 51 Mulder Fox Muret mulder@fbi.gov
```

Mise à jour de lignes (3/3)

Syntaxe 2 : colonnes = valeurs d'une sous-requête

```
update nomDeTable
set (col1, ..., colN) = (select col1, ..., colN from ...)
[where ...];
```

NB : la sous-requête doit retourner une ligne au plus.

Exemple

```
-- Hypothèse : Les colonnes chien.nbPart et chien.primeMax ont été créées précédemment.

-- NB : la sous-requête est synchronisée = exécutée à chaque ligne de chien traitée.

update chien
set (nbPart, primeMax) = (select count(*), max(prime)
from participation
where tatouage = chien.tatouage);

-- équivalent à where participation.tatouage = chien.tatouage
```

- LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Suppression de lignes (1/2)

Syntaxe

```
delete [from] nomDeTable
  [where ...];
```

Exemples

Suppression de lignes (2/2)

51 Mulder

Illustration

```
select * from adherent :
 TDA NOM
 PRENOM
 VILLE
 MATI
 Lucifer
 42 Satan
 Enfer
 51 Mulder
 Fox
 mulder@fbi.gov
 Muret
delete adherent
 where mail is null;
-- 1 rows deleted
select * from adherent :
 TDA NOM
 PRENOM
 VILLE
 MATI
```

Fox

Muret

mulder@fbi.gov

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Principe des transactions (1/3)

Définition

Une transaction est une séquence de une ou plusieurs instructions SQL, caractérisée par :

- un état initial des données qui est cohérent : le début de transaction
 → connexion ou commit.
- 2 des états intermédiaires des données qui sont incohérents
- un état final des données cohérent : la fin de transaction
 déconnexion « propre », commit ou exécution d'un ordre du LDD

http://help.sap.com/saphelp_46c/helpdata/en/41/7af4bca79e11d1950f0000e82de14a/Image673.gif

- 1 LDD : langage de définition des données
 - Colonnes
 - Tables
 - Contraintes
 - Tables et contraintes
- 2 LMD : langage de manipulation des données
 - Insertion : insert
 - Mise à jour : update
 - Suppression : delete
- 3 LCT : langage de contrôle des transactions
 - Validation : commit
 - Annulation : rollback

Principe des transactions (2/3)

http://help.sap.com/saphelp_46c/helpdata/en/41/7af4bca79e11d1950f0000e82de14a/Image673.gif

commit Valide les modifications de la transaction courante.

→ écriture sur disque.

rollback Annule les modifications effectuées durant la transaction.

NB : une panne du SGBD ou une perte de connexion fait un rollback automatique.

⇒ Analogie avec un fichier de traitement de texte.

Principe des transactions (3/3)

Les transactions permettent la mise en œuvre de modifications impliquant plusieurs instructions SQL, sur le principe du « tout ou rien ».

Figure 10-1 A Banking Transaction Transaction Decrement Begins UPDATE savings_accounts Savings SET balance = balance - 500 Account WHERE account = 3209: Increment UPDATE checking accounts Checkina Account' SET balance = balance + 500 WHERE account = 3208: Record in INSERT INTO journal VALUES Transaction (journal_seg.NEXTVAL, '1B' Journal 3209, 3208, 500); Transaction Transaction Ends COMMITT:

Exemple de transaction validée par commit

Sources

Les illustrations sont reproduites à partir du document suivant :

- Oracle Database Documentation Library 11.1 (http://www.oracle.com/pls/db111/homepage)
 - Oracle® Database : Concepts 11g Release 1 (11.1) B28318-06
- Oracle Database Documentation Library 11.2 (http://www.oracle.com/pls/db112/homepage)
 - Oracle® Database : Concepts 11g Release 2 (11.2) E40540-01