Algèbre relationnel et SQL

BD1 – Chapitre 2

I. Algèbre relationnel

 R_{ix} relation de schéma SR_i

Repres.	Fonction	Ecriture	Description	Equivalent SQL
R ₁	Projection	$\pi(R_1, S) S \subset SR_1$	Garde les champs <i>S</i>	SELECT champs
	Produit cartésien	$X(R_1,R_2)$	Toutes les combinaisons	FROM R1, R2
R ₁ critères	Sélection	$\sigma(R1, ext{criteres})$	Garde les lignes qui satisfont les critères	WHERE critères
R ₁ R ₂	Jointure Semi-jointure à gauche	$\bowtie (R_1, R_2, \text{critères})$ $\bowtie (R_1, R_2, \text{critères})$	X avec critères \bowtie garde le schéma de R_1	FROM R1, R2 WHERE R1.id = R2.id
	Division	$\div (R_1, R_2) SR_2 \subset SR_1$	Sous-tuples de R_1 qui satisfont R_2	
	Union	$\cup (R_{1a}, R_{1b})$		(REQ1) UNION (REQ2)
	Intersection	$\cap (R_{1a}, R_{1b})$		(REQ1) INTERSECT (REQ2)
	Différence	$-(R_{1a},R_{1b})$		(REQ1) EXCEPT (REQ2)

II. SQL

1. Manipulation de table

```
CREATE TABLE nomTable (
 champNat
 INTEGER
 UNIQUE BETWEEN a AND b PRIMARY,
 champDec
 DECIMAL(m,n) NOT NULL,
 ChampReel
 FLOAT,
 champChaine
 CHAR(longueur),
 champDate
 DATE
ALTER TABLE
 nomTable ADD/REMOVE COLUMN champ TYPE -- ajoute une colonne
DROP TABLE
 -- supprime la table
 nomTable
TRUNCATE TABLE nomTable
 -- vide la table
 nomTable[(champs)] VALUES (val, ...)
INSERT INTO
 -- insertion dans la table
DELETE FROM
 nomTable WHERE critères
 -- suppression dans la table
UPDATE
 nomTable SET champ1 = val WHERE ...
 -- MAJ de la table
 nomVue(champs) AS (REQ)
CREATE VIEW
 -- crée une vue
DROP VIEW
 -- supprime une vue
 nomVue
```

2. Requête de sélection

SELECT FROM	[DISTINCT] T1.c1, T2.c1, CC table1 T1, table2 T2,	OUNT/MIN/MAX	/ SUM/AVG (T1.c2), Produit cartésien des tables
WHERE	T1.c1 = <> < > T2.c1 T1.c2 LIKE 'bla%bla' T1.c3 BETWEEN a AND b	AND/OR AND/OR AND/OR AND/OR	Selection, critères de jointures % : chaine quelconque ANY / ALL : critère vrai pour au moins un / tous
CDOUD DV	T1.c4 IN (a, b, c) / (REQ) T1.c1 > ANY/ALL (REQ2) [NOT] EXISTS (REQ3)	AND/OR	les résultats de (REQ2) EXISTS: Garde la ligne si (REQ3) est non vide grâce à cette ligne (REQ3 utilise les champs de cette requête dans son WHERE)
GROUP BY HAVING ORDER BY	T1.c1, T2.c1 COUNT/(*) > 1 champ ASC/DESC		Délimite un groupe (limite COUNT,) Conditions sur les groups du GROUP BY