RAPPEL SQL

IFT287 (Thème 3)

SQL

Le langage SQL est basé sur l'algèbre relationnelle

 Le langage SQL est une norme de l'ANSI et de l'ISO pour les systèmes de gestion de base de données (SGBD) relationnels

 Dans le cours, nous utiliserons une base de données PostgreSQL

- Une table est un ensemble de tuples;
- Tous les tuples d'une table ont le même format
- Ce format est défini par un ensemble d'attributs

Sigle	Titre	Crédit	Professeur
IFT209	Programmation Système	3	Richard St-Denis
IFT320	Système d'exploitation	3	Mikaël Fortin
IFT615	Intelligence Artificielle	3	Froduald Kabanza
IFT159	Analyse et programmation	3	Gabriel Girard

Туре	Valeur	
CHARACTER (n), CHAR(n)	Chaine de caractères de longueur n	
NUMERIC (p, s), DECIMAL (p, s), DEC (p, s)	Nombre de <i>p</i> chiffres, ayant <i>s</i> chiffres après la virgule	
INTEGER, INT, SMALLINT	Entier	
FLOAT (p), REAL, DOUBLE PRECISION	Nombre à virgule flottante	
CHARACTER VARYING(n), VARCHAR(n)	Chaine de caractères de longueur maximale <i>n</i>	
DATE	Date en format YYYY-MM-DD	
TIME	Heure en format HH:MM:SS	
TIMESTAMP	Date et heure	

Pour créer une table

```
CREATE TABLE Personnes (
  id INTEGER NOT NULL,
  prenom VARCHAR (255) NOT NULL,
  nom VARCHAR (255) NOT NULL,
  age INTEGER CHECK age >= 0,
  departement INTEGER,
  CONSTRAINT pkPersonne PRIMARY KEY id
  CONSTRAINT fkDepartement FOREIGN KEY departement
 REFERENCES Departements
```

Pour supprimer une table

```
DROP TABLE Personnes

DROP TABLE Departements CASCADE CONSTRAINTS
```

 Il est recommandé de supprimer une table avant de la créer

```
DROP TABLE Personnes

CREATE TABLE Personnes ( ... )
```

Données

Pour insérer des données dans une table

```
INSERT INTO Personnes (id, nom, prenom)
VALUES(1, "Smith", "John")
```

Pour modifier des données déjà présentes

```
UPDATE Personnes SET
 prenom="Vincent", nom="Ducharme" WHERE id=1
```

Données

Pour supprimer des données dans une table

```
DELETE FROM Personnes WHERE id=1
```

Pour supprimer toutes les données d'une table

```
DELETE FROM Personnes
```

Sélection des données

Pour récupérer des données

```
SELECT prenom, nom
  FROM Personnes
  WHERE id < 10
  ORDER BY nom

SELECT P.prenom, P.nom, D.nom
  FROM Personnes P, Departements D
  WHERE P.departement = D.id</pre>
```

Sélection des données

- Un Select effectue toujours les opérations suivantes
- 1. Évalue le produit cartésien des relations du FROM;
- 2. Sélectionne les tuples satisfaisant la clause WHERE;
- 3. Regroupe les tuples selon la clause GROUP BY;
- 4. Sélectionne les groupes selon la condition HAVING;
- Évalue les expressions du SELECT;
- Élimine les doublons si clause DISTINCT;
- Évalue l'union, l'intersection, ou la différence des selects (si nécessaire);
- 8. Trie les tuples selon la clause ORDER BY.

SQL

- Les notes de cours contiennent beaucoup plus de détails
- Pour le cours, les requêtes resteront relativement simples
- Vous pouvez trouver des exercices et des explications supplémentaires
 - http://www.w3schools.com/sql/