

Concepteur Développeur en Informatique

Assurer la persistance des données

SQL – Manipulation des données - Sélection

Accueil

Apprentissage

PAE

Evaluation

Module 3 : Développer la Persistance des données

Sommaire

1	Int	roduction	4
	1.1	Bref Historique	4
	1.2	Définition	
2	Op	ération de sélection : SELECT	5
	2.1	Select avec expression	
	2.2	Select Option DISTINCT	
	2.3	La clause TOP	
	2.4	Select conditionnelle avec WHERE	
	2.4.		
	2.4.	2 Le prédicat BETWEEN	11
	2.4. 2.4.		
	2.4.		
	2.5	Les fonctions	
	2.5.		
	2.5.	2 Les fonctions scalaires mathématiques	15
	2.5. 2.5.		
	2.5.		
	2.5.	6 Les fonctions de classement	18
	2.6	Les clauses du SELECT	
	2.6. 2.6.		
	2.6.		
	2.6.		
3	Les	s jointures	29
	3.1	Utilisation des jointures internes	29
	3.1.		
	3.2	Utilisation des jointures croisées	31
	3.3	Jointure de plus de deux tables	32
	3.4	Auto-jointure	32
	3.5	Les sous requêtes	32
	3.6	Sous requête imbriquée : Renvoi d'une valeur unique	33
	3.7	SOUS REQUETE IMBRIQUEE : Renvoi d'une liste de valeurs	33
	3.8	Sous requête EN CORRELATION	35
	3.9	Sous requête EN CORRELATION : Utilisation de EXISTS et NOT EXIS 35	TS
	3.10	Les opérateurs EXCEPT ET INTERSECT	36
	3.11	Autres exemples sur utilisation méthode ensembliste	36
4	Pré	écision et échelle des valeurs numériques	41

SQL - LMD - Sélection

4.1	Priorité des types de données	41
4.2	Les nombres approximatifs	42
4.3	Echelle et précision des résultats avec des nombres décimaux	43

1 Introduction

Ce support a pour but de vous présenter le sous ensemble du langage SQL utilisé pour manipuler des données au sein d'un Système de Gestion de Bases de Données Relationnel.

On utilisera le terme de Langage de Manipulation de Données (LMD) pour qualifier ce sous-ensemble (de DML Data Management Language en anglais).

Avant d'aborder le langage SQL proprement dit, vous pouvez prendre connaissance du document sur l'algèbre relationnel qui traite de notions sous-jacentes aux opérations traitées dans ce document.

Seront traités dans ce document :

- Eléments syntaxiques relatifs à SQL
- Exemples de manipulation de données au travers des opérations de Sélection, Suppression, Mise à jour et Ajout.
- Différences syntaxiques au sein des différents dialectes SQL (document joint)

1.1 Bref Historique

S.Q.L. est un langage structuré qui permet :

- de créer la structure d'une base de données relationnelle (base, tables, ...)
- d'interroger et de modifier les données contenues dans ce type de base de données.

S.Q.L. signifie Structured Query Language.

Il est issu de SEQUEL : Structured English Query Language.

C'est le premier langage pour les S.G.B.D. Relationnels.

Il a été développé par IBM en 1970 pour système R, son 1er SGBDR.

S.Q.L. a été reconnu par l'ANSI (Association de Normalisation des Systèmes d'Information) puis s'est imposé comme norme. Il n'existe pas de S.G.B.D. Relationnel sans S.Q.L..

Malgré la présente d'une norme S.Q.L., il existe un ensemble de dialectes. Les différences entre ces différents dialectes sont souvent minimes et tous respectent un minimum commun.

Il existe aujourd'hui une troisième version de SQL, SQL 3, qui propose de nouveaux éléments syntaxiques mieux à même de prendre en compte les évolutions technologiques liées au développement des applications développés selon un modèle objet.

1.2 Définition

S.Q.L. est un langage relationnel qui permet d'effectuer les tâches suivantes :

- Définition et modification de la structure de la base de données
- Interrogation et modification non procédurale (c'est à dire interactive) de la base de données
- Contrôle de sécurité et d'intégrité de la base
- Sauvegarde et restauration des bases

S.Q.L. est un langage interactif, mais il peut aussi être intégré dans un langage de programmation pour le développement d'applications.

S.Q.L. est un standard qui permet d'assurer une portabilité importante des bases de données relationnelles.

Il est tout à fait déconseiller de développer ses requêtes dans SQL server à l'aide d'un langage évolué tel que C# même si l'intégration du Framework Dot Net dans le moteur du SGBDR SQL Server 2005 et ses versions ultérieures le permet.

2 Opération de sélection : SELECT

L'instruction SELECT permet d'extraire des données et de les présenter triées et/ou regroupées suivant certains critères. Les enregistrements extraits devront donc vérifier certains critères exprimés dans des expressions conditionnelles.

La syntaxe de l'instruction SELECT présente les différentes clauses utilisables dans les sélections. Certaines clauses sont facultatives, mais il est important de respecter l'ordre d'apparition des clauses dans la requête.

SELECT	<noms colonnes="" de="" expressions="" ou=""></noms>						
FROM	<noms 1<="" de="" td=""><td colspan="6"><noms de="" tables=""></noms></td></noms>	<noms de="" tables=""></noms>					
WHERE	<conditions de="" recherche=""></conditions>						
	GROUP BY	<noms colonne="" de="" du="" select=""></noms>					
	HAVING	<condition de="" regroupement=""></condition>					
	ORDER BY	<nom colonne<="" de="" ou="" position="" td=""></nom>					
		DANS L'ORDRE SELECT>					

Le résultat de la clause SELECT est une table, sous-ensemble de la (ou des) table(s) de départ :

- dont les colonnes dépendent des rubriques citées après SELECT (colonnes directement issues de la table d'origine, valeurs calculées, constantes, etc. ...)
- dont les lignes satisfont tant par leur contenu que pour leur présentation, aux options suivant; le cas échéant, le nom de la table.

EXEMPLE: Lister le contenu de la table EMPLOYES

SELECT * FROM EMPLOYES

NOEMP	PRENOM	NOM	WDEPT	SALAIRE
00010	 PAUL	BALZAC	A00	1200
00020	ANNE	MARTIN	B00	1500
00030	ANDRE	BOULIN	C01	2100
00040	PIERRE	DURAND	E01	1530
00050	MARIE	VIALA	A01	1650
00120	JULIEN	DELMAS	E01	1834
00110	JEAN	CAZENEUVE	C01	1600
00160	ARTHUR	ZOLA	B00	

L'astérisque (*) inséré dans la liste de sélection permet d'extraire toutes les colonnes d'une table.

EXEMPLE: Afficher les noms des employés contenus dans la table employés.

SELECT NOM FROM EMPLOYES

NOM

BALZAC

MARTIN

BOULIN

DURAND

VIALA

DELMAS

CAZENEUVE

ZOLA

EXEMPLE: Lister le nom et le salaire des employés de la table EMPLOYES.

SELECT NOM, SALAIRE FROM EMPLOYES

NOM	SALAIRE
DAL 7AC	4000
BALZAC	1200
MARTIN	1500
BOULIN	2100
DURAND	1530
VIALA	1650
DELMAS	1834
CAZENEUVE	
ZOLA	1600

2.1 Select avec expression

Une ou plusieurs expressions peuvent suivre le mot-clé SELECT. Une expression spécifie une valeur.

Elle peut être :

- Un nom de colonne
- Une constante (numérique ou chaîne de caractères)
- Une fonction (CURRENT_TIMESTAMP, GETDATE() ...)
- Une combinaison de ces valeurs séparées :
 - par l'opérateur de concaténation + (chaînes de caractères)
 - par l'un des opérateurs arithmétiques binaires (*, /, +, évalués dans cet ordre) ou unaires (+, -) (numériques).

Si l'un des opérandes a la valeur null, le résultat de l'expression est null.

Une suite d'expressions séparées par des parenthèses

EXEMPLE:

'NOM:

PRIX *QUANTITE

(PRIX *1.183) / (COLONNE_1 + COLONNE_2)

EXEMPLE: Lister le nom et le salaire en centimes de chaque employé.

SELECT NOM + ' ' + PRENOM, 'SALAIRE :',

SALAIRE * 100, 'CENTIMES '

FROM EMPLOYES

SQL - LMD - Sélection NOM	PRENOM	SALAIRE	
BALZAC PAUL	SALAIRE :	120000	CENTIMES
MARTIN ANNE	SALAIRE :	150000	CENTIMES
BOULIN ANDRE	SALAIRE :	210000	CENTIMES
DURAND PIERRE	SALAIRE:	153000	CENTIMES
VIALA MARIE	SALAIRE:	165000	CENTIMES
DELMAS JULIEN	SALAIRE:	183400	CENTIMESCEN
CAZENEUVE JEAN	SALAIRE:		TIMESCENTIME
ZOLA ARTHUR	SALAIRE:	160000	S

La lisibilité des noms de colonne peut être améliorée en utilisant le mot clé AS : les noms de colonne par défaut seront remplacés par des **alias** dans la liste de sélection.

SELECT NOM + ' ' + PRENOM AS 'NOM DU SALARIE',

SALAIRE * 100 AS SALAIRE, 'CENTIMES '

FROM EMPLOYES

NOM DU SALARIE	SALAIRE	
BALZAC PAUL	1200000	CENTIMES
MARTIN ANNE	1500000	CENTIMES
BOULIN ANDRE	2100000	CENTIMES
DURAND PIERRE	1530000	CENTIMES

2.2 Select Option DISTINCT

SELECT [ALL] nom col1 FROM nomtable

par opposition à

SELECT DISTINCT nomcol1 **FROM** nomtable

L'option **ALL** est prise par défaut, toutes les lignes sélectionnées figurent dans le résultat.

L'option **DISTINCT** permet de ne conserver qu'un exemplaire de chaque ligne en double.

SELECT WDEPT FROM EMPLOYES SELECT DISTINCT WDEPT FROM EMPLOYES

WDEPT	WDEPT
A00	A00
B00	B00
C01	C01
E01	E01
A01	A01
E01	
C01	
B00	

Le résultat d'un SELECT étant un ensemble, il peut y avoir des doublons. Le mot clé DISTINCT permet de préciser que l'on ne veut qu'un seul exemplaire des lignes retenues dans la sélection.

Ensemble des types d'avions dont la capacité est supérieure à 250 passagers.

SELECT Marque, Type Avion, Capacite

FROM AVION

WHERE Capacite > 250

	Marque	TypeAvi	Capacite
1	AIRBUS	A380-800	525
2	BOEING	B777-300	365
3	BOEING	B777-200	440
4	BOEING	B777-300	450
5	AIRBUS	A380-800	525
6	AIRBUS	A380-800	601

Figure 1 : Types d'avions dont la capacité est supérieure à 250

Nous ajoutons le mot clé **DISTINCT** à la sélection et ordonnons les données par capacités décroissantes :

SELECT DISTINCT Marque, TypeAvion, Capacite FROM AVION
WHERE Capacite > 250
ORDER BY Capacite DESC

Remarques : la clause **ORDER BY** doit toujours être exprimée en dernier. Elle peut contenir plusieurs facteurs séparés par une virgule et l'ordre peut être croissant **ASC** (par défaut) ou décroissant **DESC**.

DISTINCT concerne la totalité des valeurs des attributs : ici, Marque, TypeAvion et Capacite.

	Marque	TypeAvi	Capacite
1	AIRBUS		601
2	AIRBUS	A380-800	525
3	BOEING	B777-300	450
4	BOEING	B777-200	440
5	BOEING	B777-300	365

Figure 2 : Sélection ordonnée de lignes distinctes

2.3 La clause TOP

SELECT TOP n nom col1, nom col2 **FROM** nomtable

Exemple 1: Lister les 5 premiers employés de la table **EMPLOYES**.

SELECT TOP 5 NOM, PRENOM FROM EMPLOYES

NOM PRENOM
-----BALZAC PAUL
MARTIN ANNE
BOULIN ANDRE
DURAND PIERRE
VIALA MARIE

Exemple 2 : Lister 20% de la table EMPLOYES.

SELECT TOP 20 PERCENT NOM, PRENOM FROM EMPLOYES

NOM PRENOM
------BALZAC PAUL
MARTIN ANNE

Avec la version 2005, n peut être variable :

En utilisant les compléments de Transact SQL, l'exemple 1 peut être codé :

Declare @n bigint (@n est une variable locale : le nom d'une variable locale est toujours préfixée par un @)

Set @n=5

SELECT TOP (@n) NOM, PRENOM FROM EMPLOYES

L'exemple 2 peut aussi être code :

Declare @n bigint

Set @n=20

SELECT TOP (@n) PERCENT NOM, PRENOM FROM EMPLOYES

La clause TOP peut accepter n'importe quelle expression scalaire ou expression plus élaborée telle que le résultat d'une sous-requête ou une fonction utilisateur UDF retournant une valeur scalaire.

2.4 Select conditionnelle avec WHERE

La clause **WHERE** permet de préciser les conditions de recherche sur les lignes de la table. Les conditions peuvent contenir une liste illimitée de prédicats – expressions renvoyant la valeur TRUE (vrai), FALSE (faux) ou UNKNOWN (inconnu) -, combinés à l'aide des opérateurs logiques **AND** ou **OR** .

Exemples de prédicats :

SALAIRE = 15000

NOM = 'DUPONT'

NODEPT = NOGROUP

Conditions de recherche:

Exemples:

PRIX < 100.00 OR PRIX > 135.00

NOT (AUTEUR = 'DUMAS')

Conditions de recherche de la clause WHERE

Pour spécifier la condition de recherche dans la clause WHERE, on utilise indifféremment l'un des opérateurs conditionnels ci-après :

DescriptionOpérateurs conditionnelsOpérateurs de comparaison=, <>, !=, >, >=, !>, <, <=, !</td>Comparaisons de plageBETWEEN et NOT BETWEENComparaisons de listesIN et NOT INComparaisons de chaîne de caractèresLIKE et NOT LIKEValeurs inconnuesIS NULL et IS NOT NULL

2.4.1 Les opérateurs de comparaison

- Les 2 expressions doivent être de même type
- Les nombres sont comparés selon leur valeur algébrique
- (conversion)
- Les chaînes de caractères sont comparées de gauche à droite.
- Les données de type char, nchar, varchar, nvarchar, text, datetime et smalldatetime doivent être encadrées par des apostrophes.

EXEMPLES:

Rechercher dans la table EMPLOYES, les données concernant les employés qui travaillent dans les départements A00 ou E01

SELECT * FROM EMPLOYES WHERE WDEPT = 'A00' OR WDEPT = 'E01'

NOEMP	PRENOM	NOM	WDEPT	SALAIRE	
00010 00040	PAUL PIFRRF	BALZAC DURAND	A00 E01	1200 1530	
00040	JULIEN	DELMAS	E01	1834	

Rechercher dans la table EMPLOYES, les données concernant les employés dont le matricule est supérieure à 00110 et dont le salaire est égal à 1834

SELECT NOM, SALAIRE, NOEMP FROM EMPLOYES WHERE NOEMP > '00110' AND SALAIRE = 18345

Rechercher dans la table EMPLOYES, les données concernant les employés dont le matricule est supérieur ou égal à 00060 et dont le salaire est égal à 1834 ou 1700

SELECT * FROM EMPLOYES WHERE (SALAIRE = 1834 OR SALAIRE = 1700) AND NOEMP >= '00060'

NOEMP	PRENOM	NOM	WDEPT	SALAIRE
00120	JULIEN	DELMAS	E01	1834
00120				

2.4.2 Le prédicat BETWEEN

L'opérateur BETWEEN de la clause WHERE permet d'extraire des lignes appartenant à une plage de valeurs donnée.

Lister le prénom et le nom des employés dont le salaire est compris entre 1200 et 1600 euros

SELECT PRENOM, NOM FROM EMPLOYES WHERE SALAIRE BETWEEN 1200 AND 1600

PRENOM	NOM	SALAIRE
PAUL	BALZAC	1200
ANNF	MARTIN	1500
PIFRRF	DURAND	1530
ARTHUR	ZOLA	1600

- BETWEEN précise les bornes (comprises) entre lesquelles s'effectuera la sélection.
- NOT BETWEEN précise les bornes en dehors desquelles s'effectuera la sélection.
 Attention : les conditions négatives ralentissent l'extraction des données.

On aurait pu écrire :

SELECT PRENOM, NOM FROM EMPLOYES
WHERE SALAIRE > = 1200 AND SALAIRE < = 1600.

2.4.3 La clause IN

L'opérateur IN de la clause WHERE permet d'extraire des lignes correspondant à une liste de valeurs donnée.

EXEMPLE 1:

SELECT * FROM EMPLOYES

WHERE NOEMP IN ('00010', '00020', '00050" '00100')

EXEMPLE 2:

SELECT * FROM EMPLOYES

WHERE WDEPT IN (1, 2, 3, 4, 5)

ou

SELECT * FROM EMPLOYES

WHERE WDEPT BETWEEN 1 AND 5

ดน

SELECT * FROM EMPLOYES

WHERE WDEPT >= 1 AND WDEPT <= 5

NB: On peut aussi utiliser NOT IN

Attention : les conditions négatives ralentissent l'extraction des données.

2.4.4 La clause LIKE

L'opérateur LIKE de la clause WHERE conjointement aux caractères génériques, permet de comparer des chaînes de caractères inexactes.

Pour une comparaison de chaîne exacte, remplacer l'opérateur LIKE par un opérateur de comparaison, par exemple, utiliser NOM = 'BALZAC' plutôt que NOM LIKE 'BALZAC'

LIKE ne peut être utilisé qu'avec des données de type char, nchar, varchar, nvarchar ou datetime

Types de caractères génériques

Caractères génériques	Description
%	N'importe quelle chaîne comprise entre zéro et plusieurs caractères
_(trait de soulignement)	N'importe quel caractère unique
[]	N'importe quel caractère unique dans la plage (par exemple [s-w] ou [aeiouy])
[^]	N'importe quel caractère unique n'appartenant pas à la plage (par exemple [^s-w] ou [^aeiouy])

EXEMPLE

Lister les données de la table EMPLOYES dont le nom commence par la lettre "B" SELECT * FROM EMPLOYES

WHERE NOM LIKE 'B %'

NOEMP	PRENOM	NOM	WDEPT	SALAIRE
00010 00030	PAUL ANDRE	BALZAC BOULIN	A00 C01	1200 2100
LIKE 'BAL%' LIKE '%BAL%' LIKE 'LZ' positions		ms contenant les l	lettres BAL	n 3ème et 4ème
LIKE '[S_V]ENT'	tous les not et commençant pa	ms de 4 lettres se ar n'importe quelle		

NOT LIKE inverse de LIKE

2.4.5 Le prédicat IS NULL

L'opérateur IS NULL de la clause WHERE est utilisé pour extraire des lignes pour lesquelles il manque des informations dans une colonne donnée.

Une colonne prend la valeur NULL si aucune valeur n'y est entrée au moment de la saisie des données et si aucune valeur par défaut n'a été définie pour cette colonne (c'est dans l'instruction CREATE TABLE que les colonnes sont autorisées à recevoir des valeurs NULL).

Exemple: Lister le prénom et le nom des employés dont on ne connaît pas le salaire. SELECT PRENOM, NOM FROM EMPLOYES WHERE SALAIRE IS NULL

PRENOM	NOM
JEAN	CASENEUVE

Le prédicat IS (NOT) null permet de tester la ou les valeurs NULL contenues dans une colonne.

2.5 Les fonctions

SQL offre la possibilité d'intégrer dans les expressions des fonctions retournant :

- Une valeur dépendant du contenu de colonnes (fonction sur les colonnes)
- Une valeur dépendant d'opérandes (fonctions scalaires)

EXEMPLE 1: Lister le salaire maximum du département E01 SELECT MAX (SALAIRE) FROM EMPLOYES WHERE WDEPT = 'E01'

Lorsqu'une fonction d'agrégation est exécutée, SQL effectue la synthèse des valeurs d'une colonne spécifique pour la table complète ou pour des groupes de lignes de la table (clause GROUP BY) : une valeur d'agrégation unique est alors générée pour la table complète ou pour chaque groupe de lignes.

EXEMPLE 2: Lister le nombre de caractères du nom des employés.

SELECT LEN(NOM) FROM EMPLOYES

Les fonctions scalaires effectuent une opération sur une valeur unique et renvoie ensuite une valeur unique. Elles peuvent être utilisées pour autant que l'expression est valide.

2.5.1 Les fonctions d'agrégation

Les fonctions d'agrégation effectuent un calcul sur un ensemble de valeurs et renvoient une valeur unique. A l'exception de la fonction COUNT(*), les fonctions d'agrégation ignorent les valeurs NULL.

Pour les fonctions pour lesquelles ces valeurs sont précisées :

ALL applique la fonction d'agrégation à toutes les valeurs. (ALL est l'argument par défaut)

DISTINCT spécifie que la fonction doit seulement être appliquée à chaque instance unique d'une valeur, quel que soit le nombre d'occurrences de la valeur.

AVG ([ALL | DISTINCT] expr)

Calcul de la moyenne des valeurs de la collection de nombres précisés par l'expression entre parenthèses.

SELECT AVG(SALAIRE) FROM EMPLOYES

SELECT AVG(DISTINCT SALAIRE) FROM EMPLOYES

SUM ([ALL | DISTINCT] expr)

Somme des valeurs des nombres d'une colonne de type numérique

SELECT SUM(SALAIRE) FROM EMPLOYES

WHERE WDEPT = 'E01'

MAX(expr) et MIN (expr)

Obtention de la valeur maximum (minimum) d'une collection de valeurs.

COUNT (*)

Dénombrement d'une collection de lignes

SELECT COUNT (*) FROM EMPLOYES

La fonction COUNT renvoie le nombre d'employés.

La fonction COUNT(*) ne requiert aucun paramètre et calcule le nombre de lignes de la table spécifiée sans supprimer les doublons. Elle compte chaque ligne séparément, même les lignes contenant des valeurs NULL.

COUNT ([ALL | DISTINCT] expr)

Dénombrement de toutes les expressions non nulles ou non nulles uniques

SELECT COUNT (DISTINCT WDEPT) FROM EMPLOYES

La fonction COUNT renvoie le nombre de département non nuls uniques.

COUNT_BIG ([ALL | DISTINCT] expr)

Idem count, mais la valeur de retour est au format bigint au lieu de int.

VAR (expr)

Renvoie la variance de toutes les valeurs de l'expression numérique donnée

STDEV(expr)

Renvoie l'écart type de toutes les valeurs de l'expression numérique donnée

SQL - LMD - Sélection

2.5.2 Les fonctions scalaires mathématiques

Les fonctions scalaires effectuent une opération sur une valeur ou sur un nombre fixe de valeurs, et non sur une collection de valeurs.

Les fonctions scalaires mathématiques effectuent un calcul, généralement basé sur les valeurs d'entrée transmises comme arguments et elles renvoient une valeur numérique

Algébriques:

ABS (expr) valeur absolue

CEILING (expr), **FLOOR**(expr)

Plus petit (grand) entier supérieur(inférieur) ou égal à expr

SIGN (expr)

Renvoie 1 si expr positive, -1 si expr est négative, 0 si nulle

SQRT (expr) racine carrée

POWER (expr,n) élève expr à la puissance n

SQUARE (expr) calcul le carré de expr

Trigonométriques:

SIN(expr), COS(expr), TAN(expr), COTAN(expr)

ASIN(expr), **ACOS**(expr), **ATAN**(expr)

PI() renvoie la valeur PI: 3.14159265358979

DEGREES(expr), **RADIANS**(expr)

Conversion de degrés (radians) en radians (degrés)

Logarithmiques:

LOG(expr), EXP(expr), LOG10(expr)

Diverses:

RAND (expr) rend un nombre aléatoire entre 0 et 1 , *expr* représente la valeur de départ

ROUND (expr, n) arrondit expr à la précision n

2.5.3 Les fonctions scalaires de chaîne

Les fonctions scalaires *de chaîne* effectuent une opération sur une valeur d'entrée de type chaîne et renvoient une valeur numérique ou de type chaîne.

CHAR (expr), NCHAR (expr)

Convertit expr en un caractère ASCII ou un caractère UNICODE

CHAR(65) donne A

ASCII (expr), UNICODE (expr)

Renvoie le code ASCII ou unicode de expr

ASCII (A) donne 65

LEN (expr)

Renvoie le nombre de caractères d'une expression de chaîne

LEN ('MARTIN') donne 6

LOWER (expr), UPPER (expr)

Renvoie expr après avoir transformé les caractères majuscules en caractères minuscules, ou monuscules en majuscules

LOWER ('MARTIN') donne martin UPPER ('martin') donne MARTIN

LEFT (expr, n) RIGHT (expr, n)

Renvoie les n caractères les plus à gauche (droite) de expr.

LEFT ('MARTIN', 2) donne MA

RIGHT ('MARTIN', 2) donne IN

LTRIM (expr), RTRIM (expr)

Supprime les espaces à gauche (droite) de expr .

LTRIM (' MARTIN') donne MARTIN

RTRIM ('MARTIN') donne MARTIN

SUBSTRING (expr, p, n)

Renvoie n caractères de la chaîne. expr à partir de la position spécifiée par p SUBSTRING ('HUGO', 2, 3) donne 'UGO'

STUFF (expr1, p, n, expr2)

Supprime n caractères de expr1 à partir d'une position donnée et insère expr2

STUFF ('ABCDEF', 2, 3, 'IJKLMN') renvoie AIJKLMNEF

REPLACE (expr1, expr2, expr3)

Remplace dans expr1 toutes les occurrences de expr2 par expr3

REPLACE ('ABCDAB', 'AB', 'IJK') renvoie IJKCDIJK

2.5.4 Les fonctions scalaires de date et heure

Les fonctions scalaires de date et heure effectuent une opération sur une valeur d'entrée de type date et heure et renvoient soit une valeur numérique, de type date ou heure, ou de type chaîne.

CURRENT_TIMESTAMP, GETDATE ()

Renvoie la date et l'heure courante

DAY (expr), MONTH (expr), YEAR (expr)

Obtention d'un jour, mois ou année à partir de expr

DAY (CURRENT_TIMESTAMP) donne le jour courant

YEAR (CURRENT_TIMESTAMP) extrait l'année courante

Les fonctions DAY, MONTH et YEAR sont synonymes de DATEPART (dd, date), DATEPART (mm, date) et DATEPART (yy, date), respectivement.

Dans les fonctions suivantes, le paramètre *partie_de_date* indique la partie de date à renvoyer suivant les abréviations :

Partie de date	Nom Comple	et Abréviation
Année	Year	уу, уууу
Quart	Quart	qq, q
Mois	Month	mm, m
Quantième	DayofYear	dy
Jour	Day	d, dd
Semaine	Week	wk, ww
Jour de la semaine	WeekDay	dw
Heure	Hour	hh
Minute	Minute	mi
Secondes	Second	SS, S
Millisecondes	Millisecond	ms

DATEPART (partie_de_date, date)

Renvoie un entier représentant l'élément de date précisé dans la date spécifiée.

DATEPART (mm, CURRENT_TIMESTAMP) donne le mois courant équivalent à :

DATEPART (month, CURRENT TIMESTAMP)

DATEPART (mm, '12/06/2001') renvoie 6

Le Day of Week renvoie la position du jour dans la semaine.

DATEPART (dw, '12/06/2013') renvoie 4

DATENAME (partie de date, date)

Renvoie le nom de l'élément de date précisé dans la date spécifiée.

DATENAME (mm, '21/06/2001') renvoie 'juin'

DATENAME (dw, '12/06/2013') renvoie 'mercredi'

DATEADD (partie_de_date, nombre, date)

Renvoie une nouvelle valeur datetime calculée en ajoutant un intervalle à la date spécifiée.

DATEADD (dd, 15, '21/06/2001') renvoie '06/07/2001'

DATEADD (mm, 7, '21/06/2001') renvoie '21/01/2002'

DATEDIFF(partie_de_date, date_début, date_fin)

Renvoie un entier spécifiant le nombre d'intervalles compris entre date début et date fin.

DATEDIFF (dd, '21/06/2001', 01/07/2001') renvoie 10

DATEDIFF (mm, '21/06/2001', '01/01/2002') renvoie 7

Il est possible de configurer le premier jour de la semaine par l'intermédiaire de la fonction **SET DATEFIRST** (numero_jour)

Les jours sont numérotés de 1 pour le lundi à 7 pour le dimanche ; il est possible de connaître la configuration en interrogeant la variable système @@datefirst.

2.5.5 Les fonctions de conversion

Conversion explicite d'une expression d'un type de données en une expression d'un type de données différent.

CAST et CONVERT offrent la même fonctionnalité

CAST (expression as type_de_donnée)

Permet de convertir une valeur dans le type spécifié.

CAST (DATEPART (hh, DATE) as char(2))

renvoie le nombre d'heures sous forme d'une chaîne de caractères de longueur 2, extraite d'un champ DATE de type datetime.

CONVERT (type de donnée, expr. style)

Permet de convertir l'expression dans le type spécifié, avec la possibilité d'utilisation d'un style (facultatif)

CONVERT (char, DATE, 8)

renvoie sous la forme d'une chaîne de caractères (hh : mm : ss) l'heure d'un champ DATE de type datetime avec application du style 8

Sans	Avec siècle	Standard	Entrée/Sortie
siècle	(aaaa)		
(aa)			
1	101	États-Unis	mm/jj/aaaa
2	102	ANSI	aa.mm.jj
3	103	Anglais/Français	jj/mm/aa
4	104	Allemand	jj.mm.aa
5	105	Italien	jj-mm-aa
6	106 (1)	-	jj mois aa
7	107 (1)	-	mois jj, aa
8	108	-	hh:mm:ss

2.5.6 Les fonctions de classement

La fonction ROW_NUMBER permet de numéroter séquentiellement chaque ligne rendue par une instruction Select, sur la base d'un critère donné, codé sur une clause Over.

SELECT ROW_NUMBER () OVER (ORDER BY SALAIRE DESC) AS NUMCOL, PRENOM, NOM, SALAIRE FROM EMPLOYES

NUMCOL	PRENOM	NOM	SALAIRE
1	ANDRE	BOULIN	2100
2	JULIEN	DELMAS	1834
3	MARIE	VIALA	1650
4	ARTHUR	ZOLA	1600
5	PIERRE	DURAND	1530
6	ANNE	MARTIN	1500
7	PAUL	BALZAC	1200
8	JEAN	CAZENEUVE	

On ne peut malheureusement pas faire de la sélection sur la colonne obtenue (clause WHERE) pour limiter le nombre de lignes renvoyées, en une seule instruction. Une solution est de passer par l'intermédiaire d'une table temporaire, au moyen d'une procédure stockée. **Nous reviendrons sur cette problématique par la suite.**

RANK()

Avec la fonction RANK, le résultat obtenu est le même qu'avec ROW_NUMBER à la différence qu'une ligne peut se voir attribuer le même numéro (n) que la ligne qui la précède, la ligne suivante prenant le numéro (n+2).

Dans l'exemple si deux salariés ont le même tarif horaire.

□select [EmployeeID],Rate, RANK() over (order by Rate desc)

[from [HumanResources].[EmployeePayHistory]

DENSE_RANK()

Le résultat obtenu est le même qu'avec RANK à la différence que la ligne suivant les 2 lignes dont le numéro de colonne est égal prendra le numéro (n+1).

NTILE(n)

Cette fonction permet de numéroter les lignes par paquet de n éléments.

SELECT NTILE (3) OVER (ORDER BY SALAIRE DESC) AS NUMCOL, PRENOM, NOM, SALAIRE FROM EMPLOYES

NUMCOL	PRENOM	NOM	SALAIRE
1	ANDRE	BOULIN	2100
1	JULIEN	DELMAS	1834
1	MARIE	VIALA	1650
2	ARTHUR	ZOLA	1600
2	PIERRE	DURAND	1530
2	ANNE	MARTIN	1500
3	PAUL	BALZAC	1200
3	JEAN	CAZENEUVE	

2.6 Les clauses du SELECT

2.6.1 La clause ORDER BY

La clause ORDER BY permet de préciser une séquence de tri pour le résultat d'une requête.

- ASC séquence croissante (valeur par défaut)
- DESC séquence décroissante

EXEMPLE 1: Lister le contenu de la table employé, trié par département croissant et nom décroissant

SELECT *FROM EMPLOYES

ORDER BY WDEPT ASC, NOM DESC

Equivalent à:

SELECT * FROM EMPLOYES

ORDER BY WDEPT, NOM DESC

NOEMP	PRENOM	NOM	WDEPT	SALAIRE
00140	HUBERT	REEVES	A00	2100
00130	PHILIPPE	LABRO	A00	1520
00010	PAUL	BALZAC	A00	1200
00060	REGINE	WIRTH	A01	1700
00160	ARTHUR	ZOLA	B00	1600
00020	ANNE	MARTIN	B00	1500
00030	ANDRE	BOULIN	C01	2100
00050	MARIE	VIALA	E01	1650
00040	PIERRE	DURAND	E01	1530
00120	JULIEN	DELMAS	E01	1834
00150	MARIE	CURIE	E01	3400

La clause ORDER BY doit être la dernière clause dans l'ordre SELECT et peut être spécifiée avec n'importe quelle colonne.

EXEMPLE 2: Lister par salaire décroissant et par département, le salaire en centimes, le prénom, le nom, et le département des employés.

SELECT SALAIRE*100, PRENOM, NOM, WDEPT FROM EMPLOYES ORDER BY 1 DESC, WDEPT

	PRENOM	NOM	WDEPT
210000	HUBERT	REEVES	A00
210000	REGINE	WIRTH	A01
183450	ANNE	MARTIN	B00
170000	ANDRE	BOULIN	C01
165000	MARIE	VIALA	E01
160000	ARTHUR	ZOLA	B00
153000	PIERRE	DURAND	E01
152000	PHILIPPE	LABRO	A00
150000	JULIEN	DELMAS	E01
120000	PAUL	BALZAC	A00

2.6.2 La clause GROUP BY

Ces options permettent de définir et de traiter des groupes.

Un groupe est formé à partir d'un ensemble de lignes d'une table ayant une ou plusieurs caractéristiques communes.

L'intérêt d'un groupe est de conserver la trace des éléments qu'il contient, par exemple pour les dénombrer ou effectuer des opérations telles que somme ou moyenne.

EXEMPLE: Quel est le salaire moyen et le salaire minimum des employés à l'intérieur de chaque département pour les n° employés > 00010.

SELECT WDEPT, AVG (SALAIRE), MIN (SALAIRE) FROM EMPLOYES

WHERE NOEMP > 00010 GROUP BY WDEPT

,	WDEPT		
	A01	1650	1650
	B00	1550	1500
	C01	2100	2100
	E01	1682	1530

Il y a autant de groupes que de valeurs de WDEPT distinctes.

Ces groupes apparaissent en séquence croissante car un classement est nécessaire en interne pour constituer les groupes.

GROUP BY est suivi du nom d'une ou plusieurs colonnes présentes dans le SELECT appelées colonnes de regroupement.

La liste de colonnes suivant SELECT ne peut comporter que les noms des colonnes de regroupement, ou des noms de fonctions.

2.6.2.2 Analyse du GROUP BY

sélectés seulement pour les N° d'employés supérieurs à 00010.

Ces lignes sont triées dans la séquence GROUP BY

OLa moyenne et le Min des salaires sont calculés, et une ligne par groupe est générée.

2.6.3 La clause HAVING

La clause HAVING est utilisée en conjonction avec la clause GROUP BY.

La clause HAVING agit comme critère de sélection pour les groupes renvoyés avec la clause GROUP BY.

EXEMPLE 1 Quel est le salaire moyen et le salaire minimum des employés à l'intérieur de chaque département pour les n° employés > 00010 ?

Lister uniquement les groupes pour lesquels la moyenne est supérieure a 16 000

SELECT WDEPT, AVG (SALAIRE), MIN (SALAIRE) FROM EMPLOYES

WHERE NOEMP > 00010 GROUP BY WDEPT HAVING AVG (SALAIRE) >= 16000

WDEPT		
A01	1650	1650
C01	2100	2100
E01	1682	1530

La condition de recherche suivant HAVING ne peut porter que sur des colonnes de regroupement définies par la clause GROUP BY, ou sur des fonctions.

Il ne faut pas confondre les clauses WHERE et HAVING.

WHERE permet de sélectionner des lignes avant la formation des groupes.

HAVING permet de ne retenir que certains des groupes constitués par la clause GROUP BY.

AUTRES EXEMPLES

Nombre d'avions dans la table AVION

SELECT COUNT(AV#) FROM AVION

Le résultat est 16 (avec mon jeu d'essai)

Je peux aussi donner un nom de colonne au résultat de l'expression **COUNT** en ayant recours au mécanisme des alias : NomColonne **AS** NomAlias. Nous verrons que nous devrons recourir de nouveau aux alias dans d'autres contextes.

SELECT COUNT(AV#) as "Nombre Avions" FROM AVION

SQL - LMD - Sélection

Je peux aussi vouloir comptabiliser le nombre d'avions par marque.

La clause GROUP BY me permet alors de définir les conditions de regroupement des calculs récapitulatifs :

SELECT COUNT(AV#) as "Nombre Avions" FROM AVION GROUP BY Marque

	Nombre Avions
1	8
2	3
3	5

Il est préférable de faire figurer le nom de la marque dans le résultat et de trier les valeurs récapitulatives :

SELECT Marque, COUNT (AV#) as "Nombre Avions" FROM AVION GROUP BY Marque ORDER BY "Nombre Avions" DESC

Qui peut s'écrire aussi :

SELECT Marque, COUNT (AV#) as "Nombre Avions" FROM AVION GROUP BY Marque ORDER BY COUNT (AV#) DESC

	Marque	Nombre Avions
1	AIRBUS	8
2	BOEING	
3	ATR	3

Je peux aussi ne pas vouloir conserver dans mon résultat les marques dont le nombre d'avions est inférieur à 4.

J'introduis alors dans ma requête une clause **HAVING** qui exprime une condition sur une opération de regroupement.

SELECT Marque,COUNT(AV#) as "Nombre Avions"
FROM AVION
GROUP BY Marque
HAVING COUNT(AV#) > 3 -- on ne peut pas utiliser "Nombre Avions"
ORDER BY COUNT(AV#) DESC

Attention à ne pas confondre la clause **HAVING** et la clause **WHERE** qui filtre les lignes retenues pour les calculs.

Ainsi, si je souhaite ne pas retenir les avions localisés à Toulouse, je constate que les résultats diffèrent :

SQL - LMD - Sélection

SELECT Marque,COUNT(AV#) as "Nombre Avions"
FROM AVION
WHERE localisation != 'Toulouse' -- Expression de différent
GROUP BY Marque
HAVING COUNT(AV#) > 3
ORDER BY COUNT(AV#) DESC

Capacités minimum et maximum des Boeing.

SELECT MIN(Capacite) as "Capacite Mini Boeing", MAX(Capacite) as "Capacite Maxi Boeing" FROM AVION WHERE Marque = 'BOEING'

2.6.3.1 Analyse du HAVING

Les étapes suivantes sont réalisées :

- Les colonnes WDEPT et SALAIRE sont sélectées seulement pour les N° d'employées supérieurs à 00010.
- 2. Ces lignes sont triées dans la séquence GROUP BY
- 3. La moyenne et le Min des salaires sont calculés.
- 4. Seuls les groupes ayant une moyenne des salaires supérieure à 1500 sont renvoyés.

EXEMPLE 2: Quelle est la moyenne des salaires, le salaire minimum des employés des départements ayant plus d'un salarié ?

SELECT WDEPT, AVG (SALAIRE), MIN (SALAIRE) FROM EMPLOYES

WHERE NOEMP > 00010 GROUP BY WDEPT HAVING COUNT (*) > 1

WDEPT		
B00	15500	1500
C01	21000	2100
E01	16822	1530

2.6.4 La clause UNION

La clause UNION est utilisée pour combiner l'information retrouvée par 2, ou plus, ordres SELECT.

Syntaxe:

Instruction_select

UNION [ALL]

Instruction_select

Les colonnes des jeux de résultats doivent se correspondre. Il n'est pas nécessaire qu'elles portent le même nom, mais chaque jeu de résultats doit avoir le même nombre de colonnes, et ces colonnes doivent avoir des types de données compatibles et être dans le même ordre. Les structures des tables temporaires issues du Select doivent être équivalentes.

La liste des lignes issues des tables citées dans les SELECT de l'UNION ne comporte aucun doublon, sauf si l'option ALL est spécifiée.

Les noms de colonne du jeu de résultats sont ceux de la première instruction SELECT. Les alias de colonne s'ils sont à définir, seront donc définis dans la première instruction SELECT.

Si la clause ORDER BY doit être définie, elle sera définie à la suite de la dernière instruction SELECT (génération d'erreur sinon).

EXEMPLE: Liste du département A00

SELECT NOM, NOEMP FROM CADRES

WHERE WDEPT = 'A00'

UNION

SELECT NOM, NOEMP FROM EMPLOYES

WHERE WDEPT = 'A00'

2.6.4.1 Analyse de l'UNION

2.6.4.2 Les étapes suivantes sont réalisées :

- 1. Le premier SELECT est exécuté : les résultats sont sauvés dans une table temporaire.
- 2. Le deuxième SELECT est exécuté : les résultats sont sauvés dans une table temporaire
- 3. Les lignes sont triées suivant les clauses UNION ou ORDER BY.
- 4. Les doublons sont éliminés dans la table résultante.

3 Les jointures

Ce chapitre présente les différents types de jointure, les opérations de jointure et d'une manière générale, le travail avec des données issues de plusieurs tables. Seront traités dans ce document :

- Les opérateurs ensemblistes
- La méthode des prédicats
- Les différentes natures de jointure (equi-jointure, jointure droite, gauche et totale)

Une jointure est une opération qui permet d'interroger plusieurs tables pour obtenir un jeu de résultats unique intégrant des lignes et des colonnes de chaque table.

La plupart des conditions de jointure sont basées sur la clé primaire d'une table et la clé étrangère d'une autre table. Quand la jointure se fait sur des tables ayant des noms de colonne identiques, les noms en double doivent être préfixés par leur nom de table ou un nom associé.

Il existe trois types de jointure : les jointures internes, les jointures externes et les jointures croisées.

Syntaxe partielle:

SELECT nom colonne1, nom colonne2, ... nom colonne n

FROM nom_table1

[INNER | {LEFT | RIGHT | FULL} [OUTER]} JOIN

nom table2 ON conditions recherche

- Le mot clé JOIN et ses options spécifient les tables à joindre et la manière de les joindre.
- Le mot clé ON spécifie les colonnes communes aux tables.
 La plupart des conditions de jointure sont basées sur la clé primaire d'une table et la clé étrangère d'une autre table.

3.1 Utilisation des jointures internes

EXEMPLE 1: Liste des employés avec le nom du département dans lequel ils sont affectés.

SELECT NOM, PRENOM, SALAIRE, NOMDEPT FROM EMPLOYES

INNER JOIN DEPART ON WDEPT = NODEPT

NOM	PRENOM	SALAIRE	NOMDEPT
BALZAC	PAUL	1200	SERVICE INFORMATIQUE
MARTIN	ANNE	1500	PLANNING
ZOLA	ARTHUR	1600	PLANNING

La jointure interne renvoie uniquement les lignes en correspondance.

3.1.1.1 Analyse de la JOINTURE

						_
	NOEM	PRENOM	NOM	WDEP	SALAIRE	
	Р			Т		
	00010	PAUL	BALZAC	A00	1200	
	00020	ANNE	MARTIN	B00	1500	\vdash
Table EMPLOYES	00030	ANDRE	BOULIN	C01	2100	
Table LIVII LOTES	00040	PIERRE MARIE	DURAND	E01	1530	
	00050 00120	JULIEN	VIALA DELMAS	A01 E01	1650 1834	
	00120	JEAN	CAZENEUVE	C01	1034	
		ARTHUR	ZOLA	B00	1600	
	00100	AKTHUK	ZOLA	DUU	1600]
					1	,
		NODEP	NOMDE	PT	NOMGR	
Table DEDART		Т			-	
Table DEPART						.
		A00	SERVICE	_	00010	
		B00	INFORMATIQUE	=	00020	
		E21	PLANNING		00030	
			LOGICIEL]
/				\		
SELECT NOM, P	RENOM	SALAIRE	NOMDERT	!		
FROM EMPLOYE		SALAIIL,	NONDELLI	į		
_	_			į		
INNER JOIN DEF				! !		
(ON WDEPT = NO	DEPT			,		
`~						
NOM PRENOM	SALA	AIRE	NOMDEPT			
	·				-	
BALZAC PAUL	1200		CEDVICE INFO		⊏ I	1 1 1
			SERVICE INFOR	TIVIATIQU		⊥
MARTIN ANNE ZOLA ARTHUR	1500 1500 1600		PLANNING PLANNING	KIVIATIQU	· +	<u>+</u>

3.1.2 Utilisation des jointures externes gauche ou droite

- La jointure externe gauche permet d'afficher toutes les lignes de la première table nommée (table située à gauche de la clause JOIN).
- La jointure externe droite permet d'afficher toutes les lignes de la seconde table nommée (table située à droite de la clause JOIN).
- La clause LEFT OUTER JOIN peut être abrégée en LEFT JOIN ;
 La clause RIGHT OUTER JOIN peut être abrégée en RIGHT JOIN .
- La jointure externe complète (FULL OUTER JOIN) renvoie les lignes sans correspondance des 2 tables.

EXEMPLE 2: Liste des employés avec le nom du département dans lequel ils sont affectés.

SELECT NOM, PRENOM, SALAIRE, NOMDEPT FROM EMPLOYES

LEFT JOIN DEPART

ON WDEPT = NODEPT

SQL - LMD - Sél	lection		
NOM	PRENOM	SALAIRE	NOMDEPT
BALZAC	PAUL	1200	SERVICE INFORMATIQUE
MARTIN	ANNE	1500	PLANNING
BOULIN	ANDRE	2100	<null></null>
DURAND	PIERRE	1530	<null></null>
VIALA	MARIE	1650	<null></null>
DELMAS	JULIEN	1834	<null></null>
CAZENEUVE	JEAN		<null></null>
ZOLA	ARTHUR	1600	PLANNING

La jointure externe renvoie toutes les lignes de la table EMPLOYES. La colonne NOMDEPT contient la valeur NULL pour les départements n'existant pas dans la table DEPART.

3.2 Utilisation des jointures croisées

Les jointures croisées affichent toutes les combinaisons de toutes les lignes des tables jointes. Il n'est pas nécessaire de disposer de colonnes communes, et la clause ON n'est pas utilisée pour les jointures croisées.

Les jointures croisées sont rarement utilisées sur une base de données normalisée : Lors d'une jointure croisée, SQL génère un produit cartésien dans lequel le nombre de lignes du jeu de résultats est égal au nombre de lignes de la première table multiplié par le nombre de lignes de la deuxième table.

SELECT NOM, NODEPT FROM EMPLOYES

CROSS JOIN DEPART

NOM	NODEPT
BALZAC	A00
MARTIN	A00
BOULIN	A00
DURAND	A00
VIALA	A00
DELMAS	A00
CAZENEUVE	A00
ZOLA	A00
BALZAC	B00
MARTIN	B00
BOULIN	B00
DURAND	B00
VIALA	B00
DELMAS	B00
CAZENEUVE	B00
ZOLA	B00
BALZAC	E21
MARTIN	E21
BOULIN	E21
DURAND	E21
VIALA	E21
DELMAS	E21
CAZENEUVE	E21
ZOLA	E21

3.3 Jointure de plus de deux tables

Il est possible de joindre jusqu'à 256 tables dans une seule requête.

L'utilisation de plusieurs jointures peut être ramenée à une combinaison de jointures indépendantes :

Exemple : Jointure entre les tables A, B et C

La première jointure combine les tables A et B pour produire un jeu de résultats, lui-même combiné à la table C dans la deuxième jointure pour produire le jeu de résultats final.

La requête pourra se coder sous la forme :

SELECT colonne_1, colonne_2, ..., colonne_n
FROM Table_1

JOIN Table_2

ON Table_1.colonne_i = Table_2.colonne_j

JOIN Table_3

ON Table 2.colonne x = Table 3.colonne y

La qualification des colonnes est nécessaire lorsque deux tables possèdent des colonnes de même nom.

3.4 Auto-jointure

Pour trouver des lignes ayant des valeurs en commun avec d'autres lignes de la même table, une table peut être jointe avec une autre instance d'elle-même ;

- Des alias de tables sont nécessaires pour référencer deux copies de la table : Un alias de table est spécifié dans la clause FROM après le nom de la table.
- Il peut être nécessaire d'utiliser des conditions dans la clause WHERE pour exclure les lignes en double.

Exemple: Liste des employés ayant le même prénom

SELECT A.NOM, NODEPT FROM EMPLOYES A JOIN EMPLOYES B ON A.PRENOM = B.PRENOM WHERE A.NOM <> B.NOM

3.5 Les sous requêtes

Une sous-requête est une instruction SQL imbriquée dans une instruction SELECT, INSERT, UPDATE ou DELETE.

Elles permettent de scinder une requête complexe en une suite d'étapes logiques et de résoudre un problème avec une seule instruction.

Elles peuvent être imbriquées – s'exécutant une fois lorsque la requête externe s'exécute - ou en corrélation – s'exécutant une fois pour chaque ligne renvoyée lors de l'exécution de la requête externe.

- Elles doivent être encadrées par des parenthèses à droite de l'opérateur de la clause WHERE.
- Elles peuvent être imbriguées dans d'autres sous-requêtes
- Une sous-requête retourne toujours une seule colonne avec une ou plusieurs lignes
- La requête qui contient la sous-requête est généralement appelée requête externe ; la sous-requête est appelée requête interne ou SubSelect.

3.6 Sous requête imbriquée : Renvoi d'une valeur unique

EXEMPLE: Liste des employés ayant un salaire supérieur à la moyenne des salaires.

SELECT NOM, PRENOM FROM EMPLOYES

WHERE SALAIRE > (SELECT AVG (SALAIRE) FROM EMPLOYES)

NOM PRENOM
----BOULIN ANDRE
VIALA MARIE
DELMAS JULIEN

La sous requête est tout d'abord évaluée pour donner un résultat unique :

SELECT AVG (SALAIRE) FROM EMPLOYES

1630

Le salaire de chaque employé de la table EMPLOYES est alors évalué par rapport à cette valeur.

3.7 SOUS REQUETE IMBRIQUEE: Renvoi d'une liste de valeurs

Il est important en utilisant les sous-requêtes de savoir si le jeu de résultats comprendra plus d'une occurrence.

Si plus d'une occurrence est retournée, un des prédicats suivants doit être codé dans la clause externe WHERE.

- IN Contrôle si la valeur en cours du SELECT externe appartient à la liste des valeurs résultantes du SubSELECT.
- ANY ou SOME Contrôle si la valeur en cours du SELECT externe est > , < , = ,>= ou <= à au moins une des valeurs de la liste des valeurs résultantes du SubSELECT.
- ALL Contrôle si la valeur en cours du SELECT externe est > , < , = ,>= ou <= à toutes les valeurs de la liste des valeurs résultantes du SubSELECT.

3.7.1.1 Résultats SubSELECT > 1 ligne

Table EMPLOYES

NOEM	PRENOM	NOM	WDEP	SALAIRE
Р			T	
00010	PAUL	BALZAC	A00	1200
00020	ANNE	MARTIN	B00	1500
00030	ANDRE	BOULIN	C01	2100
00040	PIERRE	DURAND	E01	1530
00050	MARIE	VIALA	A01	1650
00120	JULIEN	DELMAS	E01	1834
00110	JEAN	CAZENEUVE	C01	
00160	ARTHUR	ZOLA	B00	1600

3.8 Sous requête EN CORRELATION

Avec les sous-requêtes en corrélation, la requête interne se sert des informations de la requête externe et s'exécute pour chaque ligne de cette dernière.

Le traitement effectif fonctionne de la manière suivante :

- Chaque ligne de la table est utilisée en entrée pour les colonnes du SELECT primaire
- La ligne en cours du SELECT externe est utilisée pour fournir les valeurs pour le SubSELECT.
 - Le SubSELECT est évalué et un résultat est retourné.
 - Le résultat peut être une valeur simple ou plusieurs occurrences d'une seule colonne.
- La clause WHERE du SELECT primaire peut maintenant être évaluée en utilisant les valeurs retrouvées depuis le SubSELECT.

Exemple: Liste des employés dont le salaire est inférieur à la moyenne des salaires des employés de leur département.

SELECT NOM, PRENOM, SALAIRE, WDEPT FROM EMPLOYES A WHERE SALAIRE < (SELECT AVG (SALAIRE) FROM EMPLOYES B WHERE A.WDEPT = B.WDEPT)

NOM	PRENOM	SALAIRE	WDEPT
MARTIN	ANNE	1500	B00
DURAND	PIERRE	1530	E01

Les alias de table sont obligatoires pour distinguer les noms des tables

Déroulement de l'évaluation de la requête :

- Une ligne de la table EMPLOYEES est lue la valeur de WDEPT est transmise à la requête interne.
- La requête interne est exécutée : la moyenne des salaires du département dont la valeur a été transmise est alors calculée et cette valeur est alors renvoyée à la requête externe.
- La clause WHERE de la requête externe est alors évaluée et la ligne est incluse ou non dans le jeu de résultats.
- Le traitement passe à la ligne suivante.

3.9 Sous requête EN CORRELATION : Utilisation de EXISTS et NOT EXISTS

Le mot clé EXIST renvoie un indicateur vrai ou faux selon que la requête interne renvoie ou non des lignes.

La ligne de la table primaire sera incluse dans le jeu de résultats si

- La sous-requête a renvoyé au moins une ligne si EXISTS est codé
- La sous-requête n'a pas renvoyé de ligne si NOT EXISTS est codé

Exemple: Liste des employés qui ne sont pas affectés à un département.

SELECT NOM, PRENOM, SALAIRE, WDEPT FROM EMPLOYES
WHERE NOT EXISTS (SELECT * FROM DEPART
WHERE NODEPT = WDEPT)

SQL	- I	MD	- Sél	lection
OGL	- L	שועו	- 00	CUUII

NOM	PRENOM	WDEPT
BOULIN	ANDRE	C01
DURAND	PIERRE	E01
VIALA	MARIE	A01
DELMAS	JULIEN	E01
CAZENEUVE	JEAN	C01

Il faut obligatoirement coder 'SELECT *' dans le SubSELECT, puisque EXISTS ne retourne pas de données.

3.10 Les opérateurs EXCEPT ET INTERSECT

Les opérateurs ensemblistes EXCEPT et INTERSECT sont de nouveaux opérateurs permettant à l'utilisateur de retrouver des enregistrements communs à deux tables ou vues, ou des enregistrements appartenant à l'une sans appartenir à la deuxième.

Ces opérateurs respectent les mêmes règles que l'opérateur UNION : les 2 instructions Select disposent du même nombre de colonnes, et ces colonnes doivent être de type compatible (par exemple, int et smallint ou char(10) et varchar(20)).

Syntaxe:

Instruction_select

INTERSECT | EXCEPT

Instruction_select

EXCEPT renvoie toute valeur distincte de la requête de gauche mais non trouvée dans la requête de droite.

INTERSECT renvoie par contre toute valeur distincte renvoyée aussi bien par la requête à gauche que celle à droite de l'opérande INTERSECT.

3.11 Autres exemples sur utilisation méthode ensembliste

Schéma de construction :

SELECT liste d'attributs FROM table1 WHERE attribut de jointure IN (SELECT attribut de jointure FROM table2 WHERE condition)

La requête à l'intérieur des parenthèses est dite requête interne ou sous-requête. Elle est évaluée en premier, constituant ainsi un premier ensemble dont on réalisera l'intersection (IN) avec l'ensemble issu de l'évaluation de la requête externe.

Les attributs sélectionnés, et retenus dans le jeu de résultat, sont **nécessairement** issus de la requête externe. Il s'agit donc d'une méthode assez restrictive.

D'une manière générale, l'exécution des requêtes construites selon la méthode ensembliste demande plus de ressources au système. Elles peuvent toutefois être plus faciles à réaliser et bien adaptées à certains cas de figure.

SQL - LMD - Sélection

Exemple : Liste des pilotes assurant un vol au départ de Paris

SELECT PIL# as "Code Pilote",NOM FROM PILOTE WHERE PIL# IN (SELECT PILOTE FROM VOL WHERE Villedepart = 'Paris');

	Code Pilote	
1	1	Tanguy
2	2	Morillon
3	7	Bertrand
4	9	Luc

Figure 3 : Illustration de la méthode ensembliste

Autre exemple : Traitement du sauf (négation NOT) ou différence. Liste des pilotes qui ne sont pas affectés à des vols.

SELECT PIL# as "Code Pilote",NOM FROM PILOTE WHERE PIL# **NOT IN** (SELECT PILOTE FROM VOL)

L'attribut de jointure est une valeur scalaire et ne peut donc être une valeur vectorielle. Ainsi, vous ne pouvez pas écrire une requête sous la forme qui suit :

SELECT PIL# as "Code Pilote",NOM FROM PILOTE WHERE (PIL#,VILLE) NOT IN (SELECT PILOTE,VILLEDEPART FROM VOL)

On ne pourra pas non plus écrire la requête suivante :

SELECT PIL# as "Code Pilote",NOM,VILLEDEPART FROM PILOTE WHERE PIL# IN (SELECT PILOTE FROM VOL)

Car l'attribut VILLEDEPART n'appartient pas à la table sur laquelle porte la requête externe. Vous obtenez un message d'erreur :

Serveur : Msg 207, Niveau 16, État 3, Ligne 1 'VILLEDEPART' : nom de colonne incorrect.

On peut par contre joindre un attribut avec un attribut qui résulte d'une opération récapitulative.

Nous pouvons ainsi obtenir la liste des avions dont la capacité en passagers est égale à la capacité maximum.

SELECT AV#,MARQUE,TYPEAVION,CAPACITE FROM AVION WHERE CAPACITE IN (SELECT MAX(CAPACITE) FROM AVION)

Figure 4 : Liste des avions dont la capacité est égale à la capacité maximum

Si nous souhaitons préciser qu'il s'agit en fait des avions qui ont la capacité maximum du type, nous modifierons instinctivement la requête comme suit, afin de calculer le maximum selon le type :

SELECT AV#,MARQUE,TYPEAVION,CAPACITE
FROM AVION
WHERE CAPACITE IN
(SELECT MAX(CAPACITE) FROM AVION GROUP BY
MARQUE,TYPEAVION)

Ce qui donne pour résultat:

	AV#	MARQUE	TYPEAVION	CAPACITE
1	102	AIRBUS	A321-111	185
2	103	ATR	ATR42-300	48
3	104	BOEING	B777-200	440
4	105	AIRBUS	A321-211	199
5	106	ATR	ATR42-300	48
6	107	BOEING	B777-300	450
7	108	BOEING	B737-600	110
8	109	AIRBUS	320-212	164
9	120	ATR	ATR72-200	74
10	151	BOEING	B737-700	149
11	155	AIRBUS	A320-214	180
12	170	AIRBUS	A380-800	601
13	171	AIRBUS	A380-800	450

Ce résultat n'exprime aucune information vraiment exploitable. L'avion 171 est retenu car il a la capacité max du 107 qui est un Boeing.

En fait, pour obtenir un résultat exact, il nous faut **corréler** les lignes de la requête externe avec celles de la requête interne. Tous les SGBDR ne sont pas en capacité de réaliser ce type d'opérations.

Elles sont à utiliser avec parcimonie dans la mesure du possible car coûteuses en ressources et en temps de traitement.

Dans l'exemple suivant, vous remarquerez l'utilisation d'un alias pour distinguer deux occurrences d'une même table.

SQL - LMD - Sélection Requêtes corrélées

SELECT AV#,MARQUE,TYPEAVION,CAPACITE FROM AVION as "AV1" WHERE CAPACITE IN (SELECT MAX(CAPACITE) FROM AVION

WHERE MARQUE = AV1.MARQUE AND TYPEAVION = AV1.TYPEAVION GROUP BY MARQUE, TYPEAVION)

Le résultat est alors correct et l'avion 171 éliminé du jeu de résultats.

	AV#	MARQUE	TYPEAVION	CAPACITE
1	102	AIRBUS	A321-111	185
2	103	ATR	ATR42-300	48
3	104	BOEING	B777-200	440
4	105	AIRBUS	A321-211	199
5	106	ATR	ATR42-300	48
6	107	BOEING	B777-300	450
7	108	BOEING	B737-600	110
8	109	AIRBUS	320-212	164
9	120	ATR	ATR72-200	74
10	151	BOEING	B737-700	149
11	155	AIRBUS	A320-214	180
12	170	AIRBUS	A380-800	601

Figure 5 : Exemple de requête corrélée

Comparaison d'une valeur avec l'ensemble des valeurs d'un attribut d'une requête interne.

On peut utiliser les opérateurs **SOME**, **ANY**, ou **ALL** pour comparer la valeur d'une expression avec les valeurs d'un attribut d'une requête interne.

Exemple : Liste des avions dont la capacité est supérieure à toute capacité des avions de marque Boeing.

SELECT AV#, MARQUE, TYPEAVION, CAPACITE
FROM AVION
WHERE CAPACITE > ALL
(SELECT CAPACITE FROM AVION WHERE MARQUE='Boeing')

La liste de valeurs générée par la requête interne est

	CAPACITE
1	365
2	440
3	450
4	110
5	149

Le résultat de ALL est le suivant : Uniquement les avions dont la capacité est supérieure à 450

	AV#	MARQUE	TYPEAVION	CAPACITE
1	100	AIRBUS	A380-800	525
2	160	AIRBUS	A380-800	525
3	170	AIRBUS	A380-800	601

Figure 6 : Comparer une valeur à un ensemble avec ALL

En modifiant la requête et en remplaçant ALL par ANY ou SOME, nous obtenons la liste de tous les avions dont la capacité est > 110.

Figure 7 : Comparer une valeur à un ensemble avec SOME ou ANY

4 Précision et échelle des valeurs numériques

Lorsque nous effectuons des opérations arithmétiques au sein des requêtes SQL, il est important de s'approprier les règles de détermination de la précision et de l'échelle des valeurs numériques.

Tout d'abord précisons les notions de précision et d'échelle d'un nombre :

- La précision est le nombre de chiffres qui composent un nombre.
- L'échelle est le nombre de chiffres à droite de la virgule décimale dans un nombre

Ainsi, le nombre 235,56 a une précision de 5 et une échelle de 2 sous sa forme actuelle.

Dans la version actuelle de SQL Server, la précision maximale d'un nombre au format numeric ou decimal est de 38 chiffres.

La détermination de la précision et de l'échelle d'un nombre résultant d'une opération est fonction du type, de la précision et de l'échelle des opérandes.

La précision et l'échelle des types de données numériques sont constantes, sauf pour le type decimal.

Si un opérateur arithmétique agit sur deux expressions du même type, le résultat est du même type de données, avec la précision et l'échelle définies pour ce type.

Ainsi, le code suivant sélectionne la division de deux entiers.

```
Declare @entierB int;
Declare @entierA int;

Set @entierA = 2;
Set @entierB = 3;

select @entierA/@entierB as DivisionEntiere;
```

Cette opération produit un entier, preuve en image :

4.1 Priorité des types de données

Si un opérateur agit sur **deux expressions** de **types de données numériques différents**, les règles de priorité des types de données déterminent le type du résultat. Le résultat a la précision et l'échelle définies pour son type de données.

```
 types de données définis par l'utilisateur
 sql_variant
 xml
 datetime
 smalldatetime
 float
 real
 decimal
 money
 smallmoney
 bigint
 int
 smallint
```

```
14. tinyint
15. bit
16. ntext
17. text
18. image
19. timestamp
20. uniqueidentifier
21. nvarchar (y compris nvarchar(max))
22. nchar
23. varchar (y compris varchar(max))
24. char
25. varbinary(y compris varbinary(max))
26. binary (plus bas niveau de priorité)
```

Exécutons la requête suivante :

```
Declare @reelB real;
set @reelB = 3;
select @entierA/@reelB as DivisionReel;
```

Ainsi, compte tenu des règles énoncées précédemment, le résultat sera de la précision du type réel.

Pour un réel la précision est de 7. Résultat en image :

4.2 Les nombres approximatifs

Attention à la définition des nombres approximatifs comme réels ou flottants.

Elle impacte la précision et la taille nécessaire au stockage.

Le type float peut avoir une précision simple ou double. Un nombre de type float se déclare comme float(n) où *n* est le nombre de bits utilisé pour stocker la mantisse.

Soit le nombre float F, nous avons F = S - M * 10E où :

- S est le signe du nombre
- M est la mantisse
- E est l'exposant encore appelé caractéristique

On utilise alors 4 ou 8 octets suivant la précision souhaitée, simple ou double, pour coder le nombre.

La mantisse fait donc 24 bits en simple précision et 56 bits en double précision.

Par défaut le type float est en double précision.

Observons alors le résultat de notre opération en changeant le type réel en type float.

```
Declare @floatB float;
set @floatB = 3;
select @entierA/@floatB as DivisionFlottantDP;
```

Nous obtenons le résultat suivant :

La précision est donc ici de 15 et non de 7. En fait le type real correspond au type float(24).

Modifions et exécutons notre code pour le vérifier.

```
Declare @float24B float(24);
set @float24B = 3;
select @entierA/@float24B as DivisionFlottantSP;
```

Nous obtenons un résultat identique à celui obtenu avec un réel.

4.3 Echelle et précision des résultats avec des nombres décimaux

Le cas des opérations dont le résultat est de type décimal.

Le tableau suivant montre le calcul de la précision et de l'échelle lorsque le résultat d'une opération est du type decimal.

Le résultat est de type decimal lorsqu'une des conditions suivantes est remplie :

- Les deux expressions sont de type decimal ;
- Une expression est de type decimal et l'autre est d'un type de données avec une priorité moins élevée comme par exemple une valeur entière.

Les expressions des opérandes sont notées e1 et e2, avec respectivement les précisions p1 et p2 et les échelles s1et s2.

Opération	Précision du résultat	Échelle du résultat *
e1 + e2	max(s1, s2) + max(p1-s1, p2-s2) + 1	max(s1, s2)
e1 - e2	max(s1, s2) + max(p1-s1, p2-s2) + 1	max(s1, s2)
e1 * e2	p1 + p2 + 1	s1 + s2
e1 / e2	p1 - s1 + s2 + max(6, s1 + p2 + 1)	max(6, s1 + p2 + 1)

SQL - LMD - Sélection

Vérification par quelques exemples :

```
| declare @decA decimal(3,2)
| declare @decB decimal(4,3)
| set @decA = 5
| set @decB = 5
| select @decA+@decB as AdditionDec,
| @decA/@decB as DivisionDec,
| @decA*@decB as MultiplicationDec
```

Précision de l'addition est égale à : max((2,3) + max(1,1) + 1 = 3 + 1 + 1 = 5

Echelle de l'addition est égale à : max(2,3) = 3

Le résultat est bien en (5,3)

La précision de la multiplication est égale à : 3+4+1 = 8

L'échelle est de : 2 + 3 = 5

Test avec opérande A tendant vers max et opérande B tendant vers max :

```
declare @decA decimal(3,2)
declare @decB decimal(4,3)
set @decA = 9.99
set @decB = 9.999
```

Le résultat est bien en (8,5)

Précision de la division est égale à $3 - 2 + 3 + \max(6,2+4+1) = 4 + 7 = 11$ Echelle de la division est $\max(6,2+4+1) = 7$

Test avec opérande A tendant vers max et opérande B tendant vers 0 :

```
declare @decA decimal(3,2)
declare @decB decimal(4,3)
set @decA = 9.99
set @decB = 0.001
```

Le résultat est bien en (11,7)

DivisionDec 9990.0000000